git - the simple guide

just a simple guide for getting started with git. no deep shit;)

Tweet

by Roger Dudler

credits to @tfnico, @fhd and Namics

ı deutsch, español, français, indonesian, italiano, nederlands, polski, português, pyccı

կई७, 日本語, 中文, 한국어 Vietnamese

please report issues on github

Get 10 free Adobe Stock photos. Start downloading amazing royalty-free stock photos today. ADS VIA CARBON

setup

Download git for OSX

Download git for Windows

Download git for Linux

create a new repository

create a new directory, open it and perform a

git init

to create a new git repository.

checkout a repository

create a working copy of a local repository by running the command

git clone /path/to/repository

when using a remote server, your command will be

git clone username@host:/path/to/repository

workflow

your local repository consists of three "trees" maintained by git. the first one is your Working Directory which holds the actual files. the second one is the Index which acts as a staging area and finally the HEAD which points to the last commit you've made.

add & commit

You can propose changes (add it to the **Index**) using

```
git add <filename>
 git add *
```

This is the first step in the basic git workflow. To actually commit these changes use

```
git commit -m "Commit message"
```

Now the file is committed to the **HEAD**, but not in your remote repository yet.

pushing changes

Your changes are now in the **HEAD** of your local working copy. To send those changes to your remote repository, execute

```
git push origin master
```

Change master to whatever branch you want to push your changes to.

If you have not cloned an existing repository and want to connect your repository to a remote server, you need to add it with

git remote add origin <server>

Now you are able to push your changes to the selected remote server

branching

Branches are used to develop features isolated from each other. The *master* branch is the "default" branch when you create a repository. Use other branches for development and merge them back to the master branch upon completion.

create a new branch named "feature_x" and switch to it using

git checkout -b feature_x

switch back to master

git checkout master

and delete the branch again

git branch -d feature x

a branch is *not available to others* unless you push the branch to your remote repository

git push origin
branch>

update & merge

to update your local repository to the newest commit, execute

git pull

in your working directory to *fetch* and *merge* remote changes. to merge another branch into your active branch (e.g. master), use

git merge <branch>

in both cases git tries to auto-merge changes. Unfortunately, this is not

always possible and results in *conflicts*. You are responsible to merge those *conflicts* manually by editing the files shown by git. After changing, you need to mark them as merged with

git add <filename>

before merging changes, you can also preview them by using

git diff <source_branch> <target_branch>

tagging

it's recommended to create tags for software releases. this is a known concept, which also exists in SVN. You can create a new tag named 1.0.0 by executing

git tag 1.0.0 1b2e1d63ff

the *1b2e1d63ff* stands for the first 10 characters of the commit id you want to reference with your tag. You can get the commit id by looking at the...

log

in its simplest form, you can study repository history using.. git log You can add a lot of parameters to make the log look like what you want.

To see only the commits of a certain author:

To see a very compressed log where each commit is one line:

Or maybe you want to see an ASCII art tree of all the branches, decorated with the names of tags and branches:

```
git log --graph --oneline --decorate --all
```

See only which files have changed:

These are just a few of the possible parameters you can use. For more,

replace local changes

In case you did something wrong, which for sure never happens;), you can replace local changes using the command

git checkout -- <filename>

this replaces the changes in your working tree with the last content in HEAD. Changes already added to the index, as well as new files, will be kept.

If you instead want to drop all your local changes and commits, fetch the latest history from the server and point your local master branch at it like this

git fetch origin
git reset --hard origin/master

useful hints

built-in git GUI

gitk

use colorful git output

git config color.ui true

show log on just one line per commit
git config format.pretty oneline
use interactive adding
git add -i

links & resources

graphical clients

GitX (L) (OSX, open source)

Tower (OSX)

Source Tree (OSX & Windows, free)

GitHub for Mac (OSX, free)

GitBox (OSX, App Store)

guides

Git Community Book
Pro Git
Think like a git
GitHub Help
A Visual Git Guide

get help

Git User Mailing List #git on irc.freenode.net

comments

Second income chance for India citizens. Resurveyed	
Coding Education Is Crucial To American Business Success Forbes Council - Desktop	Learn More
My Husband Abandoned Me In Fear Of Affording My Treatment Ketto	Learn More
Citizens of India aged 40-80 can take advantage of this opportun	uity.
Health Insurance for Senior Citizens Starting @ ₹542/M Best Health Care	Get Quote
Best practices for developing an actionable cyberresilience road map	

Sponsored

CIO.com

o o Reply • Share >

Flummi
a year ago
Great reading! Thank you!

o o Reply • Share >

Raisa Kulakovska
a year ago

Thanks a lot, the best article I've ever read about git.

o Reply . Share >

3

Can you give an example of what you think a simple version control system is?

o o Reply • Share >

Cesar → Andrii Kuplevakhskyi — Pagear ago edited

TFS Version Contorl and others...

