

GNU Emacs Quick Reference Card

Help

M-x man \leftrightarrow <command> \leftrightarrow read man pages

Info commands

Tab..... move to next menu item or cross-reference
Space..... scroll the screen
Del or PgUp..... scroll backward
p..... move to previous topic at this level
else move up a level
u..... move up a level
n..... move to next topic at this level
i..... search the index for a topic
,..... go to next topic in the index
m..... select menu item through the keyboard
q..... quit info
s..... search for a regex
g..... go to a specific node
t..... go to the top node
l..... go to the last node you visited
h..... start the info tutorial

Navigation

C-f..... move forward one character
C-b..... move backward one character
M-f..... move forward one word
M-b..... move back one word
C-p..... move to previous line
C-n..... move to next line
C-a..... move to beginning of line
C-e..... move to end of line
M-a..... move one sentence backward
M-e..... move one sentence forward
M-}..... move forward one paragraph
M-{..... move backward one paragraph
C-v..... scroll up
M-v..... scroll down
C-x]..... move forward one page
C-x [..... move backward one page
M-<..... move to beginning of file
M->..... move to end of file
M-x goto-line..... go to line n

M-x goto-char..... go to character n
C-1..... recenter
M-n..... repeat next command n times
C-u n..... repeat next command n times
four times if n not specified

Clipboard commands

C-d or Del..... delete character under cursor
M-d or M-Del..... kill word
C-k..... delete from cursor to end of line
M-k..... delete next sentence
C-x Del..... delete previous sentence
M-x kill-paragraph..... delete next paragraph
M-x backward-kill-paragraph..... delete
previous paragraph
C-y..... paste what you cut
C-@ or C-space..... mark the beginning
or end of a region
M-h..... mark paragraph
M-w..... copy the marked region
C-w..... delete a marked region
C-x h..... mark whole buffer
C-x C-p..... mark page
C-x C-x..... exchange location of cursor and mark
M-y..... after C-y, paste earlier deletion
M-x clipboard-kill-region..... cut region and
place in kill ring and clipboard
M-x clipboard-yank..... paste from clipboard
M-x clipboard-kill-ring-save..... copy text
to clipboard

Formatting text

M-q..... reformat paragraph
C-M-\..... indent each line between cursor and mark
M-m..... move to first nonblank character on the line
M-^..... join this line to the previous one
C-t..... transpose characters
M-t..... transpose two words
C-x C-t..... transpose lines
M-x transpose-sentences .. transpose two sentences
M-x transpose-paragraphs .. transpose
two paragraphs
M-c..... capitalize the following word
M-u..... uppercase the following word

M-1..... lowercase the following word
M - M-c..... capitalize previous word
M - M-u..... uppercase previous word
M - M-1..... lowercase previous word
M-/..... word completion

Text filling

M-x refill-mode emacs reformats
text automatically
M-x auto-fill-mode formats paragraphs
as you type
M-q fill-paragraph reformat paragraph
M-x fill-region..... reformat individual paragraphs
within a region

Search

C-s..... start incremental search forward
C-r..... start incremental search backward
 \leftarrow exit during the incremental search
C-g..... cancel during the incremental search
Del..... delete character from search string
during the incremental search
C-s C-w..... incrementally search the word on cursor
C-s C-y incrementally search the word on cursor
till end of line
C-s M-y..... incremental search with text
from kill ring as search string
C-s C-s..... repeat previous search
C-r C-r..... repeat previous search backward
C-s \leftarrow searchstring \leftarrow start
nonincremental search forward
C-r \leftarrow searchstring \leftarrow start
nonincremental search backward
C-M-s \leftarrow search regex forward
C-M-r \leftarrow search regex backward
C-M-s..... search regex incrementally forward
C-M-r..... search regex incrementally backward
C-M-%..... query-replace regex
M-x query-replace \leftarrow Query replace
Responses during query-replace
Space or y..... replace and go to next instance
Del or n..... don't replace, move to next instance
..... replace the current instance and quit

