Git is a version control system.

Git helps you keep track of code changes.

Git is used to collaborate on code.

git -version

For new users, using the terminal view can seem a bit complicated. Don't worry! We will keep it really simple, and learning this way gives you a good grasp of how Git works. Git and GitHub are different things.

In this tutorial you will understand what Git is and how to use it on the remote repository platforms, like GitHub.

You can choose, and change, which platform to focus on by clicking in the menu on the right:

What is Git?

Git is a popular version control system. It was created by Linus Torvalds in 2005, and has been maintained by Junio Hamano since then.

It is used for:

- Tracking code changes
- Tracking who made changes
- Coding collaboration

What does Git do?

- Manage projects with Repositories
- •Clone a project to work on a local copy
- Control and track changes with Staging and Committing
- •Branch and Merge to allow for work on different parts and versions of a project
- •Pull the latest version of the project to a local copy
- •Push local updates to the main project

Working with Git

- •Initialize Git on a folder, making it a **Repository**
- •Git now creates a hidden folder to keep track of changes in that folder
- •When a file is changed, added or deleted, it is considered **modified**
- •You select the modified files you want to **Stage**
- •The **Staged** files are **Committed**, which prompts Git to store
- a **permanent** snapshot of the files
- •Git allows you to see the full history of every commit.
- •You can revert back to any previous commit.
- •Git does not store a separate copy of every file in every commit, but keeps track of changes made in each commit!

Why Git?

- •Over 70% of developers use Git!
- •Developers can work together from anywhere in the world.
- •Developers can see the full history of the project.
- •Developers can revert to earlier versions of a project.

What is GitHub?

- Git is not the same as GitHub.
- · GitHub makes tools that use Git.
- GitHub is the largest host of source code in the world, and has been owned by Microsoft since 2018.
- In this tutorial, we will focus on using Git with GitHub.

Git Install

You can download Git for free from the following website: https://www.git-scm.com/

Using Git with Command Line

To start using Git, we are first going to open up our Command shell.

For Windows, you can use Git bash, which comes included in Git for Windows. For Mac and Linux you can use the built-in terminal.

The first thing we need to do, is to check if Git is properly installed:

Example

git --version

git version 2.30.2.windows.1

If Git is installed, it should show something like git version X.Y

Configure Git

Now let Git know who you are. This is important for version control systems, as each Git commit uses this information:

Example

```
git config --global user.name "w3schools-test"

git config --global user.email "test@w3schools.com"
```

Change the user name and e-mail address to your own. You will probably also want to use this when registering to GitHub later on.

Note: Use global to set the username and e-mail for **every repository** on your computer.

If you want to set the username/e-mail for just the current repo, you can remove global

Creating Git Folder

Now, let's create a new folder for our project:

Example

mkdir myproject

cd myproject

mkdir makes a new directory.

cd changes the current working directory.

Now that we are in the correct directory. We can start by initializing Git!

Note: If you already have a folder/directory you would like to use for Git:

Navigate to it in command line, or open it in your file explorer, right-click and select "Git Bash here"

Initialize Git

Once you have navigated to the correct folder, you can initialize Git on that folder:

Example

```
■git init
```

■Initialized empty Git repository in /Users/user/myproject/.git/

You just created your first Git Repository!

Note: Git now knows that it should watch the folder you initiated it on.

Git creates a hidden folder to keep track of changes.

Git Adding New Files

You just created your first local Git repo. But it is empty.

So let's add some files, or create a new file using your favourite text editor. Then save or move it to the folder you just created.

If you want to learn how to create a new file using a text editor, you can visit our HTML tutorial:

HTML Editors

For this example, I am going to use a simple HTML file like this:

```
<!DOCTYPE html>
<html>
<head>
<title>Hello World!</title>
</head>
```

```
<h1>Hello world!</h1>
This is the first file in my new Git Repo.
</body>
</html>
```

And save it to our new folder as index.html.

Let's go back to the terminal and list the files in our current working directory:

Example

```
Is
index.html
```

ls will **list** the files in the directory. We can see that index.html is there.

