Paragraphs and Line Breaks

- \star Para = one or more consecutive lines
- \star Empty lines = end of paragraph
- \star > 2 spaces at EoL = HTML line break

Headers

- ***** # This is an H1
- \star ## This is an H2
- \star ###### This is an H6
- Alternative: ==s for H1, --s for H2

Emphasis

- \star *This is an * and _so is this_
- ★ **This is a ** and ____so is this____
- * Use same closing marker as opening
- \star Emphasis possible in middle of word
- \star * or _ for a literal * or _

Blockquotes

- \star Prefix > for each blockquote line... ... or even hard-wrapped paragraph
- \star Additional > for nested blockquotes
- \star Blockguotes can contain Markdown

Images

- ★ ![Alt text](URL "Title")
- ★ ![Alt text][id] [id]: URL "Title"
- \star See syntax for Links

- **★** This is [an example](http://example.com/) link This is [example](http://example.com/ "Title")
- Inline with a title
- ★ This is a [reference link][id] with an id [id]: http://example.com/ "Title" Reference
 - ★ This is a [reference link][] without an id [reference link]: http://example.com/ (Title)
- ★ Link id can be letters, numbers, spaces, and punctuation \star Link id is case-insensitive
- \star In ref links, link definition can be indented up to 3 spaces
- \star In ref links, use parentheses, single or double quotes for title
- \star In ref links, link URL can be surrounded by < >
- \star In ref links, title can be on separate line with indentation
- \star In ref links, link definitions can appear anywhere in document

- \star List marker must be followed by 1/more spaces or a tab
- \star List marker can be indented upto 3 spaces
- ★ Hanging indent supported but not required
- ★ Blank lines between list items implies paragraph
- \star Paragraph start must be indented by 4 spaces or a tab
- **★** To avoid unintended list numbering (e.g. 1986. What a great season) backslash the period (1986\. What a great season).

Markdown

http://daringfireball.net/projects/markdown/ Cheat sheet from: Ahren Code \rightarrow <u>http://ahren.org/code/</u>

Links

Code Block

- \star Indent code by 4 spaces or 1 tab
- \star One level indentation will be removed
- \star & and <, > are automatically HTML'ised
- ★ Markdown not usable in code blocks

Code Spans

- \star Use backticks around code: `printf()`
- ★ Use multiple backticks for literal backtick: ``ls `date+%h` | wc -l`` * Use space if literal backtick is at start of code span:`

Miscellaneous

Horizontal Rule / Line

3 or more asterisks, hyphens or underscores

List with embedded Blockquote Indent > delimiters:

* A list item with a blockguote: > This is a blockquote

List with embedded Code block

Indent code block 8 spaces or two tabs:

A list item with a code block: ... some code

Automatic Links

- \star Use <, > for auto-linking URLs
- ★ Use <, > for auto-linking email addrs.
- \star Email text is auto obscured (somewhat)

For all else use HTML markup

- \star blank lines around block level elements
- \star no indentation for tags
- \star no Markdown inside HTML blocks