

\$ git branch

\$ git logs

GIT CHEAT SHEET

\$ git fetch

\$ git status

SETUP & INIT

Configuring user information, initializing and cloning repositories.

\$ git init

Initialize an existing directory as a Git repository.

STAGE & SNAPSHOT

Working with snapshots and the Git staging area.

\$ git status

Show modified files in working directory, staged for your next commit.

\$ git clone [url]

Retrieve an entire repository from a hosted location via URL.

\$ git add [file]

Add a file as it looks now to your next commit (stage).

`$ git reset [file]`

Unstage a file while retaining the changes in working directory.

`$ git commit -m "[descriptive message]"`

Commit your staged content as a new commit snapshot.

`$ git diff`

Diff of what is changed but not staged

BRANCH & MERGE

Isolating work in branches, changing context, and integrating changes.

`git diff --staged`

Diff of what is staged but not yet committed.

`$ git branch`

List your branches. A * will appear next to the currently active branch.

\$ git branch [branch-name]

Create a new branch at the current commit.

\$ git merge [branch]

Merge the specified branch's history into the current one.

\$ git checkout

Switch to another branch and check it out into your working directory.

\$ git log

Add a file as it looks now to your next commit (stage).

INSPECT & COMPARE

Configuring user information,
initializing and cloning repositories.

\$ git log branchB..branchA

Show the commits on branchA that
are not on branchB.

\$ git diff branchB...branchA

Show the diff of what is in branchA
that is not in branchB.

\$ git log --follow [file]

Show the commits that changed file,
even across renames.

\$ git show [SHA]

Show any object in Git in
human-readable format.

TRACKING PATH CHANGES

Versioning file removes and path changes.


```
$ git rm [file]
```

Delete the file from the project and stage the removal for commit.


```
$ git mv [existing-path] [new-path]
```

Change an existing file path and stage the move.


```
$ git log --stat -M
```


Show all commit logs with indication of any paths that moved.

IGNORING PATTERNS

Preventing unintentional staging or committing of files.

```
logs/  
*.notes  
pattern*/
```

Save a file with desired patterns as .gitignore with either direct string matches or wildcard globs.


```
$ git config --global core.excludesfile [file]
```


System wide ignore pattern for all local repositories

SHARE & UPDATE

Retrieving updates from another repository and updating local repos.


```
$ git remote add [alias] [url]
```

Add a git URL as an alias.


```
$ git merge [alias]/[branch]
```

Merge a remote branch into your current branch to bring it up to date.


```
$ git fetch [alias]
```

Fetch down all the branches from that Git remote.


```
$ git push [alias] [branch]
```

Transmit local branch commits to the remote repository branch.

\$ git pull

Fetch and merge any commits from the tracking remote branch.

\$ git reset --hard [commit]

Clear staging area, rewrite working tree from specified commit.

REWRITE HISTORY

Rewriting branches, updating commits and clearing history.

TEMPORARY COMMITS

Temporarily store modified, tracked files in order to change branches.

\$ git rebase [branch]

Apply any commits of the current branch ahead of specified one.

\$ git stash

Save modified and staged changes.

\$ git stash list

List stack-order of stashed file changes.

\$ git stash pop

Write working from the top of the stash stack.

\$ git stash drop

Discard the changes from the top of the stash stack.

