Macros

qa - record macro a

@a - run macro a

Cut and paste

yy - yank (copy) a line

space after or before it

2yy - yank (copy) 2 lines

yw - yank (copy) the characters of the word from

yaw - yank (copy) word under the cursor and the

the cursor position to the start of the next word

yiw - yank (copy) word under the cursor

y\$ or Y - yank (copy) to end of line

P - put (paste) before cursor

leave cursor after the new text

after the new text

dd - delete (cut) a line

space after or before it

beginning of the file

beginning of the file

e.g.

pattern

containing pattern

Indent text

brace)

brace)

Exiting

using sudo

changes

x - delete (cut) character

the file

2dd - delete (cut) 2 lines

p - put (paste) the clipboard after cursor

gp - put (paste) the clipboard after cursor and

gP - put (paste) before cursor and leave cursor

dw - delete (cut) the characters of the word from

daw - delete (cut) word under the cursor and the

:.,\$d - From the current line to the end of

:.,1d - From the current line to the

:10,\$d - From the 10th line to the

:g/{pattern}/d - delete all lines containing

:g!/{pattern}/d - delete all lines not

d\$ or D - delete (cut) to the end of the line

>> - indent (move right) line one shiftwidth

<< - de-indent (move left) line one shiftwidth

<% - de-indent a block with () or {} (cursor on

=% - re-indent a block with () or {} (cursor on

]p - paste and adjust indent to current line

:w - write (save) the file, but don't exit

:w !sudo tee % - write out the current file

:wq or :x or ZZ - write (save) and quit

:q - quit (fails if there are unsaved changes)

:q! or ZQ - quit and throw away unsaved

:wqa - write (save) and quit on all tabs

?pattern - search backward for pattern

\vpattern - 'very magic' pattern: non-

regex symbols (no escaping needed)

n - repeat search in same direction

throughout file with confirmations

Search in multiple files

e.g. :vim[grep] /foo/ **/*

:cn[ext] - jump to the next match

:ccl[ose] - close the quickfix window

:cp[revious] - jump to the previous match

:cope[n] - open a window containing the list of

:tabnew or :tabnew {page.words.file} -

Ctrl + wT - move the current split window into

gT or :tabp[revious] - move to the previous

:tabm[ove] # - move current tab to the #th

:tabc[lose] - close the current tab and all its

:tabo[nly] - close all tabs except for the current

:tabdo command - run the command on all tabs

(e.g. :tabdo q - closes all opened tabs)

gt or :tabn[ext] - move to the next tab

for pattern in multiple files

throughout file

matches

matches

Tabs

its own tab

tab

windows

one

zf - manually define a fold up to motion

zd - delete fold under the cursor

za - toggle fold under the cursor

zo - open fold under the cursor

zc - close fold under the cursor

zi - toggle folding functionality

]c - jump to start of next change

[c - jump to start of previous change

:dif[fupdate] - update differences

difftool.

About the vim cheat sheet

to support mobile, desktop, and other languages.

Please consider sponsoring this project <!</p>

Here is a big thank you to our contributors!

Other places to find this document

Interactive Vim tutorial: Open Vim

More resources

Checkout the source on Github

version: 3.1.1

This document was embedded in DuckDuckGo.

This project is licensed under The MIT License (MIT).

Vim quick reference from Vim help pages: quickref.txt

List of all Vim ex (:) commands: ex-cmd-index

do or :diffg[et] - obtain (get) difference (from other buffer)

dp or :diffpu[t] - put difference (to other buffer)

:diffo[ff] - switch off diff mode for current window

operate on all levels, use uppercase letters (e.g. zA).

Tip The commands for folding (e.g. za) operate on one level. To

Tip To view the differences of files, one can directly start Vim in diff

mode by running vimdiff in a terminal. One can even set this as git

This project aims to be one of the most accessible vim guides available. We made sure

You can read about how to contribute (and help improve) by viewing our README.

There you can see how to set up this project, or how to contribute a new language.

