

git in 5 slides

git is distributed revision control
and source code management

basic use

I want save my work ...

```
git init
```

```
git add .
```


```
git commit -m "First commit"
```

```
git add
```

```
git rm <file>
```

```
git mv <old> <new>
```

```
git log
```


basic use

... and undo my job

git log

cancel modifications and jump in old state

git reset --hard <SHA1>

or just see old state

git checkout <SHA1> or

git checkout :/"First words ..."

or forget one specific commit

git revert <SHA1>

working together

work with other

Someone who access my box

git clone <url>:<project>

git pull

pull last state

ssh or git daemon

work with github

github is online hosting*

create project online and local and push
or
fork on *github*, clone, pull and push

issues, wiki, project web page, ...

* other hosting gitorious or repo.or.cz

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

Flickr; Richard Cuisset