

Branching & Merging in Git

Topics covered:

- Git branching.
- Git merging.
 - Fast forward merge.
 - Recursive merge.
- How do merge conflicts occur in Git?
- How to resolve merge conflicts?
- Commands to resolve conflicts.
- Example Merge conflict.

Topics in Detail:

Git Branching

• **Branching** helps in creating a copy of a file without messing up the original copy. We can either merge the changes or keep it independent.

- I want to make changes in a file, but am not sure of changing the main file. So let's create a new branch named **test**.
- To create a new branch, use the following command.

```
$ git checkout -b branchname
```

- Checkout tells Git to switch to the branch.
- o **-b** tells Git to create a new branch.

```
ALAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (master)
$ git checkout -b test
Switched to a new branch 'test'
```


• We can make some changes to the file. The branch has to be committed before merging these changes with the main branch.

```
alpha - Notepad

File Edit Format View Help

alpha beta gamma delta sigma
```

```
ALAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (test)

$ git status
On branch test
Changes not staged for commit:
 (use "git add <file>..." to update what will be committed)
 (use "git restore <file>..." to discard changes in working directory)
 modified: alpha.txt

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

ALAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (test)

$ git add .

LAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (test)

$ git commit -m "add branch"
[test 2f674a7] add branch
1 file changed, 1 insertion(+), 1 deletion(-)
```

To list all the branches existing in the repository, use the following command.

```
@LAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (test)
$ git branch
master
* test
```

- The active branch is represented in green color.
- After committing the test branch, switch to the main branch by using the following command.

\$ git checkout main_branchname


```
ALAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (test)


§ git status
On branch test
nothing to commit, working tree clean


ALAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (test)

§ git checkout master
Switched to branch 'master'
Your branch is up to date with 'origin/master'.
```

Git Merging

 Created branches are to be merged with the main branch. So after merge, our repository will be like this

• Now, let's merge the test branch to the main branch using the following command.

\$ git merge test

```
ALAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (master)

$ git merge test
Updating c1a53b1..2f674a7

Fast-forward
alpha.txt | 2 +-
1 file changed, 1 insertion(+), 1 deletion(-)
```


• If you want to push your branch to GitHub, then your active branch should test. For which first we have to checkout to test and then run the push command.

\$ git checkout branchname \$ git push -u origin branchname


```
ALAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (master)
$ git checkout test
Switched to branch 'test'
 LAPTOP-S9VIU5AR MINGW64 ~/git_demo/Changes (test)
s git push -u origin test
Enumerating objects: 5, done.
Counting objects: 100% (5/5), done.
Delta compression using up to 8 threads
Compressing objects: 100% (2/2), done.
Writing objects: 100% (3/3), 293 bytes | 293.00 KiB/s, done.
Total 3 (delta 0), reused 0 (delta 0), pack-reused 0
remote: Create a pull request for 'test' on GitHub by visiting:
 https://github.com/u
 /FirstRepo/pull/new/test
remote:
remote:
 FirstRepo.git
To https://github.com/
* [new branch]
 test -> test
branch 'test' set up to track 'origin/test'.
```

Refresh the GitHub page to view the changes.

• Select the test branch in the above dropdown to view the changes made in the .txt file.

Fast Forward Merge

- Fast Forward Merge can occur only when there is a **linear path** from the current branch to the target branch.
- Actually, for this type of merge, Git has to **integrate the histories** forward from the current branch to the target branch.
- If the branches have **diverged**, then the Fast forward merge will **not be possible**.

Command

Recursive Merge

- After branching and making some commits in the branch, there are some commits in the master as well.
- So at the time of the merge, the Git recurses over the branch and creates a new merge commit.
- Merge commit will have two parents.

Command

Git Merge Conflict

- Merge Conflict occurs when Git is unable to resolve the differences in code between two commits.
- When the commits are on **different lines**, then Git can **merge** the changes automatically.

