

Tmux Cheat Sheet

All listed functions listed below require Ctrl+b keyboard press key before

Commands

`tmux` Launch tmux
`tmux a` Session attach

Window Managment

`c` Create a new window
`w` Get current window list
`n` Move to next window
`p` Move to previous window
`l` Move to the penultimate used window
`[0-9]` Move to the numbered window
`f name` Search in window's buffers
`'` Rename current window
`&` Force a window to close
`t` Show time

Split

`"` Vertical screen cut
`%` Horizontal screen cut
`{` Move to previous pane
`}` *or* `o` Move to next pane
`← → ↑ ↓` Move to the corresponding arrow
`q` Get panes numbers
`⌵` Change panes visual organisation
`Alt+(← → ↑ ↓)` Grow pane size
`!` Convert a pane to a window
`:joinp -h -s 0.0 -p 75 ..` Convert a window in an integrated pane
• `-h` : horizontaly
• `-s 0.0` : window 0 et pane 0
• `-p 75` : 75% window occupation

History

`↑ (PageUP)` View upward in history
`↓ (PageDOWN)` View downward in history
`⌵ then (↑ ↓)` Select lines in history (after `↑`)
`↔` Copy selection
`=` Paste selection

Session

`d` Detach tmux session
`s` List tmux session
`(` Jump to next session
`)` Jump to previous sessions

Autor

Pierre Mavro (Deimosfr)
<http://www.mavro.fr> · <http://www.deimos.fr>

References

<http://tmux.sourceforge.net/> <http://myhumblecorner.wordpress.com/2011/08/30/screen-to-tmux-a-humble-quick-start-guide/>
<http://blog.hawkhost.com/2010/06/28/tmux-the-terminal-multiplexer/>
<http://blog.hawkhost.com/2010/07/02/tmux-%E2%80%93-93-the-terminal-multiplexer-part-2/>
<http://www.dayid.org/os/notes/tm.html>