2

Emacs Command Cheat Sheet

· “C-x” means “press and hold the control key and then press and release the ‘x’ key”
· “M-x” means “press and then release the Meta key and then press the ‘x’ key.”

The “Meta key” on a PC is the one marked ESC (Escape); on a Mac, it’s the one that looks like this: [image: https://encrypted-tbn0.gstatic.com/images?q=tbn:ANd9GcQsSYud3QRk3VHlC1GLCSq7oZ8aY1bqxTBTL7z-Voj3EB1JrJ72]; on a Unix machine, it’s the one with a solid diamond on it.

	[bookmark: _GoBack]Emacs basic commands
	

	Command
	Keystroke

	Open a file
	C-x C-f

	Insert another file at the current cursor position
	C-x i

	Save current file
	C-x C-s

	Save current file with another name (similar to “Save as”)
	C-x C-w

	Open an additional file
	C-x C-f

	Moving around an Emacs buffer
	

	Command
	Keystroke

	Move to the beginning of a buffer
	M-<

	Move to the end of a buffer
	M->

	Move forward one character
	C-f

	Move backward one character
	C-b

	Move down one line
	C-n

	Move up one line
	C-p

	Move forward one word
	M-f

	Move backward one word
	M-b

	Move to the end of a line
	C-e

	Move to the beginning of a line
	C-a

	Move forward one screen
	C-v

	Move backward one screen
	M-v

	Cutting (deleting) text
	

	Command
	Keystroke

	Delete character
	C-d

	Delete previous character
	DEL (or BACKSPACE on some keyboards)

	Delete word
	M-d

	Delete previous word
	M-DEL (or M-BACKSPACE on some keyboards)

	Delete the entire line
	C-k

	Marking text to delete, move, or copy
	

	Command
	Keystroke

	Mark the beginning of a selection
	C-@ or C-SPACEBAR

	Delete the marked region
	C-w

	Copy a marked region
	M-w or C-INSERT

	Paste (Yank) a cut or copied region
	C-y

	Searching & replacing text
	

	Command
	Keystroke

	Incremental search forward
	C-s

	Incremental search backward
	C-r

	Exit incremental search
	<ENTER> or <RETURN>

	Cancel incremental search (or just about any other command)
	C-g

	Delete incorrect character in search string of incremental search
	DEL (or M-BACKSPACE on some keyboards)

	Non-incremental search forward
	C-s RETURN (or ENTER on some keyboards)

	Non-incremental search backward
	C-r RETURN (or ENTER on some keyboards)

	Start query replace
	M-%

	Replace current instance and continue on to next instance
	SPACEBAR or y

	Don’t replace current instance, but move on to next instance
	DEL (or M-BACKSPACE on some keyboards)
or n

	Replace the current instance and then quit
	. (period key)

	Replace the current instance and then pause
	, (comma key)

	Resume after pausing
	SPACEBAR or y

	Replace remaining instances without asking
	!

	Back up to previous instance
	^

	Exit query replace
	RETURN (or ENTER on some keyboards) or q

	Search for a group of sequential characters forward
	M C-s RETURN (ENTER on some keyboards) FOLLOWED by thisIsMySearchExpressio*

	Search for a group of sequential characters backward
	M C-r RETURN (ENTER on some keyboards) FOLLOWED by thisIsMySearchExpressio*

	Search for a group of sequential characters forward and incrementally
	M C-s

	Search for a group of sequential characters backward and incrementally
	M C-r

	Moving among buffers
	

	Command
	Keystroke

	Move to the previous buffer
	C-x b

	Display buffer list
	C-x C-b

	Delete current buffer
	C-x k

	Create two windows
	C-x 2

	Move to the other window
	C-x o

	Delete the current window
	C-x O

	Delete all other windows except the current one
	C-x 1

	Various other commands
	

	Command
	Keystroke

	Undoing recent changes
	C-x u

	Undo all changes since the last save
	M-x revert-buffer

	Go back to an earlier version of the current file (the file as it appeared when you first opened it)
	C-x C-f filename~ RETURN (RETURN ON SOME keyboards) FOLLOWED BY C-x C-w filename

	Pop out to your Unix prompt
	C-z

	Cancel current command
	C-g

	
	

	
	

This document was adapted from a larger document that can be found at http://cs.iupui.edu/~kweimer/EmacsCheatSheet.pdf. Unfortunately, I’ve been unable to figure out who produced the original document.
image1.jpeg
(G

—