:diffthis - make current window part of diff

zr - reduce (open) all folds by one level

zm - fold more (close) all folds by one level

open a file in a new tab

#gt - move to tab number #

position (indexed from o)

N - repeat search in opposite direction

:%s/old/new/g - replace all old with new

:%s/old/new/gc - replace all old with new

:noh[lsearch] - remove highlighting of search

:vim[grep] /pattern/ {`{file}`} - search

alphanumeric characters are interpreted as special

Search and replace

/pattern - search for pattern

>ib - indent inner block with ()

>at - indent a block with <> tags

=iB - re-indent inner block with {}

gg=G - re-indent entire buffer

3== - re-indent 3 lines

>% - indent a block with () or {} (cursor on brace)

the cursor position to the start of the next word

diw - delete (cut) word under the cursor

:3,5d - delete lines starting from 3 to 5

Tip You can also use the following

characters to specify the range:

q - stop recording macro

@@ - rerun last run macro

Global	

:h[elp] keyword - open help for keyword

:ter[minal] - open a terminal window

K - open man page for word under the cursor

Tip Run vimtutor in a terminal to learn

:sav[eas] file - save file as

:clo[se] - close current pane

the first Vim commands.

Cursor movement

h - move cursor left

k - move cursor up

1 - move cursor right

H - move to top of screen

M - move to middle of screen

L - move to bottom of screen

can contain punctuation)

can contain punctuation)

can contain punctuation)

can contain punctuation)

in vim for more info)

line

line

X

X

character x

backwards

when editing code)

moving cursor)

moving cursor)

last line)

to first line)

page

line

line

during insert mode

position during insert mode

shiftwidth during insert mode

shiftwidth during insert mode

before the cursor during insert mode

issue one normal-mode command x.

Esc or Ctrl + c - exit insert mode

Working with multiple files

:bn[ext] - go to the next buffer

:e[dit] file - edit a file in a new buffer

:bp[revious] - go to the previous buffer

:bd[elete] - delete a buffer (close a file)

:b[uffer]# - go to a buffer by index #

:b[uffer] file - go to a buffer by file

:1s or :buffers - list all open buffers

:tab ba[11] - edit all buffers as tabs

Ctrl + wv - split window vertically

Ctrl + ws - split window

Ctrl + ww - switch windows

Ctrl + wq - quit a window

window)

vertical window)

horizontal window)

Additional Resources

Languages

العربية

বাংলা

Català

Ceština

Deutsch

English

Esperanto

Español

Persian

Français

Hrvatski

Italiano

日本語

한국어

မြန်မာ

Norsk

Polski

Romana

Русский

සිංහල

Slovenčina

Svenska

ภาษาไทย

Українська

Tiế ng Việt

简体中文

中文(台灣)

Türkçe

Nederlands

Português - Brasil

Português - Portugal

Bahasa Indonesia

עברית

(bottommost horizontal window)

:sp[lit] file - open a file in a new buffer and split window

:vert[ical] ba[11] - edit all buffers as vertical windows

Ctrl + wx - exchange current window with next one

Ctrl + w= - make all windows equal height & width

Ctrl + wh - move cursor to the left window (vertical split)

Ctrl + wl - move cursor to the right window (vertical split)

Ctrl + wj - move cursor to the window below (horizontal split)

Ctrl + wk - move cursor to the window above (horizontal split)

Ctrl + wH - make current window full height at far left (leftmost vertical

Ctrl + wL - make current window full height at far right (rightmost

Ctrl + wK - make current window full width at the very top (topmost

Ctrl + wJ - make current window full width at the very bottom

:vs[plit] file - open a file in a new buffer and vertically split window

insert mode

0 - jump to the start of the line

\$ - jump to the end of the line

gj - move cursor down (multi-line text)

w - jump forwards to the start of a word

e - jump forwards to the end of a word

b - jump backwards to the start of a word

ge - jump backwards to the end of a word

W - jump forwards to the start of a word (words

E - jump forwards to the end of a word (words

B - jump backwards to the start of a word (words

gE - jump backwards to the end of a word (words

% - move cursor to matching character (default

supported pairs: '()', '{}', '[]' - use : h matchpairs

^ - jump to the first non-blank character of the

g_ - jump to the last non-blank character of the

gg - go to the first line of the document

G - go to the last line of the document

5gg or 5G - go to line 5

gd - move to local declaration

gD - move to global declaration

fx - jump to next occurrence of character x

Tx - jump to after previous occurrence of

; - repeat previous f, t, F or T movement

, - repeat previous f, t, F or T movement,

{ - jump to previous paragraph (or

function/block, when editing code)

zt - position cursor on top of the screen

zb - position cursor on bottom of the screen

Ctrl + e - move screen down one line (without

Ctrl + y - move screen up one line (without

Ctrl + b - move screen up one page (cursor to

Ctrl + f - move screen down one page (cursor

Ctrl + d - move cursor and screen down 1/2

Ctrl + u - move cursor and screen up 1/2 page

Tip Prefix a cursor movement command

moves down 4 lines.

