

Getting started

Git flow needs to be initialized in order to customize your project setup.

Initialize

Start using git-flow by initializing it inside an existing git repository:

```
git flow init
```

You'll have to answer a few questions regarding the naming conventions for your branches.

It's recommended to use the default values.

Features

**Develop new features for upcoming releases
Typically exist in developers repos only**

Start a new feature

Development of new features starting from the 'develop' branch.

Start developing a new feature with

```
git flow feature start  
MYFEATURE
```

This action creates a new feature branch based on 'develop' and switches to it

Finish up a feature

**Finish the development of a feature.
This action performs the following**

**Merges MYFEATURE into 'develop'
Removes the feature branch
Switches back to 'develop' branch**

```
git flow feature finish  
MYFEATURE
```

Publish a feature

Are you developing a feature in collaboration?

Publish a feature to the remote server so it can be used by other users.

```
git flow feature  
publish MYFEATURE
```

Getting a published feature

Get a feature published by another user.

```
git flow feature pull  
origin MYFEATURE
```

You can track a feature on origin by using

```
git flow feature track  
MYFEATURE
```

Make a release

Support preparation of a new production release

Allow for minor bug fixes and preparing meta-data for a release

★ ★ ★

Start a release

To start a release, use the git flow release command. It creates a release branch created from the 'develop' branch.

```
git flow release start  
RELEASE [BASE]
```

You can optionally supply a [BASE] commit sha-1 hash to start the release from. The commit must be on the 'develop' branch.

It's wise to publish the release branch after creating it to allow release commits by other developers. Do it similar to feature publishing with the command:

```
git flow release  
publish RELEASE
```

(You can track a remote release with the

```
git flow release track RELEASE  
command)
```

Finish up a release

Finishing a release is one of the big steps in git branching. It performs several actions:

Merges the release branch back into 'master'

Tags the release with its name

Back-merges the release into 'develop'

Removes the release branch

```
git flow release finish  
RELEASE
```

Don't forget to push your tags with

```
git push origin --tags
```


Hotfixes

Hotfixes arise from the necessity to act immediately upon an undesired state of a live production version

May be branched off from the corresponding tag on the master branch that marks the production version.

git flow hotfix start

Like the other git flow commands, a hotfix is started with

```
git flow hotfix start  
VERSION [BASENAME]
```


The version argument hereby marks the new hotfix release name. Optionally you can specify a basename to start from.

Finish a hotfix

By finishing a hotfix it gets merged back into develop and master. Additionally the master merge is tagged with the hotfix version.

```
git flow hotfix finish  
VERSION
```


Commands

