

General

⌘ + ⌥ + P	Command Palette
⌘ + P	Goto Anything
⌘ + R	Goto Symbol
⌘ + N	New File
⌘ + S	Save File
⌘ + ⌥ + S	Save File As
⌘ + ⌘ + S	Save All
⌘ + O	Open File
⌘ + W	Close File
⌘ + ⌥ + T	Reopen Closed File
⌘ + ⌥ + N	New Window
⌘ + ⌥ + W	Close Window
⌘ + K, ⌘ + B	Show Sidebar
⌘ + `	Show Console
⌘ + ⌥ + F	Enter Full Screen
⌘ + ⌥ + ⌥ + F	Enter Distraction Free Mode

Moving / Editing

⌘ + Z	Undo
⌘ + ⌥ + Z	Redo
⌘ + Y	Repeat
⌘ + C	Copy
⌘ + Y	Yank (inserts the text that's on top of the kill ring)
⌘ + X	Cut
⌘ + V	Paste
⌘ + ⌥ + V	Paste and Indent
⌘ +]	Indent
⌘ + [Unindent
⌘ + ⌥ + ↑/↓	Swap Line Up/Down
⌘ + ⌥ + D	Duplicate Line

Moving / Editing (cont)

⌘ + ⌥ + K	Delete (kill) Line
⌘ + J	Join Lines
⌘ + /	Toggle Comment
⌘ + ⌘	Toggle Block Comment
⌘ + ⌥ + ↵	Insert Line Before
⌘ + ⌥ + ⇐	Insert Line After
⌘ + ⌘	Delete to Beginning of Line
⌘ + ⌥ + ⌘	Delete to End of Line
⌘ + A	Move to Beginning of Line
⌘ + E	Move to End of Line
⌘ + P	(Previous) Move Up
⌘ + F	(Forward) Move Right
⌘ + N	(Next) Move Down
⌘ + B	(Back) Move Left
⌘ + T	Transpose (swap two characters or words; buggy behaviour)
⌘ + ⌘	Close Tag
⌘ + ⌥ + ↵	Wrap Selection with Tag
⌘ + K, ⌘ + U	Convert Selected Text to Uppercase
⌘ + K, ⌘ + L	Convert Selected Text to Lowercase
⌘ + ⌘ + Q	Wrap Paragraph at Ruler
F5	Sort Lines
⌘ + F5	Sort Lines (Case Sensitive)
⌘ + G	Goto Line
⌘ + M	Jump to Matching Brackets (does not work with HTML/XML tags)

Moving / Editing (cont)

⌘ + L	Scroll to Selection (centers the screen to cursor)
⌘ + ⌘ + ↑/↓	Scroll Line Up/Down
⌘ + Q	Record Macro
⌘ + ⌥ + Q	Playback Macro

Selection

⌘ + U	Undo
⌘ + ⌥ + U	Soft Undo
⌘ + ⌥ + L	Split Selection Into Lines (inserts multiple cursors)
⌘ + ⌥ + ↑/↓	Add Previous/Next Line (inserts multiple cursors)
⌘	Single Selection (when there are multiple selections; exits to visual mode first if you are in insert mode)
⌘ + A	Select All
⌘ + D	Expand Selection to Word
⌘ + L	Expand Selection to Line
⌘ + ⌥ + A	Expand Selection to Tag (HTML/XML)
⌘ + ⌥ + Space	Expand Selection to Scope
⌘ + ⌥ + M	Expand Selection to Brackets
⌘ + ⌥ + J	Expand Selection to Indentation

By **martinprins**
cheatography.com/martinprins/

Published 3rd January, 2014.
 Last updated 1st June, 2014.
 Page 1 of 3.

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

Search / Replace

⌘ + F	Find
⌘ + G	Find Next
⌘ + ↑	Find Previous
⌘ + I	Incremental Find
⌘ + ⌘	Replace
⌘ + E	Replace Next
⌘ + ⌘	Quick Find (searches for the word under the cursor)
⌘ + G	Quick Find All (selects all occurrences of the word under the cursor)
⌘ + E	Use Selection for Find
⌘ + E	Use Selection for Replace
⌘ + F	Find in Files (all open files)
F4	Next Result (file search results)
⌘ + F4	Previous Result (file search results)

Folding

⌘ + ⌘ + [Fold (selection)
⌘ + ⌘ +]	Unfold
⌘ + K, ⌘ + J	Unfold All
⌘ + K, ⌘ + 1	Fold All
⌘ + K, ⌘ + 2-9	Fold Level 2-9
⌘ + K, ⌘ + T	Fold Tag Attributes (HTML/XML)

Bookmarking

⌘ + K, ⌘ + Space	Set Mark
⌘ + K, ⌘ + A	Select to Mark
⌘ + K, ⌘ + W	Delete to Mark
⌘ + K, ⌘ + X	Swap with Mark
⌘ + K, ⌘ + G	Clear to Mark
⌘ + F2	Toggle Bookmark
F2	Next Bookmark
⌘ + F2	Previous Bookmark
⌘ + ⌘ + F2	Clear Bookmarks

Miscellaneous

F6	Toggle Spell Check
⌘ + F6	Next Misspelling
⌘ + ⌘ + F6	Previous Misspelling
⌘ + B	Build
⌘ + Space	Show Completions
⌘ + ⌘ + T	Special Characters

Vintage Mode

.	Repeat
d, count (optional), motion/dd/D	Delete motion (e.g. a word) or delete line or delete line to end
c, count (optional), motion / C	Change motion or change until end of line (enters insert mode)
y, count (optional), motion / yy	Yank motion or yank (copy) Line
p/P	Paste yanked/deleted text after/before the cursor
O/\$	Move to the beginning/end of a line

Vintage Mode (cont)

g	Most of <i>g</i> 's power is not implemented in Vintage Mode. You can use the basic combinations <i>gg</i> and <i>G</i> to move to the top/bottom of the file. <i>number, gg</i> to move to that line. <i>ga</i> to display character encoding in the status bar.
a/A	Append to cursor/line (enters insert mode)
i/I	Insert before cursor/line (enters insert mode)
w/W	Move forward a Word/WORD (WORDS are whitespace-separated words)
b/B	Move backwards a Word/WORD
e/E	Move to the end of a Word/WORD
f, character /F, character	Find (character) forward/backwards on the current line
r, character	Replace character under cursor
t/T	'till (forward/backward) Used in combination with motions like <i>c</i> or <i>d</i> . For example, <i>d, t, {</i> deletes everything until the next <i>{</i> character (on the current line).

By **martinprins**
cheatography.com/martinprins/

Published 3rd January, 2014.
 Last updated 1st June, 2014.
 Page 2 of 3.

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

Vintage Mode (cont)

o/O	Open line below/above (enters insert mode)
{/}	Move to the beginning/end of a paragraph
s/S or cc	Substitute character/line (enters insert mode)
H(igh)/M(id)/L(ow)	Move cursor to the top/middle/bottom of the screen
J	Join Lines
ZZ	CloseFile
x	Delete character under cursor
X	Backspace
v/V	Enters Visual Mode/Visual Line Mode
n/N	Find next/previous occurrence of search
>, >/<, <	Indent/Unindent
~	SwapCase
q, character@, character	Record/play macro

By **martinprins**
cheatography.com/martinprins/

Published 3rd January, 2014.
Last updated 1st June, 2014.
Page 3 of 3.

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