

1.800.828.9231

Live Chat

Login

Home Web Hosting

WordPress Services

Joomla Services

Our Technology

Our Support

About Us

Affiliates

GIT Services

General GIT Tutorial

- Install GIT on Linux and Mac
- GIT Installation on Windows
- Start a GitHub Repository
- GIT Repository Management
- Major GIT Commands
- GIT Directory Structure

SG-GIT Tutorial

NO.1 WEB HOSTING

- 150+ Sitebuilding
 Tools
- Script installation
- Free Domain
 Name
- Unlimited email
- 24/7 Support
- 99.9% Uptime
- 30 Days Money

GIT Tutorial: Commands

Major GIT commands with examples

Here you will find a list with the major commands, their short descriptions and exemplary usage. For a detailed description of all the GIT commands please visit

http://www.kernel.org/pub/software/scm/git/docs/

Major GIT commands:

git config

Sets configuration values for your user name, email, gpg key, preferred diff algorithm, file formats and more. Example: git config --global user.name "My Name" git config --global user.email "user@domain.com" cat ~/.gitconfig [user] name = My Name email = user@domain.com

git init

Initializes a git repository – creates the initial '.git' directory in a new or in an existing project. Example: cd /home/user /my_new_git_folder/ git init

git clone

Makes a Git repository copy from a remote source. Also adds the original location as a remote so you can fetch from it again and push to it if you have permissions. Example: git clone git@github.com:user/test.git

git add

Adds files changes in your working directory to your index. Example: git add .

git rm

Back

Learn More

SIGN UP

\$3.95/month

Removes files from your index and your working directory so they will not be tracked. Example: git rm filename

git commit

Takes all of the changes written in the index, creates a new commit object pointing to it and sets the branch to point to that new commit. Examples: git commit -m 'committing added changes' git commit -a -m 'committing all changes, equals to git add and git commit'

git status

Shows you the status of files in the index versus the working directory. It will list out files that are untracked (only in your working directory), modified (tracked but not yet updated in your index), and staged (added to your index and ready for committing). Example: git status # On branch master # # Initial commit # # Untracked files: # (use "git add <file>..." to include in what will be committed) # # README nothing added to commit but untracked files present (use "git add" to track)

git branch

Lists existing branches, including remote branches if '-a' is provided. Creates a new branch if a branch name is provided. Example: git branch -a * master remotes/origin /master

git checkout

Checks out a different branch – switches branches by updating the index, working tree, and HEAD to reflect the chosen branch. Example: git checkout newbranch

git merge

Merges one or more branches into your current branch and automatically creates a new commit if there are no conflicts. Example: git merge newbranchversion

git reset

Resets your index and working directory to the state of your last commit. Example: git reset --hard HEAD

git stash

Temporarily saves changes that you don't want to commit immediately. You can apply the changes later. Example: git stash Saved working directory and index state "WIP on master: 84f241e first commit" HEAD is now at 84f241e first commit (To restore them type "git stash apply")

git tag

Tags a specific commit with a simple, human readable handle that never moves. Example: git tag -a v1.0 -m 'this is version 1.0 tag'

git fetch

Fetches all the objects from the remote repository that are not present in the local one. Example: git fetch origin

git pul

Fetches the files from the remote repository and merges it with your local one. This command is equal to the git fetch and the git merge sequence. Example: git pull origin

git push

Pushes all the modified local objects to the remote repository and advances its branches. Example: git push origin master

git remote

Shows all the remote versions of your repository. Example: git remote origin

git log

Shows a listing of commits on a branch including the corresponding details. Example: git log commit 84f241e8a0d768fb37ff7ad40e294b61a99a0abe Author: User <user@domain.com> Date: Mon May 3 09:24:05 2010 +0300 first commit

git show

Shows information about a git object. Example: git show commit 84f241e8a0d768fb37ff7ad40e294b61a99a0abe Author: User <user@domain.com> Date: Mon May 3 09:24:05 2010 +0300 first commit diff --git a/README b/README new file mode 100644 index 0000000..e69de29

git Is-tree

Shows a tree object, including the mode and the name of each item and the SHA-1 value of the blob or the tree that it points to. Example: git ls-tree master^{tree} 100644 blob e69de29bb2d1d6434b8b29ae775ad8c2e48c5391 README

git cat-file

Used to view the type of an object through the SHA-1 value. Example: git cat-file -t e69de29bb2d1d6434b8b29ae775ad8c2e48c5391 blob

git grep

Lets you search through your trees of content for words and phrases. Example: git grep "www.siteground.com" -- *.php

git diff

Generates patch files or statistics of differences between paths or files in your git repository, or your index or your working directory. Example: git diff

gitk

Graphical Tcl/Tk based interface to a local Git repository. Example: gitk

git instaweb

Runs a web server with an interface into your local repository and automatically directs a web browser to it. Example: git instaweb --httpd=webrick git instaweb --stop

git archive

Creates a tar or zip file including the contents of a single tree from your repository. Example: git archive --format=zip master^ README >file.zip

git gc

Garbage collector for your repository. Optimizes your

repository. Should be run occasionally. Example: git gc Counting objects: 7, done. Delta compression using up to 2 threads. Compressing objects: 100% (5/5), done. Writing objects: 100% (7/7), done. Total 7 (delta 1), reused 0 (delta 0)

git fsck

Does an integrity check of the Git file system, identifying corrupted objects. Example: git fsck

git prune

Removes objects that are no longer pointed to by any object in any reachable branch. Example: git prune

SiteGround is not affiliated with or endorsed by the Git Project. Git is a member project of Software Freedom Conservancy.

Site Search SEARCH

SERVICES	WHY SITEGROUND	ABOUT US	RECENT FROM BLOG
Web Hosting	Top Data Centers	Our People	Jetpack Critical Security Vulnerability
Reseller Hosting	Outstanding Speed	Careers	○ 27 May, 2016
Cloud Hosting	Amazing Uptime	Events	
Dedicated Servers	Best Support	Contact Us	Top Customer Care of The Month: May
Affiliate Program	Client Reviews		O 26 May, 2016 Comments

SERVICE HOSTING	APPS HOSTING	TEMPLATES	TUTORIALS	OTHERS
Email Hosting	WordPress Hosting	Joomla Templates	Knowledge Base	SkaDate Hosting
FTP Hosting	Joomla Hosting	WordPress Themes	WordPress Tutorial	WP eCommerce
PHP Hosting	Magento Hosting	Magento Themes	Joomla Tutorial	Hosting
MySQL Hosting	Drupal Hosting		Magento Tutorial	Student Hosting
cPanel Hosting	PrestaShop Hosting		Drupal Tutorial	Hosting Web en
				Español

Links | Legal | Privacy © 2004 - 2016 SiteGround. All rights reserved.

