

Standard Emacs Commands and Command Lines


Common Abbreviations:

- "M-x" means "press and then release the Meta key and then press the "x" key
- "C-x" means "press and hold the Control key and then press and release the "x" key

		Emacs Basic Commands
Command	Keystroke	Command-Line
Open a file	C-x C-f	M-x find-file
Insert another file at the current cursor position	C-x i	M-x insert-file
Save current file	C-x C-s	M-x save-buffer
Save current file with another name (similar to "Save As")	C-x C-w	M-x write-file
Open an additional file	C-x C-f	M-x find file

		Moving Among Buffers
Command	Keystroke	Command-Line
Move to the previous buffer	C-x b	M-x switch-to-buffer
Display buffer list	<i>C-x C-</i> b	M-x list-buffers
Delete current buffer	C-x k	M-x kill-buffer

Using Emacs "Windows"

Emacs Command Cheat Sheet

		Standard Emacs Commands and Command Lines
Command	Keystroke	Command-Line
Create two windows	C-x 2	M-x split-window-vertically
Move to the other window	C-x o	M-x other-window
Delete the current window	C-x 0	M-x delete-window
Delete all other windows except the current	C-x 1	M-x delete-other-windows
window	C-X 1	M-x delete-other-windows

		Moving Around an Emacs Buffer
Command	Keystroke	Command-Line
Move to the beginning of a buffer	M-<	M-x beginning-of-buffer
Move to the end of a buffer	M->	M-x end-of-buffer
Move forward one character	C-f	M-x forward-char
Move backward one character	C-b	M-x backward-char
Move down one line	C-n	M-x next-line
Move up on line	<i>C</i> -p	M-x previous-line
Move forward one word	M-f	M-x forward-word
Move backward one word	M-b	M-x backward-word
Move to the end of a line	C-e	M-x end-of-line
Move to the beginning of a line	C-a	M-x beginning-of-line
Move forward one screen	C-v	M-x scroll up
Move backward one screen	M-v	M-x scroll-down

		Cutting (Deleting) Text
Command	Keystroke	Command-Line
Delete character	C-d	M-x delete-char
Delete previous character	DEL (or BACKSPACE on some keyboards)	M-x delete-backward-char
Delete word	M-d	M-x kill-word
Delete previous word	M-DEL (or M-BACKSPACE on some keyboards)	M-x backward-kill-word
Delete the entire line	C-k	M-x kill-line

Standard Emacs Commands and Command Lines

		Marking Text to Delete, Move or Copy
Command	Keystroke	Command-Line
Mark the beginning of a selection	C-@ or C-SPACEBAR	M-x set-mark-command
Delete the marked region	C-w	M-x kill-region
Copy a marked region	M-w or C-INSERT	M-x kill-ring-save
Paste (Yank) a cut or copied a region	С-у	M-x yank

		Searching & Replacing Text
Command	Keystroke	Command-Line
Incremental search forward*	C-s	M-x isearch-forward
Incremental search backward*	C-r	M-x isearch-backward
Exit incremental search*	<enter> or <return></return></enter>	*None
Cancel incremental search*	C-g	M-x keyboard-quit
Delete incorrect character in search string of incremental search*	DEL (or M-BACKSPACE on some keyboards)	*None
Non-incremental search forward	C-s RETURN (or ENTER on some keyboards)	*None
Non-incremental search backward	C-r RETURN (or ENTER on some keyboards)	*None
Start query replace	M-%	M-x query-replace
Replace current instance and continue on to next instance	SPACEBAR or y	*None
Don't replace current instance, but move on	DEL (or M-BACKSPACE on some keyboards)	
to next instance	or	*None
	n	
Replace the current instance and then quit	. (period key)	*None
Replace the current instance and then pause	, (comma key)	*None
Resume after pausing	SPACEBAR or y	*None
Replace remaining instances without asking	ļ	*None
Back up to previous instance	^	*None
Exit query replace	RETURN (or ENTER on some keyboards) or q	*None

^{*-} NOTE: An incremental search is one in which the search begins as soon as you begin typing and continues search as you type additional characters.

Wildcard Searches

Emacs Command Cheat Sheet

		Standard Emacs Commands and Command Lines
Command	Keystroke	Command-Line
Search for a group of sequential	M C-s RETURN (ENTER on some keyboards)	
characters forward	FOLLOWED BY thisIsMySearchExpressio*	M-x re-search-forward
Search for a group of sequential	M C-r RETURN (ENTER on some keyboards)	
characters backward	FOLLOWED BY thisIsMySearchExpressio*	M-x re-search-backward
Search for a group of sequential characters forward and incrementally	M C-s	M-x isearch-forward-regexp
Search for a group of sequential characters backward and incrementally	M C-r	M-x isearch-backward-regexp

Various Other Comm		
Command	Keystroke	Command-Line
Undoing recent changes	C-x u	*None
Undo all changes since the last save	*None	M-x revert-buffer
Go back to an earlier version of the current	C-x C-f filename~ RETURN (ENTER on some	
file (the file as it appeared when you first	keyboards) FOLLOWED BY	*None
opened it)	C-x C-w filename	
Pop out to your Unix prompt	*None	M-x shell
Cancel current command	C-q	*None