

 Anki 2.0 User Manual

 Introduction

 Anki is a program which makes remembering things easy. Because it is a lot more efficient than traditional study methods, you can either greatly decrease your time spent studying, or greatly increase the amount you learn.

 Anyone who needs to remember things in their daily life can benefit from Anki. Since it is content-agnostic and supports images, audio, videos and scientific markup (via LaTeX), the possibilities are endless. For example:

 	
 learning a language

 	
 studying for medical and law exams

 	
 memorizing people’s names and faces

 	
 brushing up on geography

 	
 mastering long poems

 	
 even practicing guitar chords!

 There are two simple concepts behind Anki: active recall testing and spaced repetition. They are not known to most learners, despite having been written about in the scientific literature for many years. Understanding how they work will make you a more effective learner.

 Active Recall Testing

 Active recall testing means being asked a question and trying to remember the answer. This is in contrast to passive study, where we read, watch or listen to something without pausing to consider if we know the answer. Research has shown that active recall testing is far more effective at building strong memories than passive study. There are two reasons for this:

 	
 The act of recalling something strengthens the memory, increasing the chances we’ll be able to remember it again

 	
 When we’re unable to answer a question, it tells us we need to return to the material to review or relearn it

 You have probably encountered active recall testing in your school years without even realizing it. When good teachers give you a series of questions to answer after reading an article, or make you take weekly progress-check tests, they are not doing it simply to see if you understood the material or not. By testing you, they are increasing the chances you will be able to remember the material in the future.

 A good way to integrate active recall testing into your own studies is to use flashcards. With traditional paper flashcards, you write a question on one side of a card, and the answer on the other side. By not turning the card over until you’ve thought about the answer, you can learn things more effectively than passive observation allows.

 Use It or Lose It

 Our brains are efficient machines, and they rapidly discard information that doesn’t seem useful. Chances are that you don’t remember what you had for dinner on Monday two weeks ago, because this information is not usually useful. If you went to a fantastic restaurant that day and spent the last two weeks telling people about how great it was, however, you’re likely to still remember in vivid detail.

 The brain’s "use it or lose it" policy applies to everything we learn. If you spend an afternoon memorizing some science terms, and then don’t think about that material for two weeks, you’ll probably have forgotten most of it. In fact, studies show we forget about 75% of material learnt within a 48 hour period. This can seem pretty depressing when you need to learn a lot of information.

 The solution is simple, however: review. By reviewing newly-learnt information, we can greatly reduce forgetting.

 The only problem is that traditionally review was not very practical. If you are using paper flashcards, it’s easy to flick through all of them if you only have 30 of them to review, but as the number grows to 300 or 3000, it quickly becomes unwieldy.

 Spaced Repetition

 The spacing effect was reported by a German psychologist in 1885. He observed that we tend to remember things more effectively if we spread reviews out over time, instead of studying multiple times in one session. Since the 1930s there have been a number of proposals for utilizing the spacing effect to improve learning, in what has come to be called spaced repetition.

 One example is in 1972, when a German scientist called Sebastian Leitner popularized a method of spaced repetition with paper flashcards. By separating the paper cards up into a series of boxes, and moving the cards to a different box on each successful or unsuccessful review, it was possible to see at a glance a rough estimate of how well a card was known and when it should be reviewed again. This was a great improvement over a single box of cards, and it has been widely adopted by computerized flashcard software. It is a rather rough approach however, as it can’t give you an exact date on which you should review something again, and it doesn’t cope very well with material of varying difficulty.

 The biggest developments in the last 30 years have come from the authors of SuperMemo, a commercial flashcard program that implements spaced repetition. SuperMemo pioneered the concept of a system that keeps track of the ideal time to review material and optimizes itself based on the performance of the user.

 In SuperMemo’s spaced repetition system, every time you answer a question, you tell the program how well you were able to remember it - whether you forgot completely, made a small mistake, remembered with trouble, remembered easily, etc. The program uses this feedback to decide the optimal time to show you the question again. Since a memory gets stronger each time you successfully recall it, the time between reviews gets bigger and bigger - so you may see a question for the first time, then 3 days later, 15 days later, 45 days later, and so on.

 This was a revolution in learning, as it meant material could be learnt and retained with the absolute minimum amount of effort necessary. SuperMemo’s slogan sums it up: with spaced repetition, you can forget about forgetting.

 Why Anki?

 While there is no denying the huge impact SuperMemo has had on the field, it is not without its problems. The program is often criticized for being buggy and difficult to navigate. It only runs on Windows computers. It’s proprietary software, meaning end-users can’t extend it or access the raw data. And while very old versions are made available for free, they are quite limited for modern use.

 Anki addresses these issues. There are free clients for Anki available on many platforms, so struggling students and teachers with budgetary constraints are not left out. It’s open source, with an already flourishing library of add-ons contributed by end-users. It’s multi-platform, running on Windows, Mac OSX, Linux/FreeBSD, and some mobile devices. And it’s considerably easier to use than SuperMemo.

 Internally, Anki’s spaced repetition system is based on an older version of the SuperMemo algorithm called SM2. Subsequent versions have managed to squeeze out a little more learning efficiency, but they come at the cost of greatly increased complexity, and they are more susceptible to scheduling errors in real-world use. For a more in-depth discussion of this and the differences in scheduling algorithms, see the bottom of the page.

 The Basics

 Cards

 A question and answer pair is called a card. This is based on a paper flashcard with a question on one side an the answer on the back. In Anki a card doesn’t actually look like a physical card, and when you show the answer the question remains visible by default. For example, if you’re studying basic chemistry, you might see a question like:

 Q: Chemical symbol for oxygen?

 After thinking about it, and deciding the answer is O, you click the show answer button, and Anki shows you:

 Q: Chemical symbol for oxygen?
A: O

 After checking you are correct, you can tell Anki how well you remembered, and Anki will choose a next time to show you again.

 Decks

 A deck is a group of cards. You can place cards in different decks to study parts of your card collection instead of studying everything at once. Each deck can have different settings, such as how many new cards to show each day, or how long to wait until cards are shown again.

 Decks can contain other decks, which allows you to organize decks into a tree. Anki uses "::" to show different levels. A deck called "Chinese::Hanzi" refers to a "Hanzi" deck, which is part of a "Chinese" deck. If you select "Hanzi" then only the Hanzi cards will be shown; if you select "Chinese" then all Chinese cards, including Hanzi cards, will be shown.

 To place decks into a tree, you can either name them with "::" between each level, or drag and drop them from the deck list. Decks that have been nested under another deck (that is, that have at least one "::" in their names) are often called subdecks, and top-level decks are sometimes called superdecks.

 Anki starts with a deck called "default"; any cards which have somehow become separated from other decks will go here. Anki will hide the default deck if it contains no cards and you have added other decks. Alternatively, you may rename this deck and use it for other cards.

 Decks are best used to hold broad categories of cards, rather than specific topics such as "food verbs" or "lesson 1". For more info on this, please see the using decks appropriately section.

 For information on how decks affect the order cards are displayed in, please see display order section.

 Notes & Fields

 When making flashcards, it’s often desirable to make more than one card that relates to some information. For example, if you’re learning French, and you learn that the word "bonjour" means "hello", you may wish to create one card that shows you "bonjour" and asks you to remember "hello", and another card that shows you "hello" and asks you to remember "bonjour". One card is testing your ability to recognize the foreign word, and the other card is testing your ability to produce it.

 When using paper flashcards, your only option in this case is to write out the information twice, once for each card. Some computer flashcard programs make life easier by providing a feature to flip the front and back sides. This is an improvement over the paper situation, but there are two major downsides:

 	
 Because such programs don’t track your performance of recognition and production separately, cards will tend not to be shown to you at the optimum time, meaning you forget more than you’d like, or you study more than is necessary.

 	
 Reversing the question and answer only works when you want exactly the same content on each side. This means it’s not possible to display extra info on the back of each card for example.

 Anki solves these problems by allowing you to split the content of your cards up into separate pieces of information. You can then tell Anki which pieces of information you want on each card, and Anki will take care of creating the cards for you, and updating them if you make any edits in the future.

 Imagine we want to study French vocabulary, and we want to include the page number on the back of each cards. We want our cards to look like this: like this:

 Q: Bonjour
A: Hello
 Page #12

 And:

 Q: Hello
A: Bonjour
 Page #12

 In this example, we have three pieces of related information: a French word, an English meaning, and a page number. If we put them together, they’d look like this:

 French: Bonjour
English: Hello
Page: 12

 In Anki, this related information is called a note, and each piece of information is called a field. So we can say that this type of note has three fields: French, English and Page.

 Card Templates

 In order for Anki to create cards based on our notes, we need to give it a blueprint that says which fields should be displayed on the front or back of each card. This blueprint is called a card template. Different types of notes can have different templates.

