

Overleaf Keyboard Shortcuts

Updated March 12, 2020

Some keyboard shortcuts in this list may not be available on non-US keyboards or in Rich Text/vim/emacs modes. For example, some input methods on the Mac may use (equivalent of) for accented characters input instead.

Mac users may also want to refer to this list of common editor keyboard shortcuts on Mac: <https://support.apple.com/en-us/HT201236#text>

Windows GNU/Linux 	Mac 	Description
		Show list of shortcuts. If a shortcut isn't available on your keyboard or input method, you might trigger it from this list instead.
 (vim) :w	 (vim) :w	Trigger compilation
		Next error/warning
		Previous error/warning
		Toggle % comment on selected line(s)
		some non-US keyboard layouts
		Toggle fold current environment
		Fold other environments
		Unfold all

(continued next page)

◀ (from previous page)

Windows GNU/Linux 	Mac 	Description
		Delete current line
		Open auto-complete. Use to select candidate, and to insert.
		Indent less
		Indent more
		To uppercase
		To lowercase
		Bold text (<code>\textbf</code>)
		Italicise text (<code>\textit</code>)
		Cut selected text
		Copy selected text
		Paste copied text
		Duplicate selected text
		Copy lines up
		Copy lines down
		Move lines up
		Move lines down
		Sort selected lines
		Undo

(continued next page) ▶

◀ (from previous page)

Windows GNU/Linux 	Mac 	Description
 	 	Redo
		Go to nearest matching start/close parenthesis, brace or bracket (){}[]
		Select to nearest matching <i>close</i> parenthesis, brace or bracket (){}[]
		Expand selection to current nearest matching start/close parenthesis, brace or bracket (){}[]
		Go to line start
		Go to line end
		Go to document start
		Go to document end
		Go to line number...
 , (emacs) 	 	Find and replace
 (or just again while search dialog is open)	 (or just again while search dialog is open)	Find next
		Find previous
		Select all
		Multiple cursors <i>à la</i> Sublime Text

(continued next page) ▶

◀ (from previous page)

Windows GNU/Linux 	Mac 	Description
		Add cursor above (cumulative)
		Add cursor above (remove previously added)
		Add cursor below (cumulative)
		Add cursor below (remove previously added)
		Rectangular selection à la Sublime Text
		Toggle review panel
		Toggle track changes
		Add comment in review panel