

VIM COMMANDS CHEATSHEET

I

Enter insert mode

D

Delete a line

Esc

Enter command mode

P

Paste the content of the buffer

X

or

DEL

Delete a character

`/<search_term>`

Search and then cycle through matches with n and N

X

Delete character in backspace mode

[**[**

or

G**G**

Move to the beginning of a file

U

Undo changes

]**]**

or

G

Move to the end of a file

Ctrl**R**

Redo changes

`:%s/foo/bar/gci`

Search and replace all occurrences with confirmation

Y**Y**

Copy a line

Esc + :w

Save changes

Esc + :q!

Force quit Vim discarding all changes

Esc + :wq

Save and quit Vim

FOR DETAILED EXPLANATION, READ

[Beginner's Guide to Vim](#)