

Quick Introduction to Quilt

Jean Delvare

Level 3 Support Engineer

SUSE

Based on work from **Petr Tesařík**

Introduction

Quilt lets you manage a series of patches on top of a working directory. You can:

- Import and remove patches
- Navigate through the series
- Modify patches
- Create new patches anywhere
- Merge patches together
- Export patches in various ways and formats
- And more...

Quilt Patch Series

original source tree

**Patch series
(stack)**

patched source tree

Note: **quilt** modifies the source tree in place, but it keeps a backup copy of every file it touches.

Basic Operations

- Move the top of the patch stack

```
- quilt push [number|patchname|-a]  
  quilt pop [number|patchname|-a]
```

- Start a new patch after the topmost patch

```
quilt new patchname
```

- Add files to the current patch

```
quilt add file ...
```

```
quilt edit file ...
```

- Refresh the current patch

```
quilt refresh
```

Querying the Patch Series

- Get the current/preceding/following patch

```
quilt top  
quilt previous  
quilt next
```

- List all/applied/unapplied patches in the series

```
quilt series [-v]  
quilt applied  
quilt unapplied
```

- Which patches modify a given file

```
quilt patches filename  
quilt annotate filename
```

Other Commands

- See the diff output (not refreshing the patch)

```
quilt diff
```

- Print/modify the patch header

```
quilt header
```

```
quilt header -e
```

- Rename the current patch

```
quilt rename newname
```

- Remove a patch

```
- quilt delete [-r] [patchname|-n]
```

Import and Export

- Import a single patch

```
quilt import [-P patchname] patchfile
```

- Set up quilt metadata from an RPM specfile

```
quilt setup specfile
```

- Send a patch series per email

```
quilt mail --send --to recipient
```

- Prepare emails in an mbox file

```
quilt mail --mbox file --to recipient
```

- Convert a quilt series to git commits

```
- git quiltilport [--patches directory]
```


Corporate Headquarters

Maxfeldstrasse 5
90409 Nuremberg
Germany

+49 911 740 53 0 (Worldwide)

[+www.suse.com](http://www.suse.com)

Join us on:

www.opensuse.org

This document could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein. These changes may be incorporated in new editions of this document. SUSE may make improvements in or changes to the software described in this document at any time.

Copyright © 2011 Novell, Inc. All rights reserved.

All SUSE marks referenced in this presentation are trademarks or registered trademarks of Novell, Inc. in the United States. All third-party trademarks are the property of their respective owners.

Quick Introduction to Quilt

Jean Delvare

Level 3 Support Engineer
SUSE

Based on work from **Petr Tesařík**

