

Redmine text formatting cheat sheet

Redmine text formatting can not only be used in the wiki or the ticket system but also in other text areas across your Redmine installation and Plugins.

Wiki markup

Wiki markup	What you type	What you get	Usage Links
Redmine links			
Wiki page	[[Wiki page name]]	Wiki page name	
Link to an anchor on a wiki page (e.g. further reading)	[[Wiki page name#further reading]]	Wiki page name	
Display the link with a different text	[[Wiki page name User manual]]	User manual	
Link to main page of an other projects wiki (e.g. sandbox)	[[sandbox:]]	Sandbox	
Link to a new wiki page, that does not yet exist. Those links are displayed red	[[New wiki page name]]	New wiki page name	
Link to a project (e.g. with the project id 5)	project#5	Project name	
Link to a project name (e.g. with the project identifier „common“)	project:common	Project name	
Link to an issue	Issue #22	Issue #22	
Link to an issue note	#596-2, or #596#note-2	#596-2 #596#note-2	
Link to a forum message e.g with the id 1390	message#1390	message#1390	

External links

HTTP URLs and email addresses are automatically turned into clickable links	http://alphanodes.com someone@link.com	http://alphanodes.com someone@link.com
Instead of the URL you want to use a specific text	„Redmine services“: http://alphanodes.com	Redmine services

Links to other resources

Link to a revision	Revision r100	Revision r100
Link to a changeset of an other project e.g. „common“	common:r309	r309
Link to a commit	commit:f30e14d44	f30e14d44
Link to a changeset with a non-numeric hash in an other project e.g. „common“	common:commit:fff9930r	fff9930r
Link to a file	source:some/file	source:some/file
Link to attachments of the current project or issue (e.g. file.zip)	attachment:file.zip	file.zip

Links to documents

Link to a document with the id 21	document#21	Dokument title
Link to document with the title „Welcome“	document:Welcome	Welcome
Link to a document with spaces in title	document:„Document title“	Document title
Link do a document with the title „Greetings to you“ in an other project named „Common“	common:document:„Greetings to you“	Greetings to you

Links to versions

Link to version id 5	version#5	Version title
Link to version named „2.0.1“	version:2.0.1	2.0.1
Link to Version with spaces in title	version:„2.0.1 beta 2“	2.0.1 beta 2
Link to a version in an other project named „Common“	common:version:2.0.1	Version title

Links to repository files

Link to the file located at /some/file in the project's repository	source:some/file	source:some/file
Link to the file's revision 66	source:some/file@66	source:some/file@66
Link to line 102 of the file	source:some/file#L102	source:some/file#L102
Link to line 102 of the file's revision 66	source:some/file@66L102	source:some/file@66L102
Force file download	export:some/file	export:some/file
Link to a file of a specific repository, for projects with multiple repositories	source:svn1 some/file	source:svn1 some/file
Link to a file located at /some/file in the repository of an other project e.g. „common“	common:source:some/file	common:source:some/file
Force file download in an other project e.g. „common“	common:export:some/file	common:export:some/file

Font styles

Bold	*bold*	bold
Italic	_italic_	<i>italic</i>
Bold and italic	_*bold italic*_	<i>bold italic</i>
Underline	+underline+	<u>underline</u>
Strike through	-strike-through-	strike through
Inline code	@Inline-Code@	<code>Inline-Code</code>
Quotation	??quotation??	<i>quotation</i>
Pre formatted code	<pre> pre formatted code </pre>	<pre>Pre formatted code</pre>
Coloured word	coloured %(color:red)word%	coloured word
Coloured text passage	p{color:green}. coloured paragraph	coloured paragraph

Headings

Heading	h1. Heading	<h1>Heading</h1>
Subheading	h2. Subheading	<h2>Subheading</h2>
Subsubheading	h3. Subsubheading	<h3>Subsubheading</h3>

Paragraphs, Blockquotes & more

Paragraph	p. This is a paragraph	This is a paragraph
Right aligned Paragraph	p>. This is a right aligned paragraph.	This is a right aligned paragraph.
Centered Paragraph	p=. This is a centered paragraph.	This is a centered paragraph.
Blockquotes	bq. Now start the blockquote.	Now start the blockquote.
Table of content left aligned	{{toc}}	
Right aligned table of content	{{>toc}}	
Horizontal rule	Text --- More text	Text ----- More text