 In the above French example, we wanted the recognition card to look like this:

 Q: Bonjour
A: Hello
 Page #12

 To do this, we can set the template question and answer to:

 Q: {{French}}
A: {{English}}

 Page #{{Page}}

 By surrounding a field name in curly brackets, we tell Anki to replace that section with the actual information in the field. The information not surrounded by curly brackets remains the same on each card.

 The
 is a special code that tells Anki to move to the next line. More information is available in the Cards & Templates section.

 Notice how we don’t have to type "Page #" when adding material - it’s added automatically to every card.

 The production card template is created in a similar way:

 Q: {{English}}
A: {{French}}

 Page #{{Page}}

 Once a card template has been created, every time you add a new note, a card will be created based on that template. Templates make it easy to keep the formatting of your cards consistent, and can greatly reduce the amount of effort involved in adding information. They also mean Anki can ensure related cards don’t appear too close to each other, and mean you can fix a typing mistake once and have all the related cards updated at once.

 To add and edit card templates, click the "Cards…" button while adding or editing notes.

 Note Types

 Anki allows you to create different types of notes for different material. Each type of note has its own set of fields and card templates. It’s a good idea to create a separate note type for each broad topic you’re studying. In the above French example, we might create a note type called "French" for that. If we wanted to learn capitals cities, we could create a separate note type for that as well, with fields such as "Country" and "Capital City".

 When Anki checks for duplicates, it only compares other notes of the same type. Thus if you add a capital city called "Orange" using the capital city note type, you won’t see a duplicate message when it comes time to learn how to say "orange" in French.

 When you create a new collection, Anki automatically adds some standard note types to it. These note types are provided to make Anki easier for new users, but in the long run it’s recommended you define your own note types for the content you are learning. The standard note types are as follows:

 	Basic

 	
 Has Front and Back fields, and will create one card. Text you entered in Front will appear on the front of the card, and text you entered in Back will appear on the back of the card.

 	Basic (and reversed card)

 	
 Creates two cards for the text you enter: one from front→back and one from back→front.

 	Basic (optional reversed card)

 	
 This a front→back card, and optionally a back→front card. To do this, it has a third field called "Add Reverse". If you enter any text into that field, a reverse card will be created. More information about this is available in the Cards & Templates section.

 	Cloze

 	
 A note type which makes it easy to select text and turn it into a cloze deletion (eg "Man landed on the moon in […]" → "Man landed on the moon in [1969]"). More information is available in later sections.

 To add your own note types and modify existing ones, you can use Tools>Manage Note Types.

 	

 Note

 	Notes and note types are stored in your collection rather than in an individual deck. This means you can use many different types of notes in a particular deck, or have different cards of a given note in different decks. When you add notes using the Add window, you can select what note type to use and what deck to use, and these choices are completely independent of each other. You can also change the note type of some notes after you’ve already created them.

 Collection

 Your collection is all the material stored in Anki - your cards, notes, decks, templates, and so on.

 Adding Material

 Downloading Shared Decks

 The easiest way to get started with Anki is to download a deck of cards someone has shared.

 	
 Open Anki, and click the "Get Shared" button at the bottom of the deck list.

 	
 When you’ve found a deck you’re interested in, click the "Download" button to download a deck package.

 	
 Double-click on the downloaded package to load it into Anki, or File>Import it.

 Please note that it’s not currently possible to add shared decks directly to your AnkiWeb account. You need to import them with the desktop program, then synchronize to upload them to AnkiWeb.

 Please see sharing decks for info on sharing your decks with others.

 Self-made versus pre-made

 Creating your own deck is the most effective way to learn a complex subject. Subjects like languages and the sciences can’t be understood simply by memorizing facts - they require explanation and context to learn effectively. Furthermore, inputting the information yourself forces you to decide what the key points are, and leads to a better understanding.

 If you are a language learner you may be tempted to download a long list of words and their translations, but this won’t teach you a language any more than memorizing scientific equations will teach you astrophysics. To learn properly, you need textbooks, teachers, or exposure to real-world sentences.

 Do not learn if you do not understand.
-- SuperMemo

 Most shared decks are created by people who are learning material outside of Anki - from textbooks, classes, TV, etc. They select the interesting points from what they learn and put them into Anki. They make no effort to add background information or explanations to the cards, because they already understand the material. So when someone else downloads their deck and tries to use it, they’ll find it very difficult as the background information and explanations are missing.

 That is not to say shared decks are useless - simply that for complex subjects, they should be used as a supplement to external material, not as a replacement for it. If you’re studying textbook ABC and someone has shared a deck of ideas from ABC, that’s a great way to save some time. And for simple subjects that are basically a list of facts, such as capital city names or pub quiz trivia, you probably don’t need external material. But if you attempt to study complex subjects without external material, you will probably meet with disappointing results.

 Adding Cards and Notes

 Recall from the basics that in Anki we add notes rather than cards, and Anki creates cards for us. Click Add in the main window, and the Add Notes window will appear.

 The top left of the window shows us the current note type. If it does not say "Basic", then you may have added some note types when you downloaded a shared deck. The text below assumes that "Basic" is selected.

 The top right of the window shows us the deck cards will be added to. If you’d like to add cards to a new deck, you can click on the deck name button and then click "Add".

 Below the note type, you’ll see some buttons, and an area labeled "Front" and "Back". Front and Back are called fields, and you can add, remove and rename them by clicking the "Fields…" button above.

 Below the fields is another area labelled "Tags". Tags are labels that you can attach to your notes, to make organizing and finding notes easier. You can leave the tags blank if you wish, or add one or more of them. Tags are separated by a space. If the tags area says

 vocab check_with_tutor

 …then the note you add would have two tags.

 When you’ve entered text into the front and back, you can click the "Add" button or press Ctrl+Enter (Command+Enter on a Mac) to add the note to your collection. When you do so, a card will be created as well, and placed into the deck you chose. If you’d like to edit a card you added, you can click the history button to search for a recently added card in the browser. (The browser is a separate window that allows you to look at, search for, and modify cards in your collection.)

 Anki checks the first field for uniqueness, so it will warn you if you enter two cards with a Front field of "apple" (for example). The uniqueness check is limited to the current note type, so if you’re studying multiple languages, two cards with the same Front would not be listed as duplicates as long as you had a different note type for each language.

 Anki doesn’t check for duplicates in other fields automatically for efficiency reasons, but the browser has a "Find Duplicates" function which you can run periodically.

 For more information on the buttons between the note type and the fields, please see the editor section.

 Best Practices

 Different people like to review in different ways, but there are some general concepts to keep in mind. An excellent introduction is this article on the SuperMemo site. In particular:

 	
 Keep it simple The shorter your cards, the easier they are to review. You may be tempted to include lots of information just in case, but reviews will quickly become painful.

 	
 Don’t memorize without understanding If you’re studying a language, try to avoid large lists of words. The best way to learn languages is in context, which means seeing those words used in a sentence. Likewise, imagine you’re studying a computer course. If you attempt to memorize the mountain of acronyms, you’ll find it very difficult to make progress. But if you take the time to understand the concepts behind the acronyms, learning the acronyms will become a lot easier.

 Adding a Note Type

 While basic notes are sufficient for simple cards with only a word or phrase on each side, as soon as you find yourself wanting to include more than one piece of information on the front or back, it’s better to split that information up into more fields.

 You may find yourself thinking "but I only want one card, so why can’t I just include the audio, a picture, a hint and the translation in the Front field?" If you’d prefer to do that, that’s fine. But the disadvantage of that approach is that all the information is stuck together. If you wanted to sort your cards by the hint, you wouldn’t be able to do that as it’s mixed in with the other content. You also wouldn’t be able to do things like move the audio from the front to the back, except by laboriously copying and pasting it for every note. By keeping content in separate fields, it makes it much easier to adjust the layout of your cards in the future.

 To create a new type of note, in the Add window, click on the button next to "type", and then on the "Manage" button. Then click "Add" to add a new type of note. You’ll now see another screen that gives you a choice of note types to base the new type on. "Add" means to base the newly created type on one that comes with Anki. "Clone" means to base the newly created type on one that is in your collection. If you’d created a French vocab type already for example, you might use that when creating a German vocab type.

 After choosing "OK", you’ll be asked to name the new type. The subject material you’re studying is a good choice here - things like "Japanese", "Trivia", and so on. Once you’ve chosen a name, close the Note Types window, and you’ll return to the adding window.

 Customizing Fields

 To customize fields, click the "Fields…" button when adding or editing a note.

 You can add, remove, or rename fields by clicking the appropriate buttons. To switch the order in which the fields appear in this dialog and the add notes dialog, you can use the reposition button, which asks for the numerical position you want the field to have. So if you want to move a field to be the new first field, enter "1".

 The options at the bottom of the screen allow you to edit various properties of the fields to be used when adding and editing the cards. This is not where you customize what appears on your cards when reviewing; for this, please see templates.

 Editing Font allows you to customize the font and size used when editing notes. This is useful if you want to make unimportant information smaller, or increase the size of foreign characters which are hard to read. The changes you make here do not affect how cards appear when reviewing: to do that, please see the templates section. If you have enabled the "type in the answer" function however, the text you type will use the font size defined here.