, ... replace and let me see the result before moving on
! replace all
^ back up to the previous instance
← or q exit query-replace
E modify the replacement string
C-r enter a recursive edit
C-w delete this instance and enter a recursive edit
C-M-c edit recursive edit and resume query-replace
C-] exit recursive edit and exit query-replace

Regular expression characters

^ matches beginning of line
\$ matches end of line
. matches any single character
+ match one or more occurrence of preceding character
* match zero or more occurrence of preceding character
? match zero or one of preceding character
. * matches zero or more characters
\\< matches beginning of a word
\\> matches end of a word
[] matches anything specified within brackets
\\s or \\S matches any whitespace character
\\d or \\D matches any single digit
\\w or \\W matches any word
\\(..... begin a group
\\) end a group
\\| match the subexpression before or after ““
\\n match newline
\\t match a tab

Spell check commands

M-\$ check the word the cursor is on
or the following word
M-x ispell-region check spelling on region
M-x ispell-buffer check spelling on buffer
M-x ispell-message check spelling of body of
mail message
M-x ispell-comments-and-strings check
spelling of comments and strings in a program
C-u M-\$ or M-x ispell-continue resume ispell
if stopped with C-g
M-x ispell-kill-ispell kill ispell process
in background
M-Tab in text mode

list completions for current word
M-x flyspell-mode enter flyspell minor mode
M-x flyspell-buffer spell check current buffer

Word abbreviation commands

M-/ or M-x abbrev-expand complete this word
M-x abbrev-mode enter word abbreviation mode
C-x a or C-x a i g or
M-x inverse-add-global-abbrev after
typing global abbreviation, type the definition
C-x a i l or
M-x inverse-add-mode-abbrev after
typing local abbreviation, type the definition
M-x unexpand-abbrev undo
the last word abbreviation
M-x write-abbrev-file write
the word abbreviation file
M-x edit-abbrevs edit word abbreviations
M-x list-abbrevs view the word abbreviations
M-x kill-all-abbrevs kill abbreviations
for this session

Buffer commands

C-x b switch to buffer
C-x C-b display the buffer list
C-x k kill buffer
C-x -> move to next buffer
C-x <- move to previous buffer
M-x kill-some-buffers ask
about deleting each buffer
M-x rename-buffer change buffer name
C-x s or M-x save-some-buffers ask
to save each modified buffer

Buffer list commands

C-n or Space or n or (down arrow) move to
next buffer, downwards
C-p or p or (up arrow) move to
previous buffer, upwards
m mark buffers to be displayed in windows
d or k mark buffer for deletion
x execute one-letter commands on marked buffers
u unmark buffer
Del unmark the previous buffer in the list

s save buffer
~ mark buffer as unmodified
% toggle read-only status on buffer
1 display buffer in full screen
2 display this buffer and next in horizontal window
f replace buffer list with this buffer
o replace other window with this buffer
v display buffers marked with m
q quit buffer list

Windows

C-x 2 split window vertically
C-x 3 split window horizontally
C-x o move to other window
C-x 0 delete current window (C-x zero)
C-x 1 delete other windows
C-x 4 f find file in other window
C-x 4 b select buffer in other window
C-x > scroll right
C-x < scroll left
C-x ^ enlarge window
M-x shrink-window shring window
C-x } enlarge window horizontally
C-x { shrink window horizontally
C-x + balance windows
C-M-v scroll other window
C-x - make window smaller if
buffer is smaller than window
M-x compare-windows compare this window with
next window and show the first difference

Frames

C-x 5 2 create new frame on current buffer
C-x 5 o move to other frame
C-x 5 0 delete current frame
C-x 5 f find file in new frame
C-x 5 r find file in new frame, read-only mode
C-x 5 b switch to buffer in new frame