Then we check the Git status and see if it is a part of our repo:

```
git status

On branch master

No commits yet

Untracked files:
```

- (use "git add ..." to include in what will be committed)
- index.html

■ nothing added to commit but untracked files present (use "git add" to ■ track)

Now Git is **aware** of the file, but has not **added** it to our repository!

Files in your Git repository folder can be in one of 2 states:

- •Tracked files that Git knows about and are added to the repository
- •Untracked files that are in your working directory, but not added to the repository

When you first add files to an empty repository, they are all untracked. To get Git to track them, you need to stage them, or add them to the staging environment.

We will cover the staging environment in the next chapter.

Git Staging Environment

One of the core functions of Git is the concepts of the Staging Environment, and the Commit.

As you are working, you may be adding, editing and removing files. But whenever you hit a milestone or finish a part of the work, you should add the files to a Staging Environment.

Staged files are files that are ready to be **committed** to the repository you are working on. You will learn more about **commit** shortly.

For now, we are done working with index.html. So we can add it to the Staging Environment:

Example

git add index.html

The file should be **Staged**. Let's check the status::

Example

```
git status

On branch master

No commits yet

Changes to be committed:
  (use "git rm --cached ..." to unstage)

new file: index.html
```

Now the file has been added to the Staging Environment.

Git Add More than One File

You can also stage more than one file at a time. Let's add 2 more files to our working folder. Use the text editor again.

A README. md file that describes the repository (recommended for all repositories):

```
# hello-world
Hello World repository for Git tutorial
This is an example repository for the Git tutoial on
https://www.w3schools.com
```

This repository is built step by step in the tutorial.

A basic external style sheet (bluestyle.css):

Example

```
body {
background-color: lightblue;
}

h1 {
color: navy;
margin-left: 20px;
}
```

And update index.html to include the stylesheet:

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Hello World!</title>
link rel="stylesheet" href="bluestyle.css">
</head>
<body>

<h1>Hello world!</h1>
This is the first file in my new Git Repo.
</body>
</html>
```

Now add all files in the current directory to the Staging Environment:

Example

```
git add --all
```

Using --all instead of individual filenames will stage all changes (new, modified, and deleted) files.

Example

Now all 3 files are added to the Staging Environment, and we are ready to do our first commit.

Note: The shorthand command for git add --all is git add -A

Git Commit

Since we have finished our work, we are ready move from stage to commit for our repo.

Adding commits keep track of our progress and changes as we work. Git considers each commit change point or "save point". It is a point in the project you can go back to if you find a bug, or want to make a change.

When we commit, we should always include a message.

By adding clear messages to each commit, it is easy for yourself (and others) to see what has changed and when.

Example

```
git commit -m "First release of Hello World!"

[master (root-commit) 221ec6e] First release of Hello World!

3 files changed, 26 insertions(+)

create mode 100644 README.md

create mode 100644 bluestyle.css

create mode 100644 index.html
```

The commit command performs a commit, and the -m "message" adds a message.

The Staging Environment has been committed to our repo, with the message: "First release of Hello World!"

Git Commit without Stage

Sometimes, when you make small changes, using the staging environment seems like a waste of time. It is possible to commit changes directly, skipping the staging

environment. The -a option will automatically stage every changed, already tracked file.

Let's add a small update to index.html:

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Hello World!</title>
link rel="stylesheet" href="bluestyle.css">
</head>
<body>

<h1>Hello world!</h1>
This is the first file in my new Git Repo.
A new line in our file!
</body>
</html>
```

And check the status of our repository. But this time, we will use the --short option to see the changes in a more compact way:

Example

```
git status --short

M index.html
```

Note: Short status flags are:

- ?? Untracked files
- A Files added to stage
- M Modified files

D - Deleted files

We see the file we expected is modified. So let's commit it directly:

Example

```
git commit -a -m "Updated index.html with a new line"

[master 09f4acd] Updated index.html with a new line

1 file changed, 1 insertion(+)
```

Warning: Skipping the Staging Environment is not generally recommended.

Skipping the stage step can sometimes make you include unwanted changes.