i - insert before the cursor

inserting/appending text

I - insert at the beginning of the line

a - insert (append) after the cursor

A - insert (append) at the end of the line

o - append (open) a new line below the current

o - append (open) a new line above the current

Ctrl + h - delete the character before the cursor

Ctrl + w - delete word before the cursor during

ea - insert (append) at the end of the word

Ctrl + j - add a line break at the cursor

Ctrl + t - indent (move right) line one

Ctrl + d - de-indent (move left) line one

Ctrl + n - insert (auto-complete) next match

Ctrl + p - insert (auto-complete) previous

Ctrl + rx - insert the contents of register x

Ctrl + ox - Temporarily enter normal mode to

match before the cursor during insert mode

Insert mode -

with a number to repeat it. For example, 4j

zz - center cursor on screen

} - jump to next paragraph (or function/block,

tx - jump to before next occurrence of character

Fx - jump to the previous occurrence of character

gk - move cursor up (multi-line text)

- move cursor down

Editing

pressed.

word

u - undo

Ctrl + r - redo

. - repeat last command

command (like y-yank)

aw - mark a word

ab - a block with ()

aB - a block with {}

at - a block with <> tags

ib - inner block with ()

iB - inner block with {}

or { respectively.

Visual commands

y - yank (copy) marked text

u - change marked text to lowercase

U - change marked text to uppercase

:reg[isters] - show registers content

"+y - yank into the system clipboard register

"+p - paste from the system clipboard register

Tip Registers are being stored in ~/.viminfo,

" - unnamed register, last delete or yank

clipboard contents (X11 primary)

+ - clipboard contents (X11 clipboard)

- - last small (less than a line) delete

and will be loaded again on next restart of

"xy - yank into register x

Tip Special registers:

% - current file name

- alternate file name

/ - last search pattern

: - last command-line

= - expression register

_ - black hole register

Marks and positions

ma - set current position for mark A

y'a - yank text to position of mark A

'0 - go to the position where Vim was previously

" - go to the position when last editing this file

. - go to the position of the last change in this

`` - go to the position before the last jump

Ctrl + i - go to newer position in jump list

Ctrl + o - go to older position in jump list

g, - go to newer position in change list

g; - go to older position in change list

Ctrl +] - jump to the tag under cursor

Tip To jump to a mark you can either use a

an apostrophe jumps to the beginning (first

Diff

backtick (') or an apostrophe ('). Using

non-blank) of the line holding the mark.

:ju[mps] - list of jumps

:changes - list of changes

a - jump to position of mark A

:marks - list of marks

exited

file

. - last inserted text

0 - last yank

"xp - paste contents of register x

d - delete marked text

> - shift text right

< - shift text left

~ - switch case

Registers

vim.

it - inner block with <> tags

Esc or Ctrl + c - exit visual mode

Tip Instead of b or B one can also use (

V - start linewise visual mode

o - move to other end of marked area

Ctrl + v - start visual block mode

0 - move to other corner of block

space in between

space in between

gwip - reflow paragraph

g~ - switch case up to motion

gu - change to lowercase up to motion

gU - change to uppercase up to motion

c\$ or C - change (replace) to the end of the line

cw or ce - change (replace) to the end of the

5 - delete line and substitute text (same as cc)

xp - transpose two letters (delete and paste)

cc - change (replace) entire line

ciw - change (replace) entire word

s - delete character and substitute text

U - restore (undo) last changed line

Marking text (visual mode)

v - start visual mode, mark lines, then do a

r - replace a single character.

R - replace more than one character, until ESC is

J - join line below to the current one with one

gJ - join line below to the current one without