Doesn't need more than a few hours to master (in the worst case) and is enough for most small to medium projects.

Meanwhile, with git, we had to bring someone to give a 10 hour extended git tutorial and that's after working with it for weeks and reading many tutorials. There must be a better solution!

Also, with git, I still haven't found an easy way to view a file's history (which is half of its role) that doesn't show IRRELEVANT commits ("blame" is not file history), the way TFS VC shows file history for example in a very clear and quick way, with no need for more third party tools.

Yes, you get branches which are very cool, but you also get the branch hell.

Why did I move? because I was kind of forced to do it.

o Reply • Share >

Николай Каретников → Cesar — В months ago

git was created by geeks that didn't want anyone to understand what they do.

Glad there are other, more simple tools

o o Reply • Share >

MatthieuScarset → Cesar _ _ Page a year ago

Install VSCode and you can see a file's history Add GitLens extension for more advanced filtering options.

If your team has money, you can use something like GitKraken.

Enjoy git again!

o o Reply • Share >

Hans → Cesar — Na year ago

Tortoise git can do a pretty good file history

o o Reply • Share >

which is a lot better than before. o Reply • Share > Wallace Espindola 2 years ago Excellent! Thank you for the great and concise knowledge shared! o Reply • Share > Josh Blaylock 2 years ago Nice layout with concise explanations! o Reply • Share > www.pcconsultingasia.com 2 years ago Thank you at last a great logical guide for us that only use GIT occasionally. Great o Reply • Share > wale adeniji 3 years ago This is the simplest, yet explicit git walkthrough I've seen in recent times. o Reply • Share > **James Carlson** 3 years ago More docs should be like this. o Reply • Share > Suryaa Jha 3 years ago definitely this is a must guide for any begineer o Reply • Share > Siddharth Kothari 3 years ago Superb work, thank you for this! o Reply • Share > Pay the Bill Motto you nail it brother, thank you for this, that is what I'm looking for no deep shit. o Reply • Share > Jitendra Patil 3 years ago no-nonsense guide to Git! o Reply • Share > **Doug Kimzey** 3 years ago This is good work!

Best beginner guide I could find. I think I kind of understand how git works now,

The greatest impediment to git is the syntax. The architecture or git is not too bad.

The commands used in git are ambiguous, vague, and convey no sense of source and direction. Since the documentation for one confusing git command is done in terms of other bewildering commands, the official git documentation is an obstacle. The actual git documentation provides examples of bad writing practices for seminars in Simplified Technical English. Command sets for tools like git should follow the guidelines of Simplified Technical English. These guidelines maximize clarity. If these guidelines had been followed, git would have a shallow learning curve.

o Reply • Share >

Jocimar Lopes

3 years ago

YES! thank you, thank you! This is THE git-cheat-sheet-no-deep-shit I was looking for. By the way, awesome design:))

o Reply • Share >

José Silva

3 years ago

Thanks a lot! Very useful, no deep shit:)

o Reply • Share >

Shah Bhuiyan

3 years ago

super dope and well designed git guide indeed!!!! love the graphic design and illustrations as well! no deep shit!

o Reply • Share >

Aleksejs Birula

3 years ago

Thank you for "useful hints"

o Reply • Share >

TonyMath

3 years ago

Excellent tutorial - just what I needed.

I have a question. Suppose there's a file in the remote repository (myfile.txt), created online, so not on the local repository, and I just want to merge that one file only to local.

How do I do that? Can I do a "git fetch" on a single file?

o Reply • Share >

Ahmad Yasser

→ TonyMath

you need to make "pull" first

o Reply • Share >

Ihwan ID

3 years ago

Nice sharing.

Reply • Share >

Load more comments