

bash - Movement

Ctrl + a

go to the start of the command line

Ctrl + e

go to the end of the command line

Ctrl + xx

(toggle) beginning of line/cursor position

Alt + b

previous word begin

Alt + f

next word end

Ctrl + f

forward one character

Ctrl + b

back one character

bash - Manipulation

Alt + c

from cursor, capitalize to end of word

Alt + u

from cursor, uppercase to end of word

Alt + l

from cursor, lowercase to end of word

Alt + t

transpose word with previous word

Ctrl + t

transpose character with previous character

bash - Command Control

Ctrl + l

clear screen

Ctrl + s

stops screen output (for verbose commands)

Ctrl + q

allow screen output (undo *Ctrl+S*)

Ctrl + c

terminate command

Ctrl + z

suspend command/send to background (use *fg* to bring forward)

bash - Command Recall

Ctrl + r

search history backward

Ctrl + g

escape from history search mode

Ctrl + p

previous command in history (walk back)

Ctrl + n

next command in history (walk forward)

Alt + .

last word of previous command

bash - Cut/Paste/Delete

Ctrl + u

from cursor, delete to start of line

Ctrl + k

from cursor, delete to end of line

Ctrl + w

from cursor, delete to start of word

Alt + d

from cursor, delete to end of word

Ctrl + d

delete character under cursor

Ctrl + h

delete character before cursor

Ctrl + y

after cursor, paste cut/deleted text

bash - Bang (!) Commands

!!

run last command

!foo

run most recent command starting with 'foo'

!foo:p

print most recent command starting with 'foo'

!\$

last word of previous command (*Alt + .*)

!*

previous command without last argument

!*:p

print previous command without last argument

By **Ryan Johnson** (CITguy)
cheatography.com/citguy/

Published 11th February, 2013.
 Last updated 26th January, 2017.
 Page 1 of 1.

Sponsored by **CrosswordCheats.com**
 Learn to solve cryptic crosswords!
<http://crosswordcheats.com>