 Sort by this field… tells Anki to show this field in the Sort Field column of the browser, and you can use this to sort cards by that field. Only one field can be the sort field at once.

 When Remember last input… is checked, Anki will not clear out the field content after a note is added. If you find yourself entering the same content into multiple notes, you may find this useful.

 Reverse text direction is useful if you are studying languages that display text from right to left (RTL), such as Arabic or Hebrew. This setting currently only controls editing; to make sure the text displays correctly during review, you’ll need to adjust your template.

 After you’ve added fields, you’ll probably want to add them to the front or back of your cards. For more information on that, please see the templates section.

 	

 Note

 	Do not use Tags, Type, Deck, or Card as field names, as they are special fields and will not work properly.

 Changing Deck / Note Type

 While adding, you can click on the top left button to change note type, and the top right button to change deck. The window that opens up will not only allow you to select a deck or note type, but also to add new decks or manage your note types.

 Using Decks Appropriately

 Decks are designed to divide your content up into broad categories that you wish to study separately, such as English, Geography, and so on. You may be tempted to create lots of little decks to keep your content organized, such as "my geography book chapter 1", or "food verbs", but this is not recommended, for the following reasons:

 	
 Lots of little decks mean you end up reviewing cards in a recognizable order. Whether it’s because you’re clicking on each deck in turn (which is slow) or you’ve added a number of decks under a single parent deck, you’ll end up seeing all the "chapter 1" or "food verb" cards together. This makes it easier to answer the cards, as you can guess them from the context, which leads to weaker memories. When you need to recall the word or phrase outside Anki, you won’t have the luxury of being shown related content first!

 	
 Anki was not designed to handle many decks (more than several dozen), and it will slow down as you add more - especially if you’re studying on a mobile client. A few extra decks is not going to make a noticeable difference, but if you have many decks the delays will start to add up.

 Instead of creating lots of little decks, it’s a better idea to use tags and/or fields to classify your content. Instead of creating a "food verbs" decks for example, you could add those cards to your main language study deck, and tag the cards with "food" and "verb". Each card can have multiple tags, which means you can do things like search for all verbs, or all food-related vocabulary, or all verbs that are related to food.

 For those who like to stay very organized, you can add fields to your notes to classify your content, such as "book", "page", and so on. Anki supports searching in specific fields, which means you can do a search for "book:'my book' page:63" and immediately find what you’re looking for.

 Anki’s custom study and filtered deck features (covered later in the manual) make this especially powerful, as you can create temporary decks out of search terms. This allows you to review your content mixed together in a single deck most of the time (for optimum memory), but also create temporary decks when you need to focus on particular material, such as before a test. The general rule is that if you always want to be able to study some content separately, it should be in a normal deck, and if you only occasionally need to be able to study it separately (for a test, when under a backlog, etc), tags/fields and filtered decks are better.

 Studying

 When you have found a deck you like or entered some notes in, it’s time to start studying.

 Decks

 Study in Anki is limited to the currently selected deck, and any decks it contains. You can change the currently selected deck by clicking on "Decks" in the main window.

 On the decks screen, your decks will be displayed in a list. There are two number columns, due and new. Due is the count of waiting reviews and cards currently in learning. New is the number of new cards that are waiting to be learnt that day.

 When you click on a deck, it will become the current deck, and Anki will change to the study screen.

 You can click the gears button to the right of a deck in order to rename or delete decks, or customize their options.

 Study Overview

 After clicking on a deck to study, you’ll see a screen that shows you how many cards are due today. There are three types:

 	
 New refers to cards that you have downloaded or entered in, but have never been studied before.

 	
 Learning refers to cards that were seen for the first time recently, and are still being learnt.

 	
 To Review refers to cards that were previously learnt, and now need to be reviewed so you don’t forget them.

 To start a study session, click the Study Now button. Anki will proceed to show you cards until the cards to be shown for the day have run out.

 While studying, you can return to the overview by pressing the "s" key on your keyboard.

 Questions

 When a card is shown, only the question is shown at first. After thinking about the answer, either click the Show Answer button, or press the spacebar. The answer will then be shown. It’s ok if it takes you a little while to recall the answer, but as a general rule if you can’t answer within about 10 seconds, it’s better to give up and show the answer than keep struggling to remember.

 When the answer is shown, you should compare the answer you thought of with the answer which is shown, and tell Anki how well you remembered. If you don’t trust yourself to compare your answer accurately, you can ask Anki to prompt you to type in the answer rather than just showing it to you. If you’d like to do this, please see the templates section.

 The number of buttons available for grading depends on whether the card is being learnt or reviewed.

 Learning

 When learning new cards, or when relearning cards that you have forgotten, Anki will show you the cards one or more times to help you memorize them. By default there are two steps: 1 minute and 10 minutes. You can change the number of steps and the delays between them by clicking the Options button while looking at the study overview.

 There are three rating buttons when learning:

 Again moves the card back to the first step.

 Good moves the card to the next step. If the card was on the final step, the card is converted into a review card (it graduates). By default, the card will be shown again the next day, and then at increasingly long delays.

 Easy immediately converts the card into a review card, even if there were steps remaining. By default, the card will be shown again 4 days later, and then at increasingly long delays. The easy button will not be shown if it would give the same interval as "good."

 When cards are seen for the first time, they start at step one. This means answering Good on a card for the first time will show it one more time in 10 minutes, and the initial 1 minute step will be skipped.

 You can use the 1, 2 and 3 keys on your keyboard to select a particular button, where 1 = Again. Pressing the spacebar will select Good.

 If there are no other cards to show you that day, Anki will by default show learning cards again even if their delay has not elapsed completely. If you’d prefer to wait the full learning delay, you can change this behaviour in the preferences.

 Reviewing

 When a card has been previously learnt and is ready to be reviewed again, there are four buttons to rate your answer:

 Again marks your answer as incorrect, and asks Anki to show the card more frequently in the future. Please see the lapses section for more information about how lapsed reviews are handled.

 Hard shows the card at a slightly longer delay than last time, and tells Anki to be more conservative when scheduling the card in the future.

 Good tells Anki that the last delay was about right, and the card easiness doesn’t need to be adjusted down or up. At the default starting easiness, the card will be shown again approximately 2 1/2 times longer than the previous time - so if you had waited 10 days to see the card previously, the next delay would be about 25 days.

 Easy tells Anki you’re finding the delays too short. The card will be scheduled further into the future than Good, and Anki will be more aggressive in its scheduling of the card in the future. Because Easy rapidly increases the delay, it’s best left for only the easiest of cards. Usually you should find yourself answering Good instead.

 Like learning cards, you can use 1-4 on the keyboard to select an answer. Pressing the spacebar will select Good.

 Due Counts and Time Estimates

 When only the question is shown, Anki shows three numbers like 12 + 34 + 56. They represent the new cards, cards in learning, and cards to review. If you’d prefer not to see the numbers, you can turn them off in Anki’s preferences.

 	

 Note

 	By default, when you forget a card Anki will show it after 1 minute and then 10 minutes. Because two reviews are required, failing a card will increase the middle (orange) count by two.

 When the answer is shown, Anki shows an estimate of the next time a card will be shown above each button. If you’d prefer not to see the estimates, you can also disable them in Anki’s preferences.

 	

 Note

 	Anki additionally adds a small amount of random variation to the next due times, in order to prevent cards that were introduced together and always rated the same from always staying next to each other. This variation is not shown on the time estimates but will be applied after selecting the button.

 Editing and More

 You can click the Edit button in the bottom left to edit the current note. When you finish editing, you’ll be returned to study. The editing screen is very similar to the add notes screen.

 On the bottom right is a button labeled More. This button provides some other operations you can do on the current card or note:

 	Mark Note

 	
 Adds a "marked" tag to the current note, so it can be easily found in the browser. This is useful when you want to take some action on the note at a later date, such as looking up a word when you get home. Marked cards also show a small star in the upper-right-hand corner during reviews.

 	Bury Card / Note

 	
 Hides a card or all of the note’s cards from review until you use "unbury" on the deck overview screen or the next day rolls around. Useful if you want to come back to the card another time. Burying can also happen automatically for cards of the same note. If cards were in learning when they are buried, they are moved back to the new card queue or review queue prior to being buried.

 	Suspend Card / Note

 	
 Hides a card or all of the note’s cards from review until they are manually unsuspended (by clicking the suspend button in the browser). Useful if you want to avoid reviewing the note for some time, but don’t want to delete it. If cards were in learning when they are suspended, they are moved back to the new card queue or review queue prior to being suspended.

 	Delete Note

 	
 Deletes the note and all of its cards.

 	Card Options

 	
 Edit the options for the current card.

 	Replay Audio

 	
 If the card has audio on the front or back, it will be played again.

 	Record Own Voice

 	
 Record your own voice for the purposes of checking your pronunciation. (This recording is temporary and will go away when you move to the next card. If you want to add audio to a card permanently, you can do that in the edit window.)