Bookmark commands

C-x r m or M-x bookmark-set set
a bookmark at the current cursor position
C-x r b or M-x bookmark-jump jump

to a bookmark
M-x bookmark-rename rename a bookmark
M-x bookmark-delete delete a bookmark
M-x bookmark-save save all bookmarks
C-x r l or **M-x bookmark-menu-list** move to *Bookmark List* buffer
M-x bookmark insert insert full text of file associated with a given bookmark
M-x bookmark-write save all bookmarks in specific file
M-x bookmark-load load bookmarks from specific file
M-x bookmark-insert-location insert path to a given bookmark at the cursor position

Bookmark list commands

\leftarrow or **f** or **j** go to bookmark on current line
C-o or **o** open bookmark on current line in another window
d or **C-d** or **k** flag bookmark for deletion
r rename bookmark
s save all bookmarks
m mark bookmarks to be displayed in multiple windows
v display marked bookmarks
t toggle display of paths to files associated with bookmarks
w display in the minibuffer, the location of file associated with the bookmark
x delete bookmarks flagged for deletion
u remove mark from bookmark
Del remove mark from bookmark on previous line
q exit bookmark list
Space or **n** move down a line
p move up a line
l load a bookmark file
A display all annotations
a display annotation for current bookmark
e edit or create annotation for current bookmark

Shell mode commands

M-! run a command
C-u M-! run command and output in current buffer
M-h M-! mark region and

execute command on region
M-x shell enter shell mode
M-x eshell enter eshell mode
C-d send EOF character to buffer; delete character elsewhere
C-c C-c interrupt current job. Same as C-c
C-c C-d send EOF character
C-c C-z suspend or stop job
C-c C-u erase current line
M-p retrieve previous commands
M-n retrieve subsequent commands
 \leftarrow send input on current line
Tab complete current command
C-c C-o Delete output from last command
C-c C-r move first line of output to top of window
C-c C-e move last line of output to bottom of window
C-c C-p move to previous command
C-c C-n move to next command
M-x ansi-term enter ANSI terminal

Printing commands

M-x print-buffer print the buffer
M-x print-region print the region
M-x lpr-buffer print buffer with no page numbers
M-x lpr-region print region with no page numbers
P from Directed put default print command in minibuffer
M-x ps-print-buffer-with-faces print buffer with text attributes
M-x ps-print-region-with-faces print region with text attributes

Calendar

M-x calendar displays calendar
..... move to today's date
C-f move forward a day
C-b move backward a day
C-n move forward a week
C-p move backward a week
M-} move forward one month
M-{ move backward a month
C-x] move forward a year
C-x [..... move backward a year
C-a move to the beginning of the week

C-e move to the end of the week
M-a move to the beginning of the month
M-e move to the end of the month
M-< move to the beginning of the year
M-> move to the end of the year
g d go to specified date
o put the specified month in the middle of the display
C-x < scroll forward one month
C-x > scroll backward one month
C-v scroll forward three months
M-v scroll backward three months
Space scroll another window

Holiday and diary commands

p d display day of the year
p o display info about this date for all calendars
Space scroll other window
q quit calendar
a display holidays for calendar period
h display holiday info for the day the cursor is on
x display holidays in a different texture
u remove marks for holidays and diary entries
i w insert weekly entry
i y insert annual entry
i d insert an entry for a particular day
i m insert entry for the day of the month
i c insert an entry to recur every n days
i a add an annual entry
i b add a block entry
m display diary entries in different texture
d display diary entries for current date
s display diary file
M= count the number of days in a region
M.. display phases of the moon for three-month period
S display sunrise, sunset times for current date given latitude and longitude
C-Space or **C-@** mark regions by time rather than horizontally

Macro commands

C-x (..... start macro definition
F3 start macro definition; if pressed while defining a macro, insert a counter