Listings

Unordered list	* Element 1 * Element 2	<ul style="list-style-type: none"> Element 1 Element 2
Ordered list	# Element 1 # Element 2	<ol style="list-style-type: none"> Element 1 Element 2
Unordered sublist	* Topic 1 * Topic 2 ** Subtopic 1 ** Subtopic 2 *** More subtopics 1 *** More subtopics 2 * Topic 3	<ul style="list-style-type: none"> Topic 1 Topic 2 <ul style="list-style-type: none"> Subtopic 1 Subtopic 2 <ul style="list-style-type: none"> More subtopics 1 More subtopics 2 Topic 3
List combination	# Topic 1 # Topic 2 ** Subtopic 1 ** Subtopic 2 *** More subtopics	<ol style="list-style-type: none"> Topic 1 Topic 2 <ul style="list-style-type: none"> Subtopic 1 Subtopic 2 <ul style="list-style-type: none"> More subtopics

Image integration and customization

Integrate an attached image into the wiki page by using the image file name	!attached_image_name.jpg!	
Integrate an attached image into the wiki by using the image URL	!URL_to_attached_image!	
Right floating image by the usage of >	!>imagename.jpg!	
Image with hover text	!imagename.jpg(hover text)!	
Image with specific image width	!{width: 150px}imagename.jpg!	

Table integration and customization

Simple table	Heading 1 Heading 2 row 1 col 1 row 1 col 2 row 2 col 1 row 2 col 2 row 3 col 1 row 3 col 2	<table border="1"> <thead> <tr> <th>Heading 1</th> <th>Heading 2</th> </tr> </thead> <tbody> <tr> <td>row 1 col 1</td> <td>row 1 col 2</td> </tr> <tr> <td>row 2 col 1</td> <td>row 2 col 2</td> </tr> <tr> <td>row 3 col 1</td> <td>row 3 col 2</td> </tr> </tbody> </table>	Heading 1	Heading 2	row 1 col 1	row 1 col 2	row 2 col 1	row 2 col 2	row 3 col 1	row 3 col 2
Heading 1	Heading 2									
row 1 col 1	row 1 col 2									
row 2 col 1	row 2 col 2									
row 3 col 1	row 3 col 2									
Table with 2 rows combined	Heading 1 Heading 2 /2. Cell spanning 2 2	<table border="1"> <thead> <tr> <th>Heading 1</th> <th>Heading 2</th> </tr> </thead> <tbody> <tr> <td rowspan="2">Cell spanning</td> <td>2</td> </tr> <tr> <td>2</td> </tr> </tbody> </table>	Heading 1	Heading 2	Cell spanning	2	2			
Heading 1	Heading 2									
Cell spanning	2									
	2									
Table with 2 cells combined	Heading 1 Heading 2 /2. Cell spanning 2 2	<table border="1"> <thead> <tr> <th>Heading 1</th> <th>Heading 2</th> </tr> </thead> <tbody> <tr> <td colspan="2">Cell spanning</td> </tr> <tr> <td>2</td> <td>2</td> </tr> </tbody> </table>	Heading 1	Heading 2	Cell spanning		2	2		
Heading 1	Heading 2									
Cell spanning										
2	2									
Background color for table cells	{{(background:#ddd). Heading 1 Heading 2 row 1 col 1 row 1 col 2 row 2 col 1 {background:#ddd}. row 2 col 2 row 3 col 1 row 3 col 2	<table border="1"> <thead> <tr> <th>Heading 1</th> <th>Heading 2</th> </tr> </thead> <tbody> <tr> <td>row 1 col 1</td> <td>row 1 col 2</td> </tr> <tr> <td>row 2 col 1</td> <td>row 2 col 2</td> </tr> <tr> <td>row 3 col 1</td> <td>row 3 col 2</td> </tr> </tbody> </table>	Heading 1	Heading 2	row 1 col 1	row 1 col 2	row 2 col 1	row 2 col 2	row 3 col 1	row 3 col 2
Heading 1	Heading 2									
row 1 col 1	row 1 col 2									
row 2 col 1	row 2 col 2									
row 3 col 1	row 3 col 2									

Code highlighting

Highlight code in your wiki page using this syntax. It currently supports <i>c</i> , <i>cpp</i> , <i>css</i> , <i>delphi</i> , <i>groovy</i> , <i>html</i> , <i>java</i> , <i>javascript</i> , <i>json</i> , <i>php</i> , <i>python</i> , <i>rhtml</i> , <i>ruby</i> , <i>scheme</i> , <i>sql</i> , <i>xml</i> and <i>yaml</i> language	<pre><pre><code class="ruby"> Place your code here. </code></pre></pre>	<pre>1 # The Greeter class 2 class Greeter 3 def initialize(name) 4 @name = name.capitalize 5 end 6 7 def salute 8 puts "Hello #{@name}!" 9 end 10 end</pre>
---	---	--

