

Vim Visual Cheat Sheet

Annotations in the screenshot include:

- Character movement:** h, j, k, l, w, W, e, E, o, \$, ^, 0
- Block movement:** {, }, {{, }}
- Search:** *, #, /fooCl
- Window management:** :split, :vsplit, :diffsplit, Ctrl-W p, Ctrl-W k, Ctrl-W j, Ctrl-W l
- Other:** mx, 'x, gd, %

Movement/Range	
Character	
h	j
k	l
←	↓
↑	→
word, WORD(all non-blank ch)	
w	b
W	B
e	E
Line	
0	\$
^	
Paragraph, Block	
{	}
{{	}}
%	
Window, File	
H	zt
M	zz
L	zb
C-B	C-F
gg	G
mx	'x
Search	
*	#
fx	
gd	
/xxx	
n	N

Mode Commands	
ESC	C-[
v	
V	
C-v	
i	
R	
a	
A	
General Commands	
y	
d	
c	
x	
D	
C	
p	
J	
r	
>	
<	
.	
u	
EX Commands	
:w	
:q	
:e x	
:n	
:h	
:xx	

Auto-completion [insert mode]	
C-N	C-P
C-X	C-F
Split window	
:vsp	:sp
:diffs	
C-W p	
C-W w	