Git Commit Log

To view the history of commits for a repository, you can use the log command:

```
git log
commit 09f4acd3f8836b7f6fc44ad9e012f82faf861803 (HEAD -> master)

Author: w3schools-test
```

```
Date: Fri Mar 26 09:35:54 2021 +0100
 Updated index.html with a new line
commit 221ec6e10aeedbfd02b85264087cd9adc18e4b26
Author: w3schools-test
Date: Fri Mar 26 09:13:07 2021 +0100
First release of Hello World!
```

Git Help

If you are having trouble remembering commands or options for commands, you can use Git help.

There are a couple of different ways you can use the help command in command line:

```
•git command -help - See all the available options for the specific command •git help --all - See all possible commands
```

Let's go over the different commands.

Git -help See Options for a Specific Command

Any time you need some help remembering the specific option for a command, you can use git command -help:

```
git commit -help
usage: git commit [] [--] ...
-q, --quiet suppress summary after successful commit
-v, --verbose show diff in commit message template
Commit message options
■ -F, --file read message from file
 --author override author for commit
 --date
 override date for commit
```

```
commit message
-c, --reedit-message
 reuse and edit message from specified commit
-C, --reuse-message
 reuse message from specified commit
--fixup use autosquash formatted message to fixup
specified commit
--squash use autosquash formatted message to squash
specified commit
--reset-author the commit is authored by me now (used
with -C/-c/--amend)
-s, --signoff add a Signed-off-by trailer
-t, --template
 use specified template file
-e, --edit force edit of commit
```

	cleanup how t	to strip spaces and #comments from message
٠	status	include status in commit message template
	-S,gpg-sign[=]	
	G	PG sign commit
Con	nmit contents options	
۰	-a,all	commit all changed files
	-i,include	add specified files to index for commit
	interactive	interactively add files
	-p,patch	interactively add changes
	-o,only	commit only specified files
•	-n,no-verify	bypass pre-commit and commit-msg hooks
	dry-run	show what would be committed

```
--short
 show status concisely
 show branch information
  --branch
 --ahead-behind compute full ahead/behind values
  --porcelain machine-readable output
 --long
 show status in long format (default)
  -z, --null terminate entries with NUL
 --amend
 amend previous commit
--no-post-rewrite bypass post-rewrite hook
-u, --untracked-files[=]
 show untracked files, optional modes: all,
normal, no. (Default: all)
--pathspec-from-file
 read pathspec from file
 --pathspec-file-nul with --pathspec-from-file, pathspec
elements are separated with NUL character
```

Note: You can also use --help instead of -help to open the relevant Git manual

page

ADVERTISEMENT

Git help --all See All Possible Commands

To list all possible commands, use the help --all command:

Warning: This will display a very long list of commands

Example

\$ git help --all

■See 'git help ' to read about a specific subcommand

Main Porcelain Commands

add Add file contents to the index

Apply a series of patches from a mailbox

	archive	Create an archive of files from a named tree
■ ■in	bisect troduced a bug	Use binary search to find the commit that
	branch	List, create, or delete branches
	bundle	Move objects and refs by archive
■ ■fi	checkout les	Switch branches or restore working tree
ex	cherry-pick isting commits	Apply the changes introduced by some
•	citool	Graphical alternative to git-commit
•	clean	Remove untracked files from the working tree
	clone	Clone a repository into a new directory
•	commit	Record changes to the repository
on	describe an available ref	Give an object a human readable name based
WO	diff rking tree, etc	Show changes between commits, commit and

_	
fetch	Download objects and refs from another
repository	
format-patch	Prepare patches for e-mail submission
gc	Cleanup unnecessary files and optimize the
local repository	
gitk	The Git repository browser
gien	The dre repository browser
grep	Print lines matching a pattern
gui	A portable graphical interface to Git
init	Create an empty Git repository or
reinitialize an existi	
log	Show commit logs
tog	Show committ togs
maintenance	Run tasks to optimize Git repository data
merge	Join two or more development histories
together	
mv	Move or rename a file, a directory, or a
mv symlink	Move or rename a file, a directory, or a
	Move or rename a file, a directory, or a
	Move or rename a file, a directory, or a Add or inspect object notes

