ExercisesBranching & Merging

- 1- Create a new branch called feature/login. Switch to the new branch.
- 2- Show all the branches.
- 3- Update file1.txt in the current branch (feature/login) and make a new commit.
- 4- Show the commits across all branches.
- 5- Switch back to the master branch. Show the commits in the feature branch that don't exist on master.
- 6- View the differences between master and feature/login.
- 7- Merge feature/login into master.
- 8- View the merged and unmerged branches.
- 9- Delete the feature branch.
- 10- Create a new branch called feature/logout. On this branch, write blue to file1.txt and make a commit.
- Switch back to master, write green to file1.txt and make another commit.

Try to merge your feature branch into master. You'll see a conflict. Resolve the conflict by accepting both changes. When you're done merging, delete the new branch.

11- Create a new branch called bugfix/login. On this branch, write orange to file1.txt and make a commit.

Switch back to master, write green to file2.txt and make another commit.

View a graph of your branches. You'll see divergence.

Rebase the new branch on top of master.

View the graph of branches again. Note that the divergence is gone.

Do a fast-forward merge to bring the changes in the bugfix branch into master.

Solutions

1- Create a new branch called feature/login. Switch to the new branch.

git switch -C feature/login

2- Show all the branches.

git branch

3- Update file1.txt in the current branch (feature/login) and make a new commit.

echo sky >> file1.txt git add .

git commit -m "Write sky to file1"

4- Show the commits across all branches.

git log --oneline --all

5- Switch back to the master branch. Show the commits in the feature branch that don't exist on master.

git switch master git log master..feature/login

6- View the differences between master and feature/login.

git diff master..feature/login

7- Merge feature/login into master.

git merge feature/login

8- View the merged and unmerged branches.

git branch --merged git branch --no-merged

9- Delete the feature branch.

git branch -d feature/login

10- Create a new branch called feature/logout. On this branch, write blue to file1.txt and make a commit.

Switch back to master, write green to file1.txt and make another commit.

Try to merge your feature branch into master. You'll see a conflict. Resolve the conflict by accepting both changes. When you're done merging, delete the new branch.

git switch -C feature/logout echo blue >> file1.txt git commit -am "Write blue to file1"

git switch master echo green >> file1.txt git commit -am "Write green to file1"

git merge feature/logout git mergetool git add file1.txt git commit

git branch -d feature/logout

11- Create a new branch called bugfix/login. On this branch, write orange to file1.txt and make a commit.

Switch back to master, write green to file2.txt and make another commit.

View a graph of your branches. You'll see divergence.

Rebase the new branch on top of master.

View the graph of branches again. Note that the divergence is gone.

Do a fast-forward merge to bring the changes in the bugfix branch into master.

git switch -C bugfix/login echo orange >> file1.txt git commit -am "Write orange to file1"

git switch master echo green >> file2.txt git commit -am "Write green to file2"

git log --oneline --all --graph

git switch bugfix/login git rebase master

git log --oneline --all --graph

git switch master git merge bugfix/login