 	Replay Own Voice

 	
 Replay the previous recording of your voice.

 Display Order

 Studying will show cards from the selected deck, and any decks it contains. Thus if you select "French", "French::Vocab" and "French::My Textbook::Lesson 1" and so on will all be shown as well.

 For new cards and reviews, Anki fetches cards from the decks in alphabetical order. So in the above example, you would get cards first from "French", then "My Textbook", and finally "Vocab". You can use this fact to control the order cards appear in, placing high priority cards in decks that appear higher in the list. When computers sort text alphabetically, the "-" character comes before alphabetical characters, and "~" comes after them. So if you called the deck "-Vocab", your vocab cards would appear first, and you could call the other deck "~My Textbook" to force it to appear after everything else.

 New cards and reviews are fetched separately, and Anki won’t wait until both queues are empty before moving on to the next deck, so it’s possible you’ll be exposed to new cards from a different deck to the reviews or vice versa. If you don’t want that, click directly on the deck you want to study instead of one of the parent decks.

 Cards in learning are fetched from all decks at once, because they are somewhat time critical, and shown in the order they are due.

 For more fine-grained ordering of new cards, you can change the order in the browser.

 To control the order reviews from a given deck appear in, or change new cards from ordered to random order, please see the deck options.

 Siblings and Burying

 Recall from the basics that Anki can create more than one card for each thing you input, such as a front→back card and a back→front card, or two different cloze deletions from the same text. These related cards are called siblings. Anki tries to ensure siblings are not shown close together, as that’s usually not helpful.

 When you answer a card that has siblings, Anki prevents the card’s siblings from being shown in the same session by automatically burying them. Buried cards are hidden from review until the clock rolls over to a new day or you manually unbury them using the "Unbury" button that’s visible at the bottom of the screen after clicking on a deck in the deck list.

 Anki will only bury siblings that are new cards, or review cards. It will not hide cards in learning, as time is of the essence for those cards, and technical reasons also prevent this. On the other hand, when you study a learning card, any new/review siblings will be buried.

 If you want to see more than one card of a note when learning new cards, you can stop Anki from burying cards in the deck options.

 Keyboard Shortcuts

 Many of the common operations in Anki have keyboard shortcuts. Most of them are discoverable in the interface: menu items list their shortcuts next to them, and hovering the mouse cursor over a button will generally show its shortcut in a tooltip.

 When studying, either space or enter will show the answer. When the answer is shown, you can use space or enter to select the Good button. You can use the 1-4 keys to select a specific ease button. Many people find it convenient to answer most cards with space and keep one finger on 1 for when they forget.

 The "Study Deck" item in the Tools menu allows you to quickly switch to a deck with the keyboard. You can trigger it with the / key. When opened, it will display all of your decks, and show a filter area at the top. As you type characters, Anki will display only decks matching the characters you type. You can add a space to separate multiple search terms, and Anki will show only decks that match all the terms. So "ja 1" or "on1 ja" would both match a deck called "Japanese::Lesson1".

 Falling Behind

 If you fall behind in your reviews, Anki will prioritize cards that have been waiting the longest. It does this by taking the 200 cards that have been waiting the longest, and showing them to you in a random order up until your daily review limit. This ordering ensures that no cards will be left waiting indefinitely, but it means that if you introduce new cards, their reviews won’t appear until you’ve gotten through your backlog.

 If you wish to change the order of the overdue reviews, you can do so by creating a filtered deck, as described in a later section of the manual.

 When you answer cards that have been waiting for a while, Anki factors in that delay when determining the next time a card should be shown. Please see the frequently asked questions section at the bottom of the manual for more information.

 Editing

 Features

 The editor is shown when adding notes, editing a note during reviews, or browsing.

 On the top left are two buttons, which open the fields and cards windows.

 On the right are buttons that control formatting. Bold, italic and underline work like they do in a wordprocessing program. The next two buttons allow you to subscript or superscript text, which is useful for chemical compounds like H2O or simple math equations like x2.

 The icon with the red cross clears any formatting in the currently selected text. This includes colours, bold, etc.

 The next button allows you to change text colour.

 You can use the paperclip button to select audio, images and videos from your computer’s hard drive to attach to your notes. Alternatively, you can copy the media onto your computer’s clipboard (for instance, by right-clicking an image on the web and choosing Copy Image) and paste it into the field that you want to place it in. For more information about media, please see the media section.

 The red circle button allows you to record your voice and attach it to the note.

 The last button allows you to add advanced mathematical markup called LaTeX to your notes, or edit the underlying formatting.

 Most of the buttons have shortcut keys. You can hover the mouse cursor over a button to see its shortcut. For the LaTeX/HTML menu, use Ctrl+t then t, e or m to select the three LaTeX types, and Ctrl+shift+x to edit the HTML.

 Cloze Deletion

 Cloze deletion is the process of hiding one or more words in a sentence. For example, if you have the sentence:

 Canberra was founded in 1913.

 …and you create a cloze deletion on "1913", then the sentence would become:

 Canberra was founded in [...].

 For more information on why you might want to use cloze deletion, see rule number 5 here.

 Anki provides a special cloze deletion type of note, to make creating clozes easy. To create a cloze deletion note, select the Cloze note type, and type some text into the "Text" field. Then drag the mouse over the text you want to hide to select it, and click the […] button. Anki will replace the text with:

 Canberra was founded in {{c1::1913}}.

 The "c1" part means that you’ve created one cloze deletion on the sentence. You can create more than one deletion if you’d like. For example, if you select Canberra and click […] again, the text will now look like:

 {{c2::Canberra}} was founded in {{c1::1913}}.

 When you add the above note, Anki will create two cards. The first card will show:

 Canberra was founded in [...].

 …on the question, with the full sentence on the answer. The other card will have the following on the question:

 [...] was founded in 1913.

 You can also elide multiple sections at once. In the above example, if you change c2 to c1, only one card would be created, with both Canberra and 1913 hidden. If you hold down alt (option on a Mac) while creating a cloze, Anki will automatically use the same number instead of incrementing it.

 Cloze deletions don’t need to fall on word boundaries, so if you select "anberra" rather than "Canberra" in the above example, the question would appear as "C[…] was founded in 1913", giving you a hint.

 You can also give yourself hints that don’t match the text. If you replace the original sentence with:

 Canberra::city was founded in 1913

 …and then press […] after selecting "Canberra::city", Anki will treat the text after the two colons as a hint, changing the text into:

 {{c1::Canberra::city}} was founded in 1913

 When the card comes up for review, it will appear as:

 [city] was founded in 1913.

 For information on testing your ability to type in a cloze deletion correctly, please see the section on typing answers.

 Please note that overlapping clozes are not supported. For example, the following field is invalid:

 {{c1::Canberra was {{c2::founded}}}} in 1913

 If you need to create clozes from overlapping text, add another Text field to your cloze, add it to the template, and then when creating notes, paste the text into two separate fields, like so:

 Text1 field: {{c1::Canberra was founded}} in 1913

Text2 field: {{c2::Canberra}} was founded in 1913

 The default cloze note type has a second field called Extra, that is shown on the answer side of each card. It can be used for adding some usage notes or extra information.

 The cloze note type is treated specially by Anki, and can not be created based on a regular note type. If you wish to customize it, please make sure to clone the existing Cloze type instead of another type of note.

 Inputting Foreign Characters and Accents

 Windows, Mac and Linux provide built-in support for other languages. There is no need to buy a different keyboard. Some flashcard programs try to save you the trouble of enabling support on your computer, and provide a clickable set of buttons for each foreign character, or provide their own conversion utilities. However, this makes input a lot slower. One person writes:

 By the way, if you’re learning any foreign language with exotic characters, even just the Spanish ñ, I encourage you to look into how to efficiently type those characters. When I first started studying Japanese, I didn’t know how to type Japanese characters. I’d just copy-and-paste things to make flashcards and/or communicate with people. And if I wanted to type something original, that meant painstakingly finding, then copying-and-pasting each individual character. With my U.S.-bought computer, it was kind of a pain to get Japanese IME support (and it involved borrowing a Windows XP disk from a friend since you need one to install Microsoft’s Japanese IME). But it was worth it a million times over. In retrospect, I should have done that as one of my very first steps when I first set out to learn Japanese.

 If you’re learning a right to left language, there are lots of other things to consider. Please see this page for more information

 To learn more, please search Google for something like "input Japanese on a mac" or "input german on windows", as there is plenty of good information available.

 Cards and Templates

 As mentioned in the basics, Anki creates cards automatically for use, based on your notes. You can configure the cards Anki should create and what should be shown on them when adding or editing material by clicking on the "Cards…" button. Please read the basics section if you have not done so already, as the rest of this section assumes you have read it.

 At the top of the window you’ll see a set of tabs listing the current cards. You can click the plus on the right if you’d like to add another card to the current note type. Similarly, if you’d like to delete one, you can do so by clicking the X on the tab.