<pre>pull repository or a local</pre>	Fetch from and integrate with another branch
push objects	Update remote refs along with associated
range-diff of a branch)	Compare two commit ranges (e.g. two versions
rebase	Reapply commits on top of another base tip
reset	Reset current HEAD to the specified state
restore	Restore working tree files
revert	Revert some existing commits
rm the index	Remove files from the working tree and from
shortlog	Summarize 'git log' output
show	Show various types of objects
sparse-checkout	Initialize and modify the sparse-checkout
stash directory away	Stash the changes in a dirty working

	status	Show the working tree status
	submodule	Initialize, update or inspect submodules
	switch	Switch branches
si	tag gned with GPG	Create, list, delete or verify a tag object
	worktree	Manage multiple working trees
An	cillary Commands / Ma	nipulators
An	cillary Commands / Ma	nipulators
■An	cillary Commands / Ma config	nipulators Get and set repository or global options
An		
An	config	Get and set repository or global options
An	config fast-export	Get and set repository or global options Git data exporter

pack-refs access	Pack heads and tags for efficient repository	
prune object database	Prune all unreachable objects from the	
reflog	Manage reflog information	
remote	Manage set of tracked repositories	
repack	Pack unpacked objects in a repository	
replace	Create, list, delete refs to replace objects	
Ancillary Commands / Interrogators		
annotate	Annotate file lines with commit information	
<pre>blame each line of a file</pre>	Show what revision and author last modified	
<pre>bugreport report</pre>	Collect information for user to file a bug	
count-objects disk consumption	Count unpacked number of objects and their	

	4:551	Charles the common diff to all
	difftool	Show changes using common diff tools
	fsck	Verifies the connectivity and validity of
th	e objects in the data	base
	gitweb	Git web interface (web frontend to Git
re	positories)	
	help	Display help information about Git
	instaweb	Instantly browse your working repository in
∎gi	tweb	
	merge-tree	Show three-way merge without touching index
me	rerere	Reuse recorded resolution of conflicted
	show-branch	Show branches and their commits
	verify-commit	Check the GPG signature of commits
	verify-tag	Check the GPG signature of tags
■ in	whatchanged troduces	Show logs with difference each commit

Interacting with Others		
archimport	Import a GNU Arch repository into Git	
cvsexportcommit	Export a single commit to a CVS checkout	
<pre>cvsimport love to hate</pre>	Salvage your data out of another SCM people	
cvsserver	A CVS server emulator for Git	
<pre>imap-send an IMAP folder</pre>	Send a collection of patches from stdin to	
p4 repositories	Import from and submit to Perforce	
quiltimport branch	Applies a quilt patchset onto the current	
request-pull	Generates a summary of pending changes	
send-email	Send a collection of patches as emails	
svn repository and Git	Bidirectional operation between a Subversion	

_		
Low-level Commands / Manipulators		
apply	Apply a patch to files and/or to the index	
checkout-index tree	Copy files from the index to the working	
commit-graph	Write and verify Git commit-graph files	
commit-tree	Create a new commit object	
hash-object blob from a file	Compute object ID and optionally creates a	
index-pack archive	Build pack index file for an existing packed	
merge-file	Run a three-way file merge	
merge-index	Run a merge for files needing merging	
mktag	Creates a tag object	
mktree text	Build a tree-object from ls-tree formatted	
multi-pack-index	Write and verify multi-pack-indexes	

	pack-objects	Create a packed archive of objects
pa	prune-packed ck files	Remove extra objects that are already in
	read-tree	Reads tree information into the index
	symbolic-ref	Read, modify and delete symbolic refs
	unpack-objects	Unpack objects from a packed archive
■ ■to	update-index the index	Register file contents in the working tree
sa	update-ref fely	Update the object name stored in a ref
•	write-tree	Create a tree object from the current index
Low-level Commands / Interrogators		
fo	cat-file r repository objects	Provide content or type and size information
	cherry	Find commits yet to be applied to upstream

