

Git & Github pour les debutants Cheat Sheet

by Alexandre Achain (Weizu) via cheatography.com/5452/cs/2750/

Pourquoi utiliser Git?

Git est utilisé pour gérer les versions d'un programme et la collaboration entre les développeurs.

Comment l'installer ?

Sur Windows:

Vous pouvez télécharger le Git Bash ou le Git Shell.

Cur Linux

Directement sur le terminal, utilisez cette commande :

sudo apt-get install git

Sur Mac:

Téléchargez la dernier version des binaries à cette adresse :

https://code.google.com/p/git-osx-installer/downloads/list

Il existe aussi une application dédiée à Github pour ceux qui n'utilisent pas les lignes de commande :

https://windows.github.com/

Creer et Utiliser une clef SSH

1) Créer la clef ssh:

ssh-keygen -t rsa -C "mail@domain.com"

(email du compte)

2) Copier la clef:

pbcopy <~/.ssh/id_rsa.pub

4) Accès au compte GitHub:

ssh -T git@Github.com

(après ça, tapez Y puis Entrer pour ajouter la clef au hôte)

Vous pouvez maintenant faire un git clone :

git clone git@Github.com pseudo/ HYPERLINK

<repository_link>

Ressouces

Voir aussi :

https://help.github.com/articles/set-up-git/#platform-windows

The Git Book:

http://git.scm.com/book

Git Immersion:

http://gitimmersion.com/

Premiere utilisation

Configurer Git

git config --global user.name "Prenom Nom"

git config --global user.email "mail@monsite.fr"

Configuration et acces à GitHub

1) Inscription sur:

http://github.com/signup/free

2) Configurer son repository

Utilisez cette commande dans le dossier du projet :

rit init

Commandes Git	
git init	Initialisation d'un répertoire
git status	Affiche le statut
git add <file></file>	Ajoute un fichier
git add *	Ajoute les nouveaux fichiers
git delete <file></file>	Supprime un fichier
git commit -m "the message"	Créer un commit avec un message
git log	Affiche les commits antérieurs à l'actif
<pre>git show <commit_hash></commit_hash></pre>	Affiche les infos d'un commit
git branch <branch></branch>	Crée une branche
git branch -v	Affiche les branches courantes
git checkout <parameters></parameters>	Switch sur une branche ou un commit
<pre>git checkout -b <bre>chranch_name></bre></pre>	Créer une nouvelle branche et switch dessus
git merge <branch></branch>	Fusionne la branche citée et le branche active
git remote add <remote< td=""><td>_name> <repository_link></repository_link></td></remote<>	_name> <repository_link></repository_link>
git push -u <remote_na< td=""><td>me> <branch_name></branch_name></td></remote_na<>	me> <branch_name></branch_name>
git pull <remote_name></remote_name>	<pre><branch_name></branch_name></pre>
<pre>git clone <repository_link></repository_link></pre>	Clone un projet sur sa machine
git help <command/>	Détails d'une commande
git help	Liste des commandes
git diff	Affiche les différences entre différents commits ou branches


By Alexandre Achain (Weizu) cheatography.com/weizu/ alexandre.achain.chez.com/

Published 3rd November, 2014. Last updated 13th April, 2017. Page 1 of 1. Sponsored by ApolloPad.com

Everyone has a novel in them. Finish Yours! https://apollopad.com