C-x) end macro definition
 F4 en macro definition; if definition in progress
 invoke last keyboard macro
 C-x e execute last keyboard macro defined
 C-x C-k n ... name last macro created before saving it
 M-x insert-kbd-macro insert
 macro you named into a file
 M-x macroname execute a named macro
 C-x q insert a query in a macro definition
 C-u C-x q insert
 a recursive edit in a macro definition
 C-M-c exit a recursive edit
 C-x C-k b bind a macro to a key;
 lasts for current session only
 C-x C-k Space .. edit macro while stepping through it
 C-x C-k l...trun the last 100 keystrokes into a macro
 C-x C-k e edit a macro with
 C-x e for last macro defined,
 M-x for named macro,
 C-h l for lossage
 or keystrokes for a macro bound to a key
 C-x C-k ←.....edit the last keyboard macro
 C-x C-k C-e.....edit the last keyboard macro again
 C-x C-k C-t.....transpose last keyboard macro
 with previous keyboard macro
 C-x C-k C-d delete
 last keyboard macro in macro ring
 C-x C-k C-p ... move to previous macro in macro ring
 C-x C-k C-n move to next macro in macro ring
 C-x C-k r ... apply this macro to each line in a region

Indentation commands

C-j move to next line and indent to current level
 M-x paragraph-indent-text-mode indent
 first lines and no blank lines between paragraphs
 M-x paragraph-indent-minor-mode minor mode
 equivalent of paragraph-indent-text-mode
 M-x fill-individual-paragraphs reformat
 paragraphs preserving indentation
 C-x Tab indent one column
 C-M-\ indent region
 M-m move cursor to
 first non-whitespace character on line
 C-M-o split line at

cursor, and indent it to column of cursor position
 M-x increase-left-margin increase
 left indentation by 4 characters
 M-x decrease-left-margin decrease
 left indentation by 4 characters
 M-x increase-right-margin increase
 right indentation by 4 characters
 M-x decrease-right-margin decrease
 right indentation by 4 characters
 C-x use information up to cursor
 as prefix to each line in paragraph

Centering commands

M-s center the line the cursor is on
 M-S.....center the paragraph the cursor is on
 M-x center-region..center the current defined region
 M-x set-justification-center..center selected text

Rectangle commands

C-x r k delete a rectangle and store it
 C-x r d delete a rectangle and not store it
 C-x r y insert the last rectangle killed
 C-x r c use spaces to blank out area
 marked as a rectangle
 C-x r o ... insert a blank rectangle in the area marked
 C-x r r r copy rectangle to register r
 M-x delete-whitespace-rectangle.....delete
 rectangle that includes whitespace, narrowing it
 C-x r t string ←.....change contents of
 marked rectangle to string
 M-x string-insert-rectangle.....prompts
 for string and inserts rectangle

Picture mode commands

M-x picture-mode enter picture mode
 C-c C-c exit picture mode
 C-c ^ set default drawing direction to up
 C-c set default drawing direction to down
 C-c >.....set default drawing direction to right
 C-c <.....set default drawing direction to left
 C-c `.....set default drawing direction to northwest
 C-c '.....set default drawing direction to northeast
 C-c /.....set default drawing direction to southwest

C-c \.....set default drawing direction to southeast
 C-c C-f.....move cursor forward
 in default drawing direction
 C-c C-b.....move cursor backward
 in default drawing direction
 C-f.....move cursor to the right one character
 C-b.....move cursor to the left one character
 C-n.....move cursor down one character
 C-p.....move cursor up one character
 C-d blank out character under cursor;
 doesn't move remaining text to the left
 C-c C-d delete character under cursor;
 move remaining text to the left
 C-k.....delete text on current line
 line is not deleted if used twice
 C-o.....insert a blank line
 C-c C-w r clear rectangle and save it in register r
 C-u C-c C-w r delete rectangle
 and save it in register r
 C-c C-x r insert rectangle
 saved in register r at cursor
 C-c C-r draw a rectangle around current region
 C-c C-y.....paste rectangle
 C-c C-k.....erase rectangle
 C-c Tab .set tab stops applicable only in picture mode
 !, - and ~denote tab stops by default
 M-Tab.....move to the next picture mode tab

