

rsync Cheat Sheet

by Richard Holloway (richardjh) via cheatography.com/478/cs/329/

rsync Usage

`rsync [OPTION]... SRC [SRC]... DEST`

`rsync [OPTION]... SRC [SRC]... [USER@]HOST:DEST`

`rsync [OPTION]... SRC [SRC]... [USER@]HOST::DEST`

`rsync [OPTION]... SRC [SRC]... rsync://[USER@]HOST[:PORT]/DEST`

`rsync [OPTION]... [USER@]HOST:SRC [DEST]`

`rsync [OPTION]... [USER@]HOST::SRC [DEST]`

The ':' usages connect via remote shell, while '::' & 'rsync://' usages connect to an rsync daemon, and require SRC or DEST to start with a module name.

rsync Options

`--verbose`, `-v` increase verbosity

`--quiet, -q` suppress non-error messages

`--no-motd` suppress daemon-mode MOTD (see manpage caveat)

`--checksum` skip based on checksum, not mod-time & size

`, -c`

`--archive, -a` archive mode; equals `-rlptgoD` (no `-H,-A,-X`)

`--no-OPTION` turn off an implied OPTION (e.g. `--no-D`)

`--recursive, -r` recurse into directories

`--relative, -R` use relative path names

`--no-implied-dirs` don't send implied dirs with `--relative`

`--backup, -b` make backups (see `--suffix` & `--backup-dir`)

rsync Options (cont)

`--make-backups` make backups into hierarchy

`backup-dir=DIR` based in DIR

`--suffix=SUF` set backup suffix (default ~ w/o FIX)

`--update, -u` skip files that are newer on the receiver

`--inplace` update destination files in-place (SEE MAN PAGE)

`--append` append data onto shorter files

`--append-verify` like `--append`, but with old data in file checksum

`--dirs, -d` transfer directories without recursing

`--links, -l` copy symlinks as symlinks

`--copy-links, -L` transform symlink into referent file/dir

`--copy-unsafe-links` only "unsafe" symlinks are transformed

`--safe-links` ignore symlinks that point outside the source tree

`--copy-dirlinks, -k` transform symlink to a dir into referent dir

`--keep-dirlinks, -K` treat symlinked dir on receiver as dir

`--hard-links, -H` preserve hard links

`--perms, -p` preserve permissions

`--executability` preserve the file's executability

`, -E`

`--chmod=CH` affect file and/or directory permissions

`MOD`

rsync Options (cont)

`--acl, -A` preserve ACLs (implies `--perms`)

`--xattrs, -X` preserve extended attributes

`--owner, -o` preserve owner (super-user only)

`--group, -g` preserve group

`--devices` preserve device files (super-user only)

`--specials` preserve special files

`-D` same as `--devices --special`

`--times, -t` preserve modification times

`--omit-dir-times, -O` omit directories from `--times`

`--super` receiver attempts super-user activities

`--fake-super` store/recover privileged attrs using xattrs

rsync Options contd.

`--sparse, -S` handle sparse files efficiently

`--dry-run, -n` perform a trial run with no changes made

`--whole-file, -W` copy files whole (without delta-xfer algorithm)

`--one-file-system, -x` don't cross filesystem boundaries

`--block-size=SIZE` force a fixed checksum block-size

`--rsh=COMMAND` specify the remote shell to use ND, -e

By Richard Holloway (richardjh)
cheatography.com/richardjh/
richardjh.org

Published 27th March, 2012.

Last updated 5th June, 2014.

Page 1 of 3.

Sponsored by [Readability-Score.com](https://readability-score.com)

Measure your website readability!