diff-files index	Compares files in the working tree and the
diff-index	Compare a tree to the working tree or index
<pre>diff-tree via two tree objects</pre>	Compares the content and mode of blobs found
for-each-ref	Output information on each ref
for-each-repo	Run a Git command on a list of repositories
<pre>get-tar-commit-id using git-archive</pre>	Extract commit ID from an archive created
ls-files and the working tree	Show information about files in the index
ls-remote	List references in a remote repository
ls-tree	List the contents of a tree object
merge-base for a merge	Find as good common ancestors as possible
name-rev	Find symbolic names for given revs
pack-redundant	Find redundant pack files

rev-list chronological order	Lists commit objects in reverse	
rev-parse	Pick out and massage parameters	
show-index	Show packed archive index	
show-ref	List references in a local repository	
unpack-file contents	Creates a temporary file with a blob's	
var	Show a Git logical variable	
verify-pack	Validate packed Git archive files	
Low-level Commands / Syncing Repositories		
daemon	A really simple server for Git repositories	
fetch-pack repository	Receive missing objects from another	
http-backend	Server side implementation of Git over HTTP	

send-pack repository	Push objects over Git protocol to another
update-server-: servers	info Update auxiliary info file to help dumb
Low-level Command	s / Internal Helpers
check-attr	Display gitattributes information
check-ignore	Debug gitignore / exclude files
check-mailmap contacts	Show canonical names and email addresses of
check-ref-forma	Ensures that a reference name is well formed
column	Display data in columns
credential	Retrieve and store user credentials
credential-cach	ne Helper to temporarily store passwords in
credential-sto	re Helper to store credentials on disk

	fmt-merge-msg	Produce a merge commit message
Co	interpret-trailers mmit messages	Add or parse structured information in
e -	mailinfo mail message	Extracts patch and authorship from a single
	mailsplit	Simple UNIX mbox splitter program
me	merge-one-file erge-index	The standard helper program to use with git-
	patch-id	Compute unique ID for a patch
	sh-i18n	Git's i18n setup code for shell scripts
	sh-setup	Common Git shell script setup code
	stripspace	Remove unnecessary whitespace
Ex	ternal commands	
	askyesno	

- credential-helper-selector
- flow
- lfs

Note: If you find yourself stuck in the list view, SHIFT + G to jump the end of the list, then q to exit the view.

Working with Git Branches

In Git, a branch is a new/separate version of the main repository.

Let's say you have a large project, and you need to update the design on it.

How would that work without and with Git:

Without Git:

- •Make copies of all the relevant files to avoid impacting the live version
- •Start working with the design and find that code depend on code in other files, that also need to be changed!
- •Make copies of the dependant files as well. Making sure that every file dependency references the correct file name
- •EMERGENCY! There is an unrelated error somewhere else in the project that needs to be fixed ASAP!
- •Save all your files, making a note of the names of the copies you were working on
- •Work on the unrelated error and update the code to fix it
- •Go back to the design, and finish the work there
- •Copy the code or rename the files, so the updated design is on the live version
- •(2 weeks later, you realize that the unrelated error was not fixed in the new design version because you copied the files before the fix)

With Git:

- •With a new branch called new-design, edit the code directly without impacting the main branch
- •EMERGENCY! There is an unrelated error somewhere else in the project that needs to be fixed ASAP!
- •Create a new branch from the main project called small-error-fix
- •Fix the unrelated error and merge the small-error-fix branch with the main branch

- •You go back to the new-design branch, and finish the work there
- •Merge the new-design branch with main (getting alerted to the small error fix that you were missing)

Branches allow you to work on different parts of a project without impacting the main branch.

When the work is complete, a branch can be merged with the main project.

You can even switch between branches and work on different projects without them interfering with each other.

Branching in Git is very lightweight and fast!

New Git Branch

Let add some new features to our index.html page.

We are working in our local repository, and we do not want to disturb or possibly wreck the main project.

So we create a new branch:

Example

git branch hello-world-images

Now we created a new branch called "hello-world-images"

Let's confirm that we have created a new branch:

Example

- git branch
- hello-world-images
- * master

We can see the new branch with the name "hello-world-images", but the * beside master specifies that we are currently on that branch.

checkout is the command used to check out a branch. Moving us **from** the current branch, **to** the one specified at the end of the command:

Example

```
git checkout hello-world-images

Switched to branch 'hello-world-images'
```

Now we have moved our current workspace from the master branch, to the new branch

Open your favourite editor and make some changes.