Artist mode commands

M-x artist-mode enter artist mode
 C-c C-c exit artist mode
 C-f move right one character
 C-b move left one character
 C-n move down a column
 C-p move up a column
 C-c C-a C-o.....select an operation; Tab for options
 C-c C-a f.....select flood file as operation
 C-c C-a C-k.....draw a rectangle
 around an area, then cut
 C-c C-a M-w.....draw a rectangle
 around an area, then copy
 C-c C-a C-y.....paste whatever you copied
 C-c C-a v.....erase a line you select
 C-c C-a C-d.....set operation to erase

C-c C-a S.....set operation to spray on
 C-c C-a e.....draw ellipsis
 C-c C-a p.....draw poly-lines
 C-c C-a r.....draw rectangles
 C-c C-a l.....draw lines
 C-c C-a C-r.....show shape while stretching,
 else mark end-points
 C-c C-a C-f.....select characters to use when drawing
 C-c C-a C-f .. select character to fill shapes with

Comments in markup mode with M-;

HTML mode<!-- -->
 HTML helper mode<!-- -->
 SGML mode<!-- -->
 nxml mode<!-- -->
 psgml mode<!-- -->
 LaTeX mode% on blank lines
 % on lines with content

HTML mode commands

M-x html-modeenter HTML mode
 C-c C-tinserts tag, prompts for attributes
 C-c Tabhide or show tags in file
 C-c C-vdisplay buffer in browser
 C-c C-sdisplay file in browser
 each time it is saved
 C-c 8for entering Latin-1 characters
 C-c C-fmove forward to next tag at same level
 C-c C-bmove backward to
 previous tag at same level
 C-c Del or C-c C-d ... delete tag or tag pair at cursor
 C-c 1insert <h1>
 C-c 2insert <h2>
 C-c 3insert <h3>
 C-c 4insert <h4>
 C-c 5insert <h5>
 C-c 6insert <h6>
 C-c ←insert <p>
 C-c C-c hinsert a hyperlink
 C-c C-c ninsert an anchor
 C-c C-c ucreate a bulleted list
 C-c C-c ocreate a numbered list
 C-c C-c ladd an item to a list
 C-c C-c iinsert

C-c C-jinsert

 C-c C-c -insert <hr>
 C-c C-c rinsert group of radio buttons
 C-c C-c cinsert group of check boxes
 C-c ?provide verbal description of tag

Character entities in HTML helper mode

C-c >>
 C-c <<
 C-c &&
 C-c uù ù
 C-c iì ï
 C-c oò õ
 C-c Eé é
 C-c eè è
 C-c aà à
 C-c Space nonbreaking space
 C-c -­ soft hyphen
 C-c @© ©
 C-c \$® ®
 C-c '" ”
 C-c #specific character

HTML helper mode commands

C-uinserts tags
 M-Tabcomplete the current tag
 C-c C-z vdisplay this file in browser
 C-c C-z uload URL at point in browser
 C-c M-h 1insert <h1></h1>
 C-c M-h 2insert <h2></h2>
 C-c M-h 3insert <h3></h3>
 C-c M-h 4insert <h4></h4>
 C-c M-h 5insert <h5></h5>
 C-c M-h 6insert <h6></h6>
 M-←insert <p></p>
 C-c C-a 1insert
 C-c C-a ninsert
 C-c ←insert

 C-c =insert <hr>
 C-c C-z tinsert timestamp delimiters
 C-c C-h tinsert <title></title>
 C-c Tab ainsert
 C-c C-l uinsert
 C-c C-l oinsert