- If two developers work in the same code and try to push the changes back to the repository, Conflict occurs. To avoid such conflicts, developers should work in separate branches.
- Git Merge command combines separate branches and resolves conflicts.

Occurrence of Merge conflicts:

- Start of Merge process:
 - Merge won't start when there are changes in the stage area of the working directory.
- During the Merge process:

- If there is a conflict between the local branch and the branch being merged, then it will fail during the merge process.
- In this case, the conflicted files are to be resolved manually.

How to resolve Merge Conflicts in Git?

- Open the conflicted file and make the changes.
- After making changes, use the git **add command** to **stage** the new merged content.
- Create a new commit with the **git commit command**.
- Git will create a new merge commit.

Commands to resolve conflicts

- git log -merge To list the conflict causing commits.
- git diff To identify the difference between the states of repositories or files.
- **git checkout** To **undo** the changes in the files or for changing the branches.
- git reset -mixed To undo changes in the working directory and staging area.
- **git merge –abort** To **exit** the merge process and return to the state before the merge began
- **git reset** To **reset** the conflicted files to their original state.

Example: Merge Conflict

- Let's create two local repositories A and B.
- Then pull the files to be cloned from GitHub in both the local repositories. Assuming that two developers work on the same file.
- Make appropriate changes in both repositories one by one.
- Now let's try committing them one after the other and push them to the GitHub repository.
- While pushing the changes from the second repository, we will get the conflict as shown below.

 As the conflict has occurred, we try to merge the conflict with the commands mentioned below


```
LAPTOP-S9VIU5AR MINGW64 ~/B (master)
 git pull --rebase origin master
remote: Enumerating objects: 5, done.
remote: Counting objects: 100% (5/5), done.
remote: Compressing objects: 100% (2/2), done.
remote: Total 3 (delta 0), reused 3 (delta 0), pack-reused 0
Unpacking objects: 100% (3/3), 275 bytes | 5.00 KiB/s, done.
 From https://github.com/
 /FirstRepo
 * branch
 FETCH_HEAD
 master
 c1a53b1..cb77315
 master
 -> origin/master
Auto-merging beta.txt
CONFLICT (content): Merge conflict in beta.txt
error: could not apply 76d484d... Commit from Repo B
hint: Resolve all conflicts manually, mark them as resolved with
hint: "git add/rm <conflicted_files>", then run "git rebase --continue".
hint: You can instead skip this commit: run "git rebase --skip".
hint: To an and get back to the state before "git rebase", run "git reb
Could not apply 76d484d... Commit from Repo B
 @LAPTOP-S9VIU5AR MINGW64 ~/B (master|REBASE 1/1)
 git mergetool
This message is displayed because 'merge.tool' is not configured.
See 'git mergetool --tool-help' or 'git help config' for more details.
'git mergetool' will now attempt to use one of the following tools:
opendiff kdiff3 tkdiff xxdiff meld tortoisemerge gvimdiff diffuse diffmerg
e ecmerge p4merge araxis bc codecompare smerge emerge vimdiff nvimdiff
Merging:
beta.txt
Normal merge conflict for 'beta.txt':
 {local}: modified file
 {remote}: modified file
 Hit return to start merge resolution tool (vimdiff): return
4 files to edit
```

Following this, a comparison page will open

- This compares the difference in code with repository A, remote repository, and repository
 B.
- Let's try resolving the conflicts manually, as shown below.

After resolving the conflict manually we can merge the files using the git rebase
 -continue command and at last, we can push the file into the GitHub repository.

```
ALAPTOP-S9VIU5AR MINGW64 ~/B (master|REBASE 1/1)

$ git rebase --continue
[detached HEAD 4b7ce81] Commit from Repo B
1 file changed, 1 insertion(+), 2 deletions(-)
Successfully rebased and updated refs/heads/master.
```

 We can refresh the GitHub repository and check the conflicts that occurred and the corresponding changes made.

• If we click on the Commits link, it will list all the commits done so far. We can also view all the changes made to the file.

