

DÉPÔT

git init --bare <dir>.git

Crée un dépôt sans *working copy*

git init .

Crée un dépôt dans le répertoire courant

git clone <url> <local_dir>

git clone ssh://[user@]host.xz[:port]/path/to/repo.git/ .

git clone ssh://[user@]host.xz[:port]/~[user]/path/to/repo.git/ .

Crée une copie locale du dépôt distant et le référence sous le nom *origin*

git fetch

Rapatrie les modifications du dépôt *origin*

git pull

Rapatrie les modifications du dépôt à l'origine de la branche courante et effectue un *merge* sur la branche courante

git pull --rebase

Rapatrie les modifications du dépôt à l'origine de la branche courante et *rebase* la branche courante sur ces modifications.

git push

Envoie les *commits* locaux sur le dépôt *origin* (les branches locales non associées à une branche distante ne sont pas envoyées).

git push origin <local_branch>:<remote_branch>

Crée la branche <remote_branch> sur le dépôt *origin* à partir de la branche locale <local_branch> et y envoie les *commits* locaux

git push origin :<remote_branch>

Supprime la branche <remote_branch> sur le dépôt *origin*

WORKING COPY

git status

Donne l'état de la branche courante du dépôt local

git status .

Donne l'état du répertoire courant et de ses sous-répertoires dans la branche courante du dépôt local

git log

Affiche les logs de *commits* de la branche courante

git log -n <n>

Affiche les logs des <n> derniers *commits* de la branche courante

git diff

Affiche les différences entre la *working copy* et la *staging area* (les nouveaux fichiers sont ignorés)

git diff HEAD

Affiche les différences entre la *working copy* et le dernier *commit* (les nouveaux fichiers sont ignorés)

git add <file>

git add <dir>

git add <dir>/*.c

git add <dir>/*.c

Ajoute un élément à la *staging area* :

- un fichier simple
- tous les fichiers <dir> et de ses sous-répertoires
- tous les fichiers *.c de <dir> (shell asterisk expand)
- tous les fichiers *.c de <dir> et de ses sous-répertoires (git asterisk expand)

git rm <file>

Supprime un fichier de la *working copy* et le marque comme supprimé dans la *staging area*

git rm --cached <file>

Supprime un fichier de la *staging area*

git commit [-m "<message>"]

Fait un *commit* sur la branche courante à partir de la *staging area*

git commit --amend

Modifie le dernier *commit*...

git stash

Sauvegarde les modifications locales et remet la *working copy* dans l'état de *HEAD*

git stash pop

Applique le dernier *stash* sur la *working copy* et le supprime

git stash apply

Applique le dernier *stash* sur la *working copy*

git stash drop

Supprime le dernier *stash*

git stash branch <new_branch>

Crée la branche <new_branch>, bascule dessus, y applique le dernier *stash* et le supprime. L'origine de la branche est le *commit* parent du *stash*

BRANCHES

git branch

Affiche les branches du dépôt local

git branch -d <branch>

Supprime la branche <branch>

git branch <new_branch>

Crée la branche <new_branch> depuis le *HEAD*

git checkout -b <new_branch>

Crée la branche <new_branch> depuis le *HEAD* et bascule dessus

git checkout <branch>

Bascule la *working copy* sur la branche <branch>

git merge <from_branch>

Merge la branche <from_branch> sur la branche courante


git rebase <base_branch>

Rebase la branche courante au-dessus de la branche <base_branch>


git rebase -i HEAD~<n>

Rebase interactif des <n> derniers *commits* (édition, fusion, suppression...)

DIVERS - CONFIGURATION

git config [--global] user.name "<Firstname Lastname>"

Configure le nom d'utilisateur pour le dépôt ou globalement (--global)

git config [--global] user.email "<user@domain.tld>"

Configure l'e-mail d'utilisateur pour le dépôt ou globalement (--global)

.git/config

Fichier de configuration du dépôt

.git/info/exclude

Fichier privé des exclusions (non partagé avec le dépôt)

.gitignore

Fichier(s) public(s) des exclusions (versionné dans le dépôt)

gitk

Outil graphique de parcours de l'historique du dépôt

git gui

Outil graphique de gestion du dépôt (*commits*, *staging area*, branches...)

man git <git_command>

Manuel d'une commande

REMARQUES

- *HEAD* = dernier *commit* de la branche courante
- Ne jamais *rebase* un travail déjà publié sur un autre dépôt

LIENS

<http://git-scm.com/>

<http://git-scm.com/book/fr/v2/>

<http://www.alexgirard.com/git-book/>

Le logo de Git est celui disponible sur le site officiel et a été réalisé par Jason Long