C-c C-l tinsert <dt><dd>
 C-c C-l linsert
 C-c C-l dinsert <dl><dt><dd></dl>
 C-c C-l minsert <menu></menu>
 C-c C-l rinsert <dir></dir>
 C-c C-l iinsert
 C-c C-f zinsert <input type="RESET">
 C-c C-f binsert <input type="BUTTON">
 C-c C-f minsert <input type="SUBMIT">
 C-c C-f sinsert <select><option></select>
 C-c C-f oinsert <option>
 C-c C-f vinsert <option value="">
 C-c C-f iinsert <input type="IMAGE">
 C-c C-f rinsert <input type="RADIO">
 C-c C-f cinsert <input type="CHECKBOX">
 C-c C-f pinsert <textarea></textarea>
 C-c C-f finsert <form></form>
 C-c C-f tinsert <input type="TEXT">
 C-c C-f hinsert <input type="HIDDEN">
 C-c M-l sinsert
 C-c M-l einsert
 C-c M-l binsert <blockquote></blockquote>
 C-c M-l pinsert <pre></pre>
 C-c C-p sinsert <s></s>
 C-c C-p finsert <tt></tt>
 C-c C-p uinsert <u></u>
 C-c C-p iinsert <i></i>
 C-c C-p binsert
 C-c C-p cinsert <center></center>
 C-c C-p 1insert
 C-c C-p 5insert
 C-c C-s ainsert <address></address>
 C-c M-l dinsert <dfn></dfn>
 C-c M-l vinsert <var></var>
 C-c M-l kinsert <kbd></kbd>
 C-c M-l rinsert <cite></cite>
 C-c M-l xinsert <samp></samp>
 C-c M-l cinsert <code></code>
 C-c C-h binsert <base href="">
 C-c C-h 1insert <link href="">
 C-c C-h minsert <meta content="">
 C-c C-h ninsert <nextid>
 C-c C-h iinsert <isindex>
 C-c C-h Binsert <body></body>
 C-c C-h Hinsert <head></head>

C-c C-t t insert <table></table>
C-c C-t p insert <caption></caption>
C-c C-t d insert <TD></TD>
C-c C-t h insert <TH></TH>
C-c C-t r insert <TR></TR>

Nxml mode commands

C-↔ complete the current tag
/ add closing tag for last open element
C-c C-n move to next error
C-c C-1 create or update schemas.xml in ~
C-c C-s set schema and validate against it
C-c C-a set schema automatically
C-c C-w show the current schema in minibuffer
C-c C-v toggle mode line valid, invalid indicator
C-c C-u insert a named character; tab to see list
M-x nxmxml-insert-xml-declaration insert XML declaration at beginning of file
C-c Tab insert ending tag for starting tag typed
put ending tag on current line
C-c C-b insert ending tag for starting tag typed
put ending tag on separate line
C-c C-f finish the current element
M-h mark the current paragraph
M-} move forward one paragraph
M-{ move backward one paragraph
C-M-p move back one element
C-M-n move forward one element
C-M-d move down one element if nested
C-M-u move up one element if nested

Bindings in psgml mode

C-M-Space mark the current element
M-Tab complete the current tag
C-M-t transpose two elements
C-M-h mark the current element
C-M-k delete the current and any child elements
C-M-u move up to the parent element
C-M-d move down to the next child element
C-M-b move to the previous element
C-M-f move to the next element
C-M-e move to the end of the current element
C-M-a move to the beginning of the current element
C-c C-w describes hierarchy in tags versus content

C-c C-v insert validation command in minibuffer
C-c C-t list valid tags in current context
C-c C-q fill element according to indentation mode
C-c C-o find next problem spot
and display in minibuffer
C-c C-n move to the parent element
C-c ↔ split current element
C-c C-1 display or delete the SGML LOG buffer
C-c C-k delete current tag
C-c / insert closing tag for current tag
C-c - delete the current tag pair
C-c # change character under cursor
to equivalent entity
C-c C-f C-e hide current element and its children
C-c C-u C-e show current element and its children
C-c C-f C-s hide subelements
C-c C-f C-r hide the region
C-c C-u C-a show all hidden tags and text

TeX and LaTeX mode commands

M-x tex-mode enter TeX or LaTeX mode according to file contents
M-x plain-tex-mode enter TeX mode
M-x latex-mode enter LaTeX mode
C-j insert two hard returns and check syntax
C-c { insert two braces
and put cursor between them
C-c } if between braces position
cursor following the closing brace
M-x tex-validate-buffer check
buffer for syntax errors
M-x tex-validate-region check
region for syntax errors
C-c C-f save current file and processes it
C-c C-b process buffer
C-c C-1 put message shell on screen
showing last error message
C-c C-k kill processing
C-c C-p print output
C-c C-q show print queue
C-c C-e provide closing element of command pair
C-c Tab process current file using BibTeX
C-c C-v view .dvi output
M-x tex-alt-print print