 On the top left is the front template, on the bottom left is the back template, and in between them is the card styling section.

 In Anki, templates are written in HTML, which is the language that web pages are written in. The styling section is CSS, which is the language used for styling web pages.

 You can watch a video about this styling cards on YouTube.

 On the right is a preview of the front and back of the currently selected card. If you opened the window while adding notes, the preview will be based on the text you had typed into the Add Notes window. If you opened the window while editing a note, the preview will be based on that note.

 At the bottom of the window is a More button that gives you options to rename or reorder the cards. The "Deck Override" option allows you to change the deck in which cards of the current type will be placed into. By default, cards are placed into the deck you provide in the Add Notes window. If you set a deck here, that card type will be placed into the deck you specified, instead of the deck listed in the Add Notes window. (You can check which deck the cards are currently going to be choosing Deck Override again.) The Browser Appearance option allows you to set different (perhaps simplified) templates for display in the Question and Answer columns of the browser; see browser appearance for more information.

 Reverse Cards

 You can watch a video about reversing cards on YouTube.

 If you want to reverse your existing cards, when editing a card, click the Cards button, and then Flip.

 If you want to create cards that go in both directions (e.g., both "ookii"→"big" and "big"→"ookii"), you have several options. The simplest is to select the "Basic (and reversed card)" built-in note type. This will generate two cards, one in each direction.

 If you want to generate reverse cards for only some of your material (perhaps you only want to take the time to study reverses for the most important material, or some of your cards don’t make sense reversed), you can select the "Basic (optional reversed card)" note type. This note type generates a forward-only card when you fill in only the first two fields; if you additionally enter something in the "Add Reverse" field (like a y), Anki will generate a reverse card as well. The contents of this field will never be displayed on a card.

 If you later decide you don’t want a reverse card (or you didn’t create one at first and now want one), you can change it by editing the "Add Reverse" field. If you didn’t select the optional reverse note type to begin with, you can use Edit>Change Note Type in the browser to change it.

 If you wish to generate reverse or certain cards only in certain situations with a more complex note type (for instance, one with three cards), please see the conditional replacement section.

 Basic Templates

 The most basic template looks something like this:

 {{Front}}

 When you place text within curly brackets, Anki looks for a field by that name, and replaces the text with the actual content of the field. You can include as many fields as you wish.

 Your templates are not limited to a list of fields. You can also include arbitrary text on your templates. For example, if you’re studying capital cities, and you’ve created a note type with a "Country" field, you might create a question like this:

 What's the capital city of {{Country}}?

 The default back template will look something like this:

 {{FrontSide}}

<hr id=answer>

{{Back}}

 This means "show me the text that’s on the question, then a divider line, and then the back field".

 Checking Your Answer

 You can watch a video about this feature on YouTube.

 If you’d like to type in the answer and have Anki compare your input to the real answer, you can do so by changing your template. Imagine your front and back templates look like:

 {{Native Word}}

 {{FrontSide}}

<hr id=answer>

{{Foreign Word}}

 To type in the foreign word and check if you are correct, you need to edit your question template so that it looks like this:

 {{Native Word}}
{{type:Foreign Word}}

 Note that we have added type: in front of the field we want to compare, and it is copied into the answer section as well. If you don’t have FrontSide on the back of your card, you will need to add the same type directive to the answer side as well.

 When reviewing, Anki will display a text box where you can type in the answer, and upon hitting enter or showing the answer, Anki will show you which parts you got right and which parts you got wrong. The text box’s font size will be the size you configured for that field (via the "Fields" button when editing).

 This feature does not change how the cards are answered, so it’s still up to you to decide how well you remembered or not.

 	

 Note

 	Only one typing comparison can be used on a card. If you add the above text multiple times, it will not work. It also only supports a single line, so it is not useful for comparing against a field that is comprised on multiple lines.

 Anki uses a monospaced font for the answer comparison so that the "provided" and "correct" sections line up. If you wish to override the font, you can put the following at the bottom of your styling section:

 code#typeans { font-family: "myfontname"; }

 Advanced users can override the default type-answer colours with the css classes typeGood, typeBad and typeMissed. At the time of writing, only the computer version of Anki supports these classes.

 It is also possible to type in the answer for cloze deletion cards. To do this, add {{type:cloze:Text}} to both the front and back template, so the back looks something like this:

 {{FrontSide}}

<hr id=answer>

{{cloze:Text}}
{{type:cloze:Text}}

 Note that unlike with regular cards, this must be added to both sides on a cloze note type.

 If there are multiple sections elided, you can separate the answers in the text box with a comma.

 Newlines

 The template language needs a special command to create a new line. For example, if you wrote the following in the template:

 one
two

 In the preview, you’d actually see:

 one two

 To add a new line, you need to add a
 code to the end of a line, like so:

 one

two

 The br code stands for "(line) br(eak)".

 The same applies for fields. If you want to display two fields, one on each line, you would use

 {{Field 1}}

{{Field 2}}

 Card Styling

 In between the front and back template is the card styling. Here you can change the background colour of the card, the default font, the text alignment, and so on.

 The standard options available to you are:

 	font-family

 	
 The name of the font to use on the card. If your font has spaces in it like "MS Unicode", then you need to surround the font name in double quotes as in this sentence. It is also possible to use multiple fonts on one card; for information on that, please see below.

 	font-size

 	
 The size of the font in pixels. When changing it, make sure you leave px at the end.

 	text-align

 	
 Whether the text should be aligned in the center, left, or right.

 	color

 	
 The color of the text. Simple color names like blue, lightyellow and so on will work, or you can use HTML color codes to select arbitrary colors. Please see this webpage for more information.

 	background-color

 	
 The color of the card background.

 Arbitrary CSS can be placed in the styling section - advanced users may wish to do things like add a background image or gradient for example.

 The styling is shared between all cards, which means that when you make an adjustment it will affect all cards for that note type. It is also possible to specify card-specific styling. The following example will use a yellow background on all cards except the first one:

 .card { background-color: yellow; }
.card1 { background-color: blue; }

 One other thing to note is that Anki shrinks images to fit the screen by default. You can change this by adding the following to the bottom of your styling section:

 img { max-width: none; max-height: none; }

 	

 Note

 	If you try to change the style for images and find that the star that appears on a card is affected (for instance, it becomes way too large), you can target it with the following:

 img#star { ... }

 Field Styling

 The default styling applies to the whole card. You can also make certain fields or part of the card use a different font, color, and so on. This is particularly important when studying foreign languages, as Anki will sometimes be unable to correctly display characters unless an appropriate font has been chosen.

 Say you have an "Expression" field, and you want to give it the OSX Thai font "Ayuthaya". Imagine your template already reads:

 What is {{Expression}}?

{{Notes}}

 What we need to do is wrap the text we want to style in some HTML. We will put the following in front of the text:

 <div class=mystyle1>

 And the following behind it:

 </div>

 By wrapping the text like the above, we tell Anki to style the wrapped text with a custom style called "mystyle1", which we will create later.

 Thus if we wanted the entire "What is …?" expression to use the Thai font, we would use:

 <div class=mystyle1>What is {{Expression}}?</div>

{{Notes}}

 And if we wanted only the expression field itself to use the Thai font, we’d use:

 What is <div class=mystyle1>{{Expression}}</div>?

{{Notes}}

 After we’ve edited the template, we now need to move to the Styling section between the templates. Before editing it, it should look something like:

 .card {
 font-family: arial;
 font-size: 20px;
 text-align: center;
 color: black;
 background-color: white;
}

 Add your new style to the bottom, so it looks like:

 .card {
 font-family: arial;
 font-size: 20px;
 text-align: center;
 color: black;
 background-color: white;
}

.mystyle1 {
 font-family: ayuthaya;
}

 You can include any styling you want in the style. If you wanted to increase the font size too, you’d change the mystyle1 section to look like:

 .mystyle1 {
 font-family: ayuthaya;
 font-size: 30px;
}

 It’s also possible to bundle custom fonts with your deck, so you don’t need to install them on your computer or mobile device. Please see the installing fonts section for more info.

 Hint Fields

 It’s possible to add a field to the front or back of a card, but make it hidden until you explicitly show it. We call this a hint field. Before adding a hint, please bear in mind that the easier you make it to answer a question in Anki, the less likely you are to remember that question when you encounter it in real life. Please have a read about the minimum information principle on http://www.supermemo.com/articles/20rules.htm before proceeding.

 First, you’ll need to add a field to store the hint in if you have not already. Please see the fields section if you’re not sure how to do this.

 Assuming you’ve created a field called MyField, you can tell Anki to hide it by default by adding the following to your template:

 {{hint:MyField}}

 If MyField is blank, nothing will be shown.

 If you show the hint on the question and then reveal the answer, the hint will be hidden again. If you want to have the hint always revealed when the answer is shown, you will need to remove {{FrontSide}} from your back template and manually add the fields you wish to appear.

 	

 Note

 	It is not currently possible to use a hint field for audio — the audio will play regardless of whether you’ve clicked on the hint link.

