

Git & GitHub

TOTAL POINTS 5

1.	Why use Git?	1 point
	Git manages multiple versions of your work by appending version numbers to the ends of file names.	
	Git optimizes your code so that when you execute a program it has a better chance of running faster than the same program built without Git.	
	Git allows you to work simultaneously with collaborators on the same project without overwriting each other's work.	
	Git backs up your work and allows you to return your files to a previous state.	
2.	What is a Git repository?	1 point
	A Git repository is any of the files in a directory whose changes are tracked by Git.	
	A Git repository is a directory where all of the changes to your files are tracked by Git.	
	A Git repository is any directory on your computer that could be uploaded to GitHub.com.	
	A Git repository is a website on GitHub.com that lists a series of files tracked by Git.	
3.	What's the best way to identify an individual Git commit?	1 point
	The name of the branch that corresponds to the commit.	
	The list of files that were changed on the commit.	
	The SHA-1 hash generated for the commit.	
	The commit message for the commit.	
4.	What's the purpose of a .gitignore file?	1 point
	The .gitignore file specifies files and folders that do not need to be added to be tracked individually.	
	The .gitignore file specifies files and folders that should not be tracked.	
	 The .gitignore file allows you to create aliases for groups of files so that you can add them to be tracked more easily. 	
	The .gitignore file allows you to treat a directory as if Git is not tracking any of the files in that directory.	
5.	Consider the situation where the following commands are executed in a new, empty directory:	1 point
	1 git init 2 touch todo.txt 3 touch message.txt 4 git add todo.txt	
	5 git commit -m "first commit" 6 git add message.txt	
	7 echo ". Buy cherries" >> todo.txt 8 git commit -m "second commit" 9 echo ". Dear Philip," >> message.txt	
	By the end of these commands, what is the status of this repository?	
	The file todo.txt has been committed to the repository but the file message.txt has only been added to the repository.	
	Blank versions of the files todo.txt and message.txt have been committed to the repository. Content added to those files has not yet been committed.	
	The files todo.txt and message.txt have been committed to the repository and the committed version each contain one line of text.	
	 The file message.txt has been committed to the repository but the file todo.txt has only been added to the repository. 	
~	I, Piyush Sambhi , understand that submitting work that isn't my own may result in permanent failure of this course or deactivation of my Coursera account.	6 P P
	Learn more about Coursera's Honor Code	

Save

Submit