.dvi file using alternative printer
C-c C-o insert a block
C-c C-u find nearest unclosed block and move cursor
M-↔ insert “item
M-x latex-split-block insert an end
to the current block and beginning of a new one
M-x tex-insert-quote insert
TeX style quotation marks

Compilation mode commands

C-x ` move to next error message and
visit the corresponding source code
M-n move to next error message
M-p move to previous error message
C-c C-c visit source code for current error message
Space scroll down one screen
Del scroll up one screen

Basic indentation commands

C-M-\ indent each line between cursor and mark
M-m move to first nonblank character on line
M-^ join this line to the previous one

Advanced C motion commands

M-a move to beginning of current statement
M-e move to end of current statement
M-q if in comment, fill paragraph, preserving
indentation
C-M-a move to beginning of function body
C-M-e move to end of function
C-M-h put cursor at beginning of function and
the mark at the end
C-c C-q indent the entire function
C-c C-u move to beginning of current preprocessor
conditional
C-c C-p move to previous preprocessor conditional
C-c C-n move to next preprocessor conditional

Built-in cc-mode indentation styles

bsd BSD style
cc-mode default
ellemtel Ellemtel Telecommunication Systems
Laboratories, Sweden

gnu..... GNU-related programs
 java..... default for Java code
 k&r Kernighan and Ritchie C style
 linux..... Linux kernel style
 python..... Python extension style
 stroustrup..... C++ coding style
 user..... customizations from .emacs
 whitesmith..... Whitesmith Ltd

S-expression commands

C-M-b..... move backward by one S-expression
 C-M-f..... move forward by one S-expression
 C-M-t..... transpose two S-expressions around the cursor
 C-M-@..... set mark to end of current S-expression
 set cursor to the beginning
 C-M-k..... delete S-expression following the cursor
 M-x backward-kill-sexp..... delete the S-expression
 preceding the cursor

Commands for moving in lists

C-M-n..... move forward by one list
 C-M-p..... move backward by one list
 C-M-d..... move forward and down one parenthesis
 M-x up-list..... move forward out of one parenthesis
 C-M-u..... move backward out of one parenthesis

Commands for working with functions

C-M-a..... move to beginning of current function
 C-M-e..... move to end of current function
 C-M-h..... put cursor at beginning of current function
 mark at the end

Cscope

C-c s, is the common prefix for the following commands
 s..... find symbol
 d..... find global definition
 g..... find global definition (alternate binding)
 G..... find global definition without prompting
 c..... find functions calling this function
 C..... find functions called from this function
 t..... find text string
 e..... find egrep pattern
 f..... find file

i..... find files including this file
 In search results
 b..... display cscope buffer
 B..... auto display *cscope* buffer toggle
 n..... next symbol
 p..... previous symbol
 N..... next file
 P..... previous file
 u..... pop mark (go to previous search entry)
 a..... set initial directory
 A..... unset initial directory
 L..... create list of files to index
 I..... create list and index

Ediff commands

Space or n..... move to next difference
 Del or p..... move to previous difference
 j..... go to difference specified by
 numeric prefix argument
 v or C-v..... move forward one page
 V or M-v..... move backward one page
 <..... scroll each buffer to the left
 >..... scroll each buffer to the right
 |..... switch between viewing the buffers one above
 the other and side-by-side
 m..... toggle between normal frame size and making it
 as wide as possible
 a..... copy current difference from A to B
 b..... copy current difference from B to A
 r a or r b..... restore current difference to the way
 it was before copying from other buffer
 A or B..... switch the buffer in read-only mode
 g a or g b..... recenter comparison on difference
 nearest to current location
 C-1..... restore so highlighted regions of all buffers
 being compared are visible
 !..... recalculate and redisplay the highlighted regions
 w a or w b..... save the specified buffer to disk
 E..... open Ediff manual
 z.... close Ediff control window but leave session active
 q..... close Ediff window and end comparison session