 Special Fields

 There are some special fields you can include in your templates:

 The note's tags: {{Tags}}

The type of note: {{Type}}

The card's deck: {{Deck}}

The type of card ("Forward", etc): {{Card}}

The front text (only valid in back template): {{FrontSide}}

 FrontSide will not include any audio that was on the front side of the card. If you wish to have the same audio play on both the front and back of the card, you’ll need to manually include the audio fields on the back as well.

 Card Generation & Deletion

 Anki will not create cards with empty front sides. Thus if "My Field" was empty, and one card’s front template included only that field, the card would not be created.

 If no cards can be created, then the Add Notes window will warn you and not allow the note to be added until at least one card would be generated.

 When you edit a previously added note, Anki will automatically create extra cards if they were previously blank, but no longer so.

 If your edits have made some cards blank, Anki will not delete them immediately, as that could lead to accidental data loss. To remove empty cards, in the main window go the Tools menu and choose Empty Cards. You will be shown a list of empty cards and be given the option to delete them.

 It is not possible to manually delete individual cards, because they would end up being recreated again the next time the note was edited. Instead, you can either make the relevant fields empty and then use Empty Cards option, or you can suspend the unwanted cards. If you need to edit multiple fields at once, you can use the find&replace feature in the browser.

 Anki does not consider special fields or non-field text for the purposes of card generation. Thus if your front template looked like the following, no card would be generated if Country was empty:

 Where is {{Country}} on the map?

 Selective Card Generation

 Please read the previous section before you read this.

 Sometimes you may want to generate extra cards for only some of your material, such as testing your ability to recall the most important words of a set. You can accomplish this by adding an extra field to your note, and adding some text into it (such as "1") on the notes you want the extra card. Then in the card template, you can make the card’s creation depend on that field being non-empty. For more information on this, please see the conditional replacement section below.

 Media & LaTeX References

 Anki does not scan templates for media references, because it is slow to do so. This has implications for including media on the template.

 Static Sounds/Images

 If you wish to include images or sounds on your cards that are the same for every card (eg, a company logo at the top of each card):

 	
 Rename the file so it starts with an underscore, eg "_logo.jpg". The underscore tells Anki that the file is used by the template and it should be exported when sharing the deck.

 	
 Add a reference to the media on your front or back template, like:

 Field References

 Media references to fields are not allowed. They may or may not display during review, and will not work when checking for unused media, importing/exporting, and so on. Examples that won’t work:

[sound:{{Word}}]

[latex]{{Field 1}}[/latex]

 Instead, you should include the media references in the field. Please see the importing section for more information.

 Conditional Replacement

 It is possible to include certain text on your cards only if a field is empty or not empty. An example:

 This text is always shown.

{{#FieldName}}
This text is only shown if FieldName has text in it
{{/FieldName}}

{{^FieldName}}
This text is only shown if FieldName is empty
{{/FieldName}}

 A real life example is only showing a label if the field is not empty:

 {{#Tags}}Tags: {{Tags}}{{/Tags}}

 You can also use conditional replacement to control which cards are generated. For example, consider a card with two fields on the front:

 {{Expression}}
{{Notes}}

 Normally a card would be generated if either the expression or notes field had text in it. If you only wanted a card generated if expression was not empty, then you could change the template to this:

 {{#Expression}}
{{Expression}}
{{Notes}}
{{/Expression}}

 And if you wanted to require both fields, you could use two conditional replacements:

 {{#Expression}}
{{#Notes}}
{{Expression}}
{{Notes}}
{{/Notes}}
{{/Expression}}

 Keep in mind that, as mentioned in the card generation section, this only works when you place the conditional replacement code on the 'front' of the card; if you do this on the back, you will simply end up with cards with a blank back side.

 The default behaviour can be thought of as an "OR" condition - cards are created if the first field is non-empty, OR the second field is non-empty, and so on. The behaviour above can be thought of as an "AND" condition - cards are created if the first field is non-empty AND the second field is non-empty, and so on.

 A caveat: Anki is not currently able to mix AND and OR conditions. Thus the following template, which says "require expression and notes, or field 3", would not work:

 {{#Expression}}
{{#Notes}}
{{Expression}}
{{Notes}}
{{/Notes}}
{{/Expression}}

{{Field 3}}

 Another caveat is that negated expressions can not be used to control card generation. That is, wrapping a template in {{^Field}} will not do what you expect.

 Cloze Templates

 Please see the cloze deletion section for background info.

 The cloze note type functions differently from regular note types. Instead of a customizable number of card templates, it has a single template which is shared by all cloze deletions on a note.

 As mentioned in the card generation section above, generation of regular cards depends on one or more fields on the question being non-empty. Cloze deletion note types are generated differently:

 	
 Anki looks on the front template for one or more cloze replacements, like {{cloze:FieldName}}.

 	
 It then looks in the FieldName field for all cloze references, like {{c1::text}}.

 	
 For each separate number, a card will be generated.

 Conditional generation provides a special field so you can check which card you are rendering. If you wanted to display the "hint1" field on the first cloze, and "hint2" field on the second cloze for example, you could use the following template:

 {{cloze:Text}}

{{#c1}}
{{Hint1}}
{{/c1}}

{{#c2}}
{{Hint2}}
{{/c2}}

 Other HTML

 Your templates can contain arbitrary HTML, which means that all the layout possibilities used on internet web pages can also be used on your cards. Things like tables, lists, images, links to external pages and so on are all supported. With tables for example, you could change the layout so that the front and back of a card appear on the left and right instead of the top and bottom.

 Covering all of HTML’s features is outside the scope of this manual, but there are plenty of good introductory guides to HTML available on the web if you’d like to learn more.

 Dictionary Links

 You can also use field replacement to create dictionary links. Imagine you’re studying a language and your favourite online dictionary allows you to search for text using a web URL like:

 http://example.com/search?q=myword

 You could add an automatic link by doing the following in your template:

 {{Expression}}

check in dictionary

 The template above would allow you to search for each note’s expression by clicking on the link while reviewing. There is a caveat however, so please see the next section.

 HTML Stripping

 Like templates, fields are stored in HTML. In the dictionary link example above, if the expression contained the word "myword" without any formatting, then the HTML would be the same: "myword". But when you include formatting in your fields, extra HTML is included. If "myword" was bolded for example, the actual HTML would be "myword".

 This can present a problem for things like dictionary links. In the above example, the dictionary link would end up being:

 check in dictionary

 The extra characters in the link would likely confuse the dictionary site, and you’re likely not to get any matches.

 To solve this, Anki provides the ability to strip formatting from fields when they are replaced. If you prefix a field name with text:, Anki will not include any formatting. So a dictionary link that worked even with formatted text would be:

 check in dictionary

 Browser Appearance

 If your card templates are complex, it may be difficult to read the question and answer columns (called "Front" and "Back") in the card list. The "browser appearance" option allows you to define a custom template to be used only in the browser, so you can include only the important fields and change the order if you desire. The syntax is the same as in standard card templates.

 RTL (right to left) text

 If you’re learning a language that reads from right to left, you’ll need to adjust the template like so:

 <div dir=rtl>{{FieldThatHasRTLTextInIt}}</div>

 If you were linked directly here, please see the start of this section for more information.

 Platform-Specific CSS

 Anki defines some special CSS classes that allow you to define different styling for different platforms. The example below shows how to vary the font depending on where you’re reviewing:

 .win .jp { font-family: "MS Mincho"; }
.mac .jp { font-family: "Hiragino Mincho Pro"; }
.linux .jp { font-family: "Kochi Mincho"; }
.mobile .jp { font-family: "Hiragino Mincho ProN"; }

 And in the template:

 <div class=jp>{{Field}}</div>

 You can also use properties like .gecko, .opera, and .ie to select particular browsers when using AnkiWeb. Please see http://rafael.adm.br/css_browser_selector/ for a full list of options.

 Installing Fonts

 If you’re using Anki on a work or school computer where you don’t have permission to install new fonts, or you’re using Anki on a mobile device, it’s possible to add fonts directly to Anki.

 To add a font to Anki, it must be in the TrueType format. TrueType fonts have a filename ending in .ttf, such as "Arial.ttf". Once you’ve located a TrueType font, we’ll need to add it to the media folder:

 	
 Rename the file, adding an underscore at the start, so it becomes like "_arial.ttf". Adding an underscore will tell Anki that this file will be used on a template, and should not be deleted when checking for unused media.

 	
 In your computer’s file browser, go to your Documents folder, then the Anki folder inside it, and then a folder called "User 1" (or your profile name if you’ve renamed/added profiles).

 	
 Inside the folder, you should see a folder called collection.media. Drag the renamed file to that folder.

 After that, we need to update the template:

 	
 Click Add at the top of the main screen, and then select the note type you want to change with the top left button.

 	
 Click Cards.

