Git Cheat Sheet

(left to right) Command Flow

Basics

Use git help [command] if you're stuck.

default devel branch master default upstream branch origin HEAD current branch

HEAD^ parent of HEAD

HEAD~4 great-great grandparent of HEAD foo..bar from branch foo to branch bar

Create

From existing files

git init git add .

From existing repository

git clone ~/old ~/new git clone git://... git clone ssh://...

View

git status git diff [oldid newid] git log [-p] [file|dir] git blame file qit show id (meta data + diff) git show id:file git branch (shows list, * = current)

Revert In Git, revert usually describes a new

commit that undoes previous commits.

git reset --hard (NO UNDO)

(reset to last commit)

(replaces prev. commit)

git tag -1 (shows list)

git revert branch

git commit -a --amend

git checkout id file

git fetch (from def. upstream)

git fetch remote

git apply patch.diff

clone

create

init

status log blame show diff

browse

change

mark changes to be respected by commit: add

revert

reset checkout revert

update

pull fetch merge am

branch

checkout branch

commit

commit

push format-patch

push

Publish

In Git, commit only respects changes that have been marked explicitly with add.

git commit [-a]

(-a: add changed files automatically)

git format-patch origin (create set of diffs)

git push remote

(push to origin or remote)

git tag foo

(mark current version)

Update

git pull (= fetch & merge)

git am -3 patch.mbox

Useful Tools

git archive

Create release tarball

git bisect

Binary search for defects

git cherry-pick

Take single commit from elsewhere

git fsck

Check tree

git gc

Compress metadata (performance)

git rebase

Forward-port local changes to remote branch

git remote add URL

Register a new remote repository for this tree

git stash

Temporarily set aside changes

git tag

(there's more to it)

gitk

Tk GUI for Git

Branch

git checkout branch

(switch working dir to branch)

git merge branch (merge into current)

git branch branch

(branch current)

git checkout -b new other

(branch new from other and switch to it)

Conflicts

Use add to mark files as resolved

git diff [--base] git diff --ours

git diff -- theirs

git log --merge gitk --merge

Tracking Files

git add files

git mv old new

git rm files

git rm --cached files

(stop tracking but keep files in working dir)

Structure Overview