Magit commands

M-x magit-status..... Enter Magit status buffer

Tab..... toggle sections
 S-Tab..... toggle children of current section
 1 to 4..... toggle visibility levels
 M-1 to M-4..... toggle levels in the current section
 2 or M-2..... mapped to M-h and M-H (hide all)
 4 or M-4..... mapped to M-s and M-S (show all)
 g..... Refresh status buffer
 i..... ignore and add to .gitignore
 C-u i..... prompt file to ignore
 I..... ignore and add to .git/info/exclude
 k..... delete untracked files
 s..... Add file to staging area
 u..... unstage a hunk
 S..... stage all hunks of all diffs
 U..... unstage everything
 k..... discard uncommitted hunk
 c..... pop buffer for commit description
 C-c C-c..... commit
 C-c C-a..... amend commit message
 C-c C-k..... erase *magit-log-edit* buffer and bury it
 l..... history of current head
 L or C-u L..... log in verbose form

 In history log
 ←..... more info on current commit
 a..... apply current commit to your branch
 A..... apply and commit current commit
 v..... revert current commit
 C-w..... copy sha1 to kill ring
 mark or unmark current commit
 =..... diff between current and marked commit
 C-u

h or H..... browse reflog
 d..... show changes between working tree and a revision
 D..... show changes between two arbitrary versions
 t..... make a lightweight tag
 T..... make a annotated tag
 x..... ask for revision and reset current head
 X..... reset working tree and stage to recent commit
 z..... create new stash
 Z..... create stash and retain changes in tree and index
 a..... apply stash
 A..... pop stash
 k..... drop a stash

Space *or* Del pop buffer with description of stash
← move point into that buffer
b switch to a branch
B create and switch to a branch
w wazzup view of other branches to current branch
i ignore or unignore this branch in wassup view
C-u w show all branches
m initiate manual merge
M initiate automatic merge
X abort manual merge, do hard reset to HEAD
e resolve conflicts
R initiate rebase
r s start a rewrite operation
r t remove book keeping info
r a to start over
r f finish rewrite
r * *or* r change * and . marks on pending commit
P git push
f git remote update
F git pull
N r git svn rebase
N c git svn dcommit

C-c ; f r rinari-find-rspec
C-c ; f s rinari-find-script
C-c ; f S rinari-find-steps
C-c ; f t rinari-find-test
C-c ; f u rinari-find-plugin
C-c ; f v rinari-find-view
C-c ; f w rinari-find-worker
C-c ; f x rinari-find-fixture
C-c ; f y rinari-find-stylesheet
C-c ; f Y rinari-find-SASS
C-c ; f z rinari-find-rspec-fixture
C-c ; r tab completion selection of rake task
C-c ; c run script/console
C-c ; q browse application's database (rinari-sql)
C-c ; w run script/server
C-c ; t test current ruby function
C-c ; g search code using rgrep
C-c ; e insert erb skeleton at point
C-c ; x extract partial
C-c ; s rinari-script
C-c ; d rinari-cap
C-c ; p go to partial

Rinari mode commands

M-x rinari-minor-mode Toggle rinari mode
C-c ; f prefix command
C-c ; f ; rinari-find-by-context
C-c ; f C rinari-find-cells
C-c ; f M rinari-find-mailer
C-c ; f Y rinari-find-sass
C-c ; f a rinari-find-application
C-c ; f c rinari-find-controller
C-c ; f e rinari-find-environment
C-c ; f f rinari-find-file-in-project
C-c ; f F rinari-find-features
C-c ; f h rinari-find-helper
C-c ; f i rinari-find-migration
C-c ; f j rinari-find-javascript
C-c ; f l rinari-find-lib
C-c ; f m rinari-find-model
C-c ; f M rinari-find-mailer
C-c ; f n rinari-find-configuration
C-c ; f o rinari-find-log
C-c ; f p rinari-find-public