 	
 In the styling section, add the following text to the bottom, replacing "_arial.ttf" with the name of the file you copied into your media folder:

 @font-face { font-family: myfont; src: url('_arial.ttf'); }

 After that, you can either change the font for the entire card, or for individual fields. To change the font for the entire card, simply locate the font-family: line in the .card section and change the font to "myfont". To change the font for only certain fields, please see the Field Styling instructions above.

 	

 Note

 	Please make sure the filenames match exactly. If the file is called arial.TTF and you write arial.ttf in your card templates, it will not work.

 	

 Note

 	Due to a bug in the toolkit Anki uses, embedded fonts can cause crashes on OS X. A workaround is posted on https://anki.tenderapp.com/discussions/ankidesktop/4161-crash-when-showing-answer-with-custom-font-mac-109anki-2018#comment_30164833

 Javascript

 As Anki cards are treated like webpages, it is possible to embed some Javascript on your cards via inline script tags in the template. As this is an advanced feature, we can not guarantee any particular Javascript will work, and can not provide any assisstance when things are not working. If in doubt, it’s best to avoid it.

 Each Anki client may implement card display differently, so you will need to test the behaviour across platforms. A number of clients are implemented by keeping a long running webpage and dynamically updating parts of it as cards are reviewed, so your Javascript will need to update sections of the document rather than doing things like document.write.

 Functions like window.alert are also not available. Anki will write javascript errors to the terminal, so if you’re running on a Mac or Windows computer, you’ll need to manually catch the errors and write them to the document to see them. There is no debugger available, so to figure out problems you’ll need to break down your code until you discover which parts are causing problems.

 Profiles & Preferences

 Profiles

 If more than one person wants to use Anki on your computer, you can set up a separate profile for each user. Each user profile has their own collection, and own program settings. Profiles are configured by going to the File menu and choosing "Switch Profile".

 It’s possible to assign a password to your profile by going to Anki’s preferences window. Your collection is not encrypted, and people can still tamper with the file if they locate it on your hard disk. The password protection is mainly intended to make it harder for students to tamper with each other’s decks and settings in a classroom environment.

 While most people will want to stick to one profile per user, it’s possible to use extra profiles for testing purposes or for separating decks you want to keep on AnkiWeb from ones you do not.

 Preferences

 The preferences are available from the Tools menu on Windows/Linux, or the Anki menu on a Mac. If you have multiple profiles, any changes you make will apply only to the current profile.

 Basic

 The Strip HTML option controls whether Anki should strip the formatting from text you paste into the editor. By default, Anki strips the formatting from pasted text so that you can control formatting in your card templates instead. If you’d prefer the formatting to be preserved (so you can paste bolded text, etc), you can uncheck this option.

 By default Anki pastes images on the clipboard as JPG files, to save disk space. You can use the Paste clipboard images as PNG option to paste as PNG images instead. PNG images support transparent backgrounds and are lossless, but they usually result in much larger file sizes.

 The first drop-down box controls how note types and decks interact. The default of "When adding, default to current deck" means that Anki saves the last-used note type for each deck and selects it again then next time you choose the deck (and, in addition, will start with the current deck selected when choosing Add from anywhere). The other option, "Change deck depending on note type," saves the last-used deck for each note type (and opens the add window to the last-used note type when you choose Add). This may be more convenient if you always use a single note type for each deck.

 The second drop-down box controls when new cards are shown: either mixed with, before, or after all reviews.

 The Next day starts at option controls when Anki should start showing the next day’s cards. The default setting of 4AM ensures that if you’re studying around midnight, you won’t have two days' worth of cards shown to you in one session. If you stay up very late or wake up very early, you may want to adjust this to a time you’re usually sleeping.

 The Learn ahead limit tells Anki how to behave when there is nothing left to study in the current deck but cards in learning. The default setting of 20 minutes tells Anki that cards should be shown early if they have a delay of less than 20 minutes and there’s nothing else to do. If you set this to 0, Anki will always wait the full delay, showing the congratulations screen until the remaining cards are ready to be reviewed.

 Timeboxing is a technique to help you focus by dividing a longer activity (such as a 30 minute study session) into smaller blocks. If you set the timebox time limit to a non-zero number of minutes, Anki will periodically show you how many cards you’ve managed to study during the prescribed time limit.

 Deck Options

 Deck options are accessed by selecting a deck on the Decks screen, and then clicking Options at the bottom of the screen.

 Anki allows you to share options between different decks, to make updating options in many decks at once easy. To do this, options are grouped into an options group. By default, all newly created decks use the same options group, and decks imported from previous versions of Anki have separate option groups. If you’d like to alter the settings on one deck but not other decks, click the gears icon in the top right and add a new options group.

 Please only change options that you fully understand, as inappropriate adjustments may render Anki less effective.

 	

 Note

 	Options are not retroactive. For example, if you change an option that controls the delay after failing a card, cards that you failed prior to changing the option will have the old delay, not the new one.

 New Cards

 Steps controls the number of learning repetitions, and the delay between them. Please see the learning section for an overview of how the steps work.

 Steps over a day (1440 minutes) are supported as well - if you want, you can define a schedule like 10 minutes, 1 day, 3 days and then finally 7 days before the card becomes a review card.

 	

 Note

 	If there’s nothing else to study, Anki will show cards up to 20 minutes early by default. The amount of time to look ahead is configurable in the preferences. One thing to be aware of is that the due counts will differ between the deck screen and study screens in this case. The deck screen will not count cards that are not ready, but the study screen will. This is done so that you can tell which decks need your attention.

 	

 Note

 	Anki treats small steps and steps that cross a day boundary differently. With small steps, the cards are shown as soon as the delay has passed, in preference to other waiting cards like reviews. This is done so that you can answer the card as closely to your requested delay as possible. In contrast, cards that cross a day boundary are scheduled on a per-day basis like reviews are. When you return to study the next day, the per-day learning cards will not be shown first, as that can make the first half of a review session frustratingly difficult. Instead, the cards will be shown after reviews are completed. They are included in the review count rather than the learning count, due to the way they are handled internally.

 Order controls whether Anki should add new cards into the deck randomly, or in order. When you change this option, Anki will re-sort the decks using the current option group. One caveat with random order mode: if you review many of your new cards and then add more new cards, the newly added material is statistically more likely to appear than the previously remaining cards. To correct this, you can change the order to ordered mode and back again to force a re-sort.

 	

 Note

 	When you select random order, Anki will randomize your notes, keeping the cards of a given note close together. The cards of a given note are shown in the order their card templates appear in, so that siblings are introduced consistently - otherwise you could end up in a state where some notes had all their cards introduced and other notes had only one or two. Please see the "bury related" option below for more info.

 New cards/day tells Anki how many new cards you’d like introduced on each day you open the program. Missed days will not cause the cards to pile up. The limit applies to the current deck and subdecks. This means if "French" has a limit of 20 cards and "French::Lesson 1" and "French::Lesson 2" both have limits of 15 cards, you’ll get 15 cards from lesson 1 but only 5 cards from lesson 2.

 	

 Note

 	Studying new cards will temporarily increase the number of reviews you need to do a day, as freshly learnt material needs to be repeated a number of times before the delay between repetitions can increase appreciably. If you are consistently learning 20 new cards a day, you can expect your daily reviews to be roughly about 200 cards/day. You can decrease the reviews required by introducing fewer new cards each day, or by turning off new card display until your review burden decreases. More than one Anki user has excitedly studied hundreds of new cards over their first few days of using the program, and then become overwhelmed by the reviews required.

 Graduating interval is the delay between answering Good on a card with no steps left, and seeing the card again.

 Easy interval is the delay between answering easy on a card and seeing it again.

 Starting ease controls the easiness that cards start out with. It is set when you see a card for the first time. It defaults to 250%, meaning that once you’ve finished learning a card, answering "Good" on subsequent reviews will increase the delay by approximately 2.5x (eg if the last delay was 10 days, the next delay would be 25 days). Based upon how you rate the card in subsequent reviews, the easiness may increase or decrease from what it starts out as.

 Turning off bury related… will prevent Anki from burying siblings, and instead Anki will just try to avoid showing siblings directly after one another in the same session. For this to work, your new cards/day setting needs to be large enough for the cards of multiple notes to be included.

 Reviews

 Maximum reviews/day allows you to set an upper limit on the number of reviews to show each day. When this limit is reached, Anki will not show any more review cards for the day, even if there are some waiting. If you study consistently, this setting can help to smooth out occasional peaks in due card counts, and can save you from a heart attack when returning to Anki after a week off. When reviews have been hidden due to this option, a message will appear in the congratulations screen, suggesting you consider increasing the limit if you have time.

 Easy bonus allows you to set the difference in intervals between answering Good and Easy on a card.

 Interval modifier allows you to apply a multiplication factor to the intervals Anki generates. At its default of 100% it does nothing; if you set it to 80% for example, intervals will be generated at 80% of their normal size (so a 10 day interval would become 8 days). You can thus use the multiplier to make Anki present cards more or less frequently than it would otherwise, trading study time for retention or vice versa.