For this example, we added an image (img_hello_world.jpg) to the working folder and a line of code in the index.html file:

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Hello World!</title>
link rel="stylesheet" href="bluestyle.css">
</head>
<body>

<hl>Hello world!</hl>
<div><img src="img_hello_world.jpg" alt="Hello World from Space"
style="width:100%;max-width:960px"></div>
This is the first file in my new Git Repo.
A new line in our file!
</body>
</html>
```

We have made changes to a file and added a new file in the working directory (same directory as the main branch).

Now check the status of the current branch:

```
■git status
■On branch hello-world-images
```

```
Changes not staged for commit:
(use "git add ..." to update what will be committed)
(use "git restore ..." to discard changes in working directory)
 modified: index.html
Untracked files:
(use "git add ..." to include in what will be committed)
 img_hello_world.jpg
■no changes added to commit (use "git add" and/or "git commit -a")
So let's go through what happens here:
```

- •There are changes to our index.html, but the file is not staged for commit
- •img_hello_world.jpg is not tracked

So we need to add both files to the Staging Environment for this branch:

```
■git add --all
```

Using --all instead of individual filenames will **Stage** all changed (new, modified, and deleted) files.

Check the status of the branch:

Example

```
git status

On branch hello-world-images

Changes to be committed:

(use "git restore --staged ..." to unstage)

new file: img_hello_world.jpg

modified: index.html
```

We are happy with our changes. So we will commit them to the branch:

Example

```
git commit -m "Added image to Hello World"

[hello-world-images 0312c55] Added image to Hello World

2 files changed, 1 insertion(+)

create mode 100644 img_hello_world.jpg
```

Now we have a new branch, that is different from the master branch.

Note: Using the -b option on checkout will create a new branch, and move to it, if it does not exist

Switching Between Branches

Now let's see just how quick and easy it is to work with different branches, and how well it works.

We are currently on the branch hello-world-images. We added an image to this branch, so let's list the files in the current directory:

Example

ls

README.md bluestyle.css img_hello_world.jpg index.html

We can see the new file img_hello_world.jpg, and if we open the html file, we can see the code has been altered. All is as it should be.

Now, let's see what happens when we change branch to master

Example

qit checkout master

Switched to branch 'master'

The new image is not a part of this branch. List the files in the current directory again:

```
README.md bluestyle.css index.html
```

img_hello_world.jpg is no longer there! And if we open the html file, we can see
the code reverted to what it was before the alteration.

See how easy it is to work with branches? And how this allows you to work on different things?

Emergency Branch

Now imagine that we are not yet done with hello-world-images, but we need to fix an error on master.

I don't want to mess with master directly, and I do not want to mess with helloworld-images, since it is not done yet.

So we create a new branch to deal with the emergency:

Example

```
git checkout -b emergency-fix

Switched to a new branch 'emergency-fix'
```

Now we have created a new branch from master, and changed to it. We can safely fix the error without disturbing the other branches.

Let's fix our imaginary error:

```
<!DOCTYPE html>
<html>
<head>
<title>Hello World!</title>
<link rel="stylesheet" href="bluestyle.css">
</head>
<body>

<h1>Hello world!</h1>
This is the first file in my new Git Repo.
This line is here to show how merging works.
```

```
</body>
```

We have made changes in this file, and we need to get those changes to the master branch.

Check the status:

Example

```
git status

On branch emergency-fix

Changes not staged for commit:

(use "git add ..." to update what will be committed)

(use "git restore ..." to discard changes in working directory)

modified: index.html

no changes added to commit (use "git add" and/or "git commit -a")
```

stage the file, and commit:

```
■git add index.html

git commit -m "updated index.html with emergency fix"
```

```
[emergency-fix dfa79db] updated index.html with emergency fix
1 file changed, 1 insertion(+), 1 deletion(-)
```

Now we have a fix ready for master, and we need to merge the two branches.

Merge Branches

We have the emergency fix ready, and so let's merge the master and emergency-fix branches.

First, we need to change to the master branch:

Example

