

Emacs + Magit = Git Magic

Shakthi Kannan

Version 1.0 GNU FDL

Initialization

M-x magit-status Open magit buffer

- \$ Actual git command executed
- g Update magit status

Section Visibility

- TAB Toggle current section
- S-TAB Toggle visibility of current children
 - 1-4 Shows four levels of a section
- M-{1-4} Shows four levels af ALL sections

Untracked files

- s Add untracked file to staging area
- C-u S Stage all untracked and tracked files
- i Add filename to .gitignore
- k Delete untracked file, forever

Staging and Committing

- u Unstage
- C-u s Prompt file for staging
- S Move all hunks to stage
- U Unstage everything that has been staged
- c Pop buffer for commit message
- C-c C-c Amend commit message
- C-c C-k Erase *magit-log-edit* buffer and bury it

History

- | | History of current head in terse form
- | L History in verbose form
- RET More info on commit in new buffer
 - v Revert the current commit
- C-w Copy sha1 to kill ring
 - . Mark commit
 - = Difference between current commit and marked

| h Browse reflog

- d Difference between working tree and another revision
- D Difference between any two arbitrary revisions

Tagging

`t t` Create lightweight tag

`t a` Create annotated tag

Resetting

- × Reset your current head
- X Reset working tree and staging area to recent commit state

Stashing

- z z Create new stash
- a Apply stash
- A Pop a stash
- k Drop a stash

Branching

- b v** Branch manager
- b b** Switch to a different branch
- b n** Create new branch and switch to it

Branch List

- `k` Delete current branch
- `C-u k` Delete branch even if it hasn't been merged
- `m m` Merge the branch in current line to specified
- `g` Refresh branch list
- `q` Buries the branch list and deletes its window

- w Summary of other branches to master
- TAB Show list of commits

Merging

m m Initial merge

R Initiate rebase

Pushing and Pulling

P P Push to remote

F F Git pull

Using Git Directly

: Run git commands directly

- Magit user manual.
<http://magit.github.com/magit/magit.html>
- Git. <http://git-scm.com/>