
DOKUWIKI CHEAT SHEET

Text formatting
Bold: **bold**

Italic: //italic//

Underlined: __underlined__

Monospaced: ''monospaced''

Subscript _{subscript}
Superscript ^{superscript}

Deleted: deleted

Forced new line: \\

External links
DokuWiki recognized external URLs automatically.

Link w/name: [[http://www.google.com|Go to Google]]

Email address: <dmpop@openoffice.org>

RSS feed: {{rss>http://rss.slashdot.org/Slashdot/slashdot}}

Internal links
DokuWiki page: [[pagename]]

DokuWiki page w/name: [[pagename|Page name]]

DokuWiki page in the specified namespace: [[wiki:pagename]]

Link to the specified section: [[page#section|Section]]

Interwiki link: [[doku>wiki:interwiki|Interwiki]]

Link to a page on Wikipedia: [[wp>pagename]]

Link to a Google search: [[google>pagename]]

Link to a page on Meatball: [[Meatball>pagename]]

Image link: [[http://www.php.net|{{wiki:dokuwiki-128.png}}]]

Windows share: [[\\server\share|Windows share]]

Footnotes
Add footnotes by using double parentheses ((This is a footnote)).

Headlines
====== Level 1 Headline ======

===== Level 2 Headline =====

==== Level 3 Headline ====

=== Level 4 Headline ===

== Level 5 Headline ==

DokuWiki automatically generates a table of contents when the page
contains more than three headlines. To disable the table of contents,
insert the ~~NOTOC~~ markup somewhere in the page.

Images
Original size: {{wiki:image.png}}

Resized to the specified width: {{wiki:image .png?50}}

Resized to the specified width and height: {{wiki:image.png?200x50}}

Resized external image: {{http://url/image.png?200x50}}

Aligned left: {{ wiki:image.png}}

Aligned right: {{wiki:image.png }}

Centered: {{ wiki:image.png }}

Caption: {{ wiki:image.png|Caption goes here}}

Unordered lists
To create an unordered list, indent your text by two spaces and use the
* character for each list item.

 * Level 1 list item

 * Level 2 list item

 * Level 1 list item

Numbered lists
To create a numbered list, indent your text by two spaces and use the -
character for each list item.

 - Level 1 list item

 - Level 2 list item

 - Level 1 list item

Quotes
> Quote 1

>> Quote 2

>>> Quote 3

Tables
^ Heading 1 ^ Heading 2 ^

| Row 1 Col 1 | Row 1 Col 2 |

| Colspan ||

| Row 3 Col 1 | Row 2 Col 2 |

| ^ Heading 1 ^ Heading 2 ^

^ Heading 3 | Row 1 Col 2 | Row 1 Col 3 |

^ Heading 4 | Row 2 Col 2 | Row 2 Col 3 |

^ Heading 5 | Row 2 Col 2 | Row 2 Col 3 |

Non-parsed blocks
To include a non-parsed block into a page, indent it by at least two
spaces or use the code or file tags.

Syntax highlighting
DokuWiki supports code highlighting. It uses the GeSHi Generic Syntax
Highlighter (http://qbnz.com/highlighter/), and recognizes any
language supported by GeSHi. The code must be includes between tags
that identify the programming language, for example: <code oobas>
</code> or <code java> </code>.

Embedding HTML and PHP
If the HTML/PHP embedding is enabled, you can include HTML and
PHP code into DokuWiki pages:

<html>Lorem ipsum </html>

Page export
Single page can be exported to different formats by adding an
appropriate do parameter to the URL:
http://wiki.splitbrain.org/wiki:export?do=export_raw

The following export options are available:

export_raw (returns the pages source as text/plain)

export_xhtml (returns the rendered page as simple XHTML without
any navigational elements)

export_xhtmlbody (returns the rendered XHTML of the page only)

Configuration files
conf/dokuwiki.php DokuWiki default settings

conf/local.php DokuWiki user-defined settings

conf/entities.conf Custom typography conversion rules

Keyboard shortcuts
On Mac, use Ctrl instead of Alt. In Firefox, use Alt+Shift

Alt+E Open the current page in edit mode

Alt+V Open the current page in view mode

Alt+O Show old revisions of the current page

Alt+R Show recent changes

Alt+F Set the cursor to the search field

Alt+H Open the start page

Alt+X Open the index page

The latest version of the cheat sheet is available at www.nothickmanuals.info/doku.php/cheatsheets | © 2007 www.lulu.com/nothickmanuals | Released under the GNU Free Documentation License