```
■git checkout master

Switched to branch 'master'
```

Now we merge the current branch (master) with emergency-fix:

```
git merge emergency-fix

Updating 09f4acd..dfa79db

Fast-forward

index.html | 2 +-

1 file changed, 1 insertion(+), 1 deletion(-)
```

Since the emergency-fix branch came directly from master, and no other changes had been made to master while we were working, Git sees this as a continuation of master. So it can "Fast-forward", just pointing both master and emergency-fix to the same commit.

As master and emergency-fix are essentially the same now, we can delete emergency-fix, as it is no longer needed:

Example

```
■git branch -d emergency-fix
■Deleted branch emergency-fix (was dfa79db).
```

Merge Conflict

Now we can move over to hello-world-images and keep working. Add another image file (img_hello_git.jpg) and change index.html, so it shows it:

Example

```
git checkout hello-world-images

Switched to branch 'hello-world-images'
```

```
<!DOCTYPE html>
<html>
<head>
<title>Hello World!</title>
link rel="stylesheet" href="bluestyle.css">
</head>
<body>

<h1>Hello world!</h1>
<div><img src="img_hello_world.jpg" alt="Hello World from Space" style="width:100%;max-width:960px"></div>
This is the first file in my new Git Repo.
```

```
A new line in our file!
<div><img src="img_hello_git.jpg" alt="Hello
Git" style="width:100%;max-width:640px"></div>
</body>
</html>
```

Now, we are done with our work here and can stage and commit for this branch:

Example

```
git add --all

git commit -m "added new image"

[hello-world-images 1f1584e] added new image

2 files changed, 1 insertion(+)

create mode 100644 img_hello_git.jpg
```

We see that index.html has been changed in both branches. Now we are ready to merge hello-world-images into master. But what will happen to the changes we recently made in master?

```
git checkout master

git merge hello-world-images

Auto-merging index.html

CONFLICT (content): Merge conflict in index.html
```

Automatic merge failed; fix conflicts and then commit the result.

The merge failed, as there is conflict between the versions for index.html. Let us check the status:


```
(use "git add ..." to mark resolution)
both modified: index.html
```

This confirms there is a conflict in index.html, but the image files are ready and stagedto be committed.

So we need to fix that conflict. Open the file in our editor:

Example

```
<!DOCTYPE html>
<html>
<head>
<title>Hello World!</title>
<link rel="stylesheet" href="bluestyle.css">
</head>
<body>
<h1>Hello world!</h1>
<div><img src="img_hello_world.jpg" alt="Hello World from</pre>
Space" style="width:100%;max-width:960px"></div>
This is the first file in my new Git Repo.
<<<<< HEAD
This line is here to show how merging works.
======
A new line in our file!
<div><img src="img_hello_git.jpg" alt="Hello</pre>
Git" style="width:100%;max-width:640px"></div>
>>>>> hello-world-images
</body>
</html>
```

We can see the differences between the versions and edit it like we want:

```
<!DOCTYPE html>
<html>
<head>
<title>Hello World!</title>
<link rel="stylesheet" href="bluestyle.css">
</head>
<body>
```

```
<h1>Hello world!</h1>
<div><img src="img_hello_world.jpg" alt="Hello World from
Space" style="width:100%; max-width:960px"></div>
This is the first file in my new Git Repo.
This line is here to show how merging works.
<div><img src="img_hello_git.jpg" alt="Hello
Git" style="width:100%; max-width:640px"></div>
</body>
</html>
```

Now we can stage index.html and check the status:

```
git add index.html
git status
On branch master
All conflicts fixed but you are still merging.
(use "git commit" to conclude merge)
Changes to be committed:
 new file:
 img_hello_git.jpg
 new file: img hello world.jpg
```

modified: index.html

The conflict has been fixed, and we can use commit to conclude the merge:

Example

```
git commit -m "merged with hello-world-images after fixing
```

conflicts"

[master e0b6038] merged with hello-world-images after fixing

conflicts

And delete the hello-world-images branch:

Example

```
git branch -d hello-world-images
```

```
Deleted branch hello-world-images (was 1f1584e).
```

Now you have a better understanding of how branches and merging works. Time to start working with a remote repository!