


git in 5 slides [advanced]


git how to work with branch

a branch is parallel development


basic use

default branch is **master**

```
echo "I'm the best" > file  
git init  
git add .  
git commit -m "First commit"
```


basic use


create other branch called **chief**

```
git checkout -b chief
```

```
echo "Chief is better than me" > file
```

```
git commit -a -m "Chief commit"
```

```
git checkout < master | chief >
```


basic use

merge modifications


```
git merge <branch>
```


pull ≠ fetch

= fetch + merge


standard workflow


workflow

work on sprint_i+1 ...

... when sprint_i must be validated

sprint_i is master

```
git checkout -b sprint_i+1
```

... // sprint_i validated

```
git checkout master
```

```
git merge sprint_i+1
```

```
git branch -d sprint_i+1
```


I fail !

amend when you fail

change commit message

```
git commit --amend
```

add file with 'git add' and commit

```
git commit --amend -a
```

blame show change history for a file and say who fail

This slides are part of **5slides** serie
« 5slides – how to present a concept in 5 slides »


Credits

gitmagic by Ben Lynn [fr](#) [en](#)

Who am I ?

Pierre Bettens (pbt) – <http://blog.namok.be>

Images and icons

The noun project; [Joe Harrisson](#), [Juan Pablo Bravo](#), [Mert Gutav](#)

DeviantArt; [Navanna](#)

Flickr; [Richard Cuisset](#)