<https://readability-score.com>

rsync Options contd. (cont)		rsync Options contd. (cont)	rsync Options cont'd.
--rsync-path=PROGRAM	specify the rsync to run on the remote machine	--partial	keep partially transferred files
--existing	skip creating new files on receiver	--partial-dir=DIR	put a partially transferred file into DIR
--ignore-existing	skip updating files that already exist on receiver	--delay-updates	put all updated files into place at transfer's end
--remove-source-files	sender removes synchronized files (non-dirs)	--prune-empty-dirs, -m	prune empty directory chains from the file-list
--del	an alias for --delete-during	--numeric-ids	don't map uid/gid values by user/group name
--delete	delete extraneous files from destination dirs	--	set I/O timeout in seconds
--delete-before	receiver deletes before transfer, not during	timeout=SEC	ONDS
--delete-during	receiver deletes during transfer (default)	--contimeout	set daemon connection timeout in seconds
--delete-delay	find deletions during, delete after	--	don't skip files that match in ignore-times, -I
--delete-after	receiver deletes after transfer, not during	--size-only	skip files that match in size
--delete-excluded	also delete excluded files from destination dirs	--	compare mod-times with modify-windo w=NUM
--ignore-errors	delete even if there are I/O errors	--temp-dir, -T	create temporary files in directory DIR
--force	force deletion of directories even if not empty	--fuzzy, -y	find similar file for basis if no dest file
--max-delete=N	don't delete more than NUM files	--compare-dest=DIR	also compare destination files relative to DIR
--max-size=SIZE	don't transfer any file larger than SIZE	--copy-dest=DIR	... and include copies of unchanged files
--min-size=SIZE	don't transfer any file smaller than SIZE	--link-dest=DIR	hardlink to files in DIR when unchanged
		--compress, -z	compress file data during the transfer
			--compress-level=NUM
			explicitly set compression level
			--skip-compress=LIST
			T
			--cvs-exclude, -C
			auto-ignore files the same way CVS does
			--filter=RULE, -f
			add a file-filtering RULE
			-F
			same as --filter='dir-merge ./rsync-filter'
			repeated: --filter='-.rsync-filter'
			--exclude=PATTERN
			ERN
			--exclude-from=FILE
			read exclude patterns from FILE
			--
			don't exclude files matching PATTERN
			ERN
			--include=FILE
			read include patterns from FILE
			--files-from=FILE
			read list of source-file names from FILE
			--from0, -0
			all *-from/filter files are delimited by 0s
			--protect-args, -s
			no space-splitting; only wildcard special-chars
			--
			bind address for outgoing socket to daemon RESS
			--port=PORT
			specify double-colon alternate port number
			--
			specify custom TCP options
			sockopts=OPTIONS

By Richard Holloway (richardjh)
cheatography.com/richardjh/
richardjh.org

Published 27th March, 2012.
 Last updated 5th June, 2014.
 Page 2 of 3.

Sponsored by **Readability-Score.com**
 Measure your website readability!
<https://readability-score.com>

rsync Cheat Sheet

by Richard Holloway (richardjh) via cheatography.com/478/cs/329/

rsync Options cont'd. (cont)

--blocking-io	use blocking I/O for the remote shell
--stats	give some file-transfer stats
--8-bit-output, -8	leave high-bit chars unescaped in output
--human-readable, -h	output numbers in a human-readable format
--progress	show progress during transfer
-P	same as --partial --progress
--itemize-changes, -i	output a change-summary for all updates
--out-format=FO RMAT	output a change-summary for all updates
--log-file=FILE	log what we're doing to the specified FILE
--log-file-format=FMT	log updates using the specified FMT
--password-file=FILE	read daemon-access password from FILE
--list-only	list the files instead of copying them
--bwlimit=KBPS	limit I/O bandwidth; KBytes per second
--write-batch=FILE	write a batched update to FILE
--only-write-batch=FILE	like --write-batch but w/o updating destination
--read-batch=FILE	read a batched update from FILE

rsync Options cont'd. (cont)

--protocol=NUM	force an older protocol version to be used
--iconv=CONVE RT_SPEC	request charset conversion of filenames
--ipv4, -4	prefer IPv4
--ipv6, -6	prefer IPv6
--version	print version number

Please see the rsync(1) and rsyncd.conf(5) man pages for full documentation.

See <http://rsync.samba.org/> for updates, bug reports, and answers

By **Richard Holloway** (richardjh)
cheatography.com/richardjh/
richardjh.org

Published 27th March, 2012.
Last updated 5th June, 2014.
Page 3 of 3.

Sponsored by **Readability-Score.com**
Measure your website readability!
<https://readability-score.com>