 For moderately difficult material, the average user should find they remember approximately 90% of mature cards that come up for review. You can find out your own performance by opening the graphs/statistics for a deck and looking at the Answer Buttons graph - mature retention is the correct% on the right side of the graph. If you haven’t been studying long you may not have any mature cards yet. As performance with new cards and younger cards can vary considerably, it’s a good idea to wait until you have a reasonable amount of mature reviews before you start drawing conclusions about your retention rate.

 On the SuperMemo website, they suggest that you can find an appropriate multiplier for a desired retention rate. Their formula boils down to:

 log(desired retention%) / log(current retention%)

 Imagine we have a current retention rate of 85% and we want to increase it to 90%. We’d calculate the modifier as:

 log(90%) / log(85%) = 0.65

 You can use Google to calculate it for you.

 If you plug the resulting 65% into the interval modifier, you should find over time that your retention moves closer to your desired retention.

 One important thing to note however is that the tradeoff between time spent studying and retention is not linear: we can see here that to increase our retention by 5 percentage points, we’d have to study 35% more frequently. If the material you are learning is very important then it may be worth the extra effort - that’s something you’ll need to decide for yourself. If you’re simply worried that you’re forgetting too much, you may find investing more time into the initial learning stage and/or making mnemonics gives you more gain for less effort.

 One final thing to note is that Anki forces a new interval to be at least 1 day longer than it was previously so that you don’t get stuck reviewing with the same interval forever. If your goal is to repeat a card once a day for multiple days, you can do that by setting more learning mode steps instead of by adjusting this modifier.

 Maximum interval allows you to place an upper limit on the time Anki will wait to reshow a card. The default is 100 years; you can decrease this to a smaller number if you’re willing to trade extra study time for higher retention.

 Turning off bury related… will prevent Anki from burying siblings, and instead Anki will just try to avoid showing siblings directly after one another in the same session.

 	

 Note

 	Review cards are always shown in random order. If you wish to see them in a different order, you can use a filtered deck. More specifically, Anki randomizes reviews by grabbing batches of 50 cards in the order that they exist in the database, randomizing each batch, then putting them together. This means that there is a slight bias towards older cards being shown first, but it prevents individual cards from showing up in a predictable order.

 Lapses

 When you forget a review card, it is said to have lapsed. The default behaviour for lapsed reviews is to reset the interval to 1 (ie, make it due tomorrow), and put it in the learning queue for a refresher in 10 minutes. This behaviour can be customized with the options listed below.

 If you leave the steps blank, Anki will not place the card back in the learning queue, and it will be rescheduled as a review with its new interval determined by the settings below.

 	

 Note

 	The new interval is determined when you answer "Again" to a review card, not when the card finishes its relearning steps. For this reason, the "Good" and "Easy" buttons during relearing do not alter the interval again - they only control which step you are on. If there is only a single step (the default), the "Easy" button will be hidden, since it would accomplish the same thing as the "Good" button. If you have 2 or more steps, "Easy" is not hidden, to allow you to graduate cards from the queue before all of their steps are finished.

 New interval controls how much Anki should reduce the previous interval by. If the card had a 100 day interval, the default of 0% would reduce the interval to 0 (but see the next option). If you set this option to 20%, the card would have its interval reduced to 20 days instead.

 Minimum interval allows you to apply a minimum limit to the above option. The default setting says that lapses should be reviewed one day later. The interval must be 1 day or more.

 The leech options control the way Anki handles leeches. Please see the leech section for more information.

 General

 Anki monitors how long it takes you to answer each question so that it can show you how long was spent studying each day. The time taken does not influence scheduling. If you take longer than 60 seconds, Anki assumes you have walked away from your computer or have been distracted, and limits the recorded time to 60 seconds, so that you don’t end up with inaccurate statistics. The ignore answer times… option allows you to adjust the cutoff threshold. The minimum cutoff is 30 seconds.

 If show answer timer is checked, Anki will display the current time taken for each card in the study area.

 By default, Anki automatically plays audio on the front and back of cards. If you uncheck automatically play audio, Anki will not play audio until you click the replay audio button.

 The when answer shown, replay both question and answer audio option controls what happens when you choose to replay audio while the answer is shown. Please note that it does not control what happens when you show the answer; for that please see this section.

 Description

 This section allows you to edit the deck description, which is shown in the study overview. The description is automatically set when downloading shared decks. You can delete all the text in the description if you no longer want to see it in the study overview area.

 You can also use HTML in the description—anything that works on a note should be valid.

 AnkiWeb and Synchronization

 AnkiWeb is a service that allows you to keep your collection synchronized across multiple devices, and to study online. Please sign up for a free account before following the steps below.

 Setup

 To start syncing your collection across devices, click the sync button (the top right one on the main screen), or press y on your keyboard. You’ll be prompted for your AnkiWeb ID and password, which you created in the signup process.

 When you synchronize your collection for the first time, Anki will not be able to merge the content stored on AnkiWeb and the content stored on your computer, so you’ll need to choose which side you’d like to keep. Once the initial setup is completed however, Anki will be able to merge changes from multiple locations with a few exceptions.

 Automatic Syncing

 Once syncing is enabled, Anki will automatically sync each time your collection is closed or opened. If you would prefer to synchronize manually, you can disable automatic syncing in Anki’s preferences.

 Media

 Anki will synchronize any sounds and images used by your notes. It will notice when media has been added or removed from your media folder, but will not notice if you have edited some existing files without adding or removing any. To get your edits noticed, you need to add or remove a file as well.

 	

 Note

 	If you’re running Anki off a USB flash drive, you should use an NTFS file system, as Anki may not be able to detect media changes on a FAT32 filesystem.

 Conflicts

 Reviews and note edits can be merged, so if you review or edit on two different devices before syncing, Anki will preserve your changes from both locations. If the same card has been reviewed in two different locations, both reviews will be marked in the revision history, and the card will be kept in the state it was when it was most recently answered.

 There are certain changes that Anki is unable to merge. These mainly relate to the format of notes: things like adding a new field, or removing a card template. When you perform an operation that can’t be merged, Anki will warn you, and give you the option of aborting the operation. If you choose to continue, you’ll be asked to choose whether to keep the local copy or the copy on AnkiWeb when your collection is next synchronized.

 If you wish to force a full upload or download (for example, because you accidentally deleted a deck on one side and want to restore the deck rather than having its deletion synchronized), you can check the "On next sync, force changes in one direction" box in Tools>Preferences>Network, then sync as usual. (You’ll be given the option to choose which side you want to use.)

 Proxies

 Anki syncs over secure HTTP connections. If you need a proxy to access the internet, Anki should automatically pick up your system proxy settings if you’re on Windows or OS X, and will honour the HTTP_PROXY environment variable if you’re on another platform.

 Please note that advanced proxy setup via .pac or .wpad files is not supported in Anki.

 To override the system proxy settings on Windows or OS X, define a HTTP_PROXY environmental variable that points to the proxy server. It will look like:

 http://user:pass@proxy.company.com:8080

 If your username or password contains an @ (eg user@workdomain.com), you need to change it to %40, like so:

 http://user%40workdomain.com:pass@proxy.company.com:8080

 To set environmental variables on Windows, please see http://www.itechtalk.com/thread3595.html

 If you’re on a Mac, please see http://stackoverflow.com/questions/135688/setting-environment-variables-in-os-x

 	

 Note

 	The toolkit Anki is built on is unfortunately not currently able to pick up your proxy username and password from your system settings. This means that if you use a proxy that requires authentication, syncing will fail. In this case, you will need to use an environmental variable that defines your proxy details as described above, or use a personal proxy server that you route traffic through, which in turn connects to the upstream proxy that requires authentication.

 Browser

 The browser (which has nothing to do with web browsers such as Mozilla Firefox) allows you to search through your cards and notes and edit them. It is opened by clicking on Browse in the main window, or by pressing b on your keyboard. It is comprised of three sections: the sidebar on the left, the card list on the top right, and the current note on the bottom right. By positioning the mouse between two sections, it is possible to click and drag to expand one section and shrink another.

 Sidebar

 The sidebar on the left allows quick access to common search terms. Various search terms as described below are listed, along with all deck names and tag names. Clicking on an item will search for it.

 You can hold down ctrl (command on a Mac) and click in order to append the clicked item to the current search with an AND condition, instead of starting a new search. If you wanted to show learning cards that were also in the German deck for instance, you could click on "Learning", then ctrl+click on "German".

 You can hold down shift to create an OR search instead of an AND (for example, you could click one deck, then shift-click another to show cards from either of the decks in the same view).

 You can hold down alt (option on a Mac) in order to reverse the search (prepend a -) (for instance, to show all cards in a current deck that do not have a certain tag).

 Searching

 Above the card list is a search box. You can type in various things there to search for cards.

 Simple searches

 When you type some text into the search box, Anki finds matching notes and displays their cards. Anki searches in all fields of the notes, but does not search for tags (see later in this section for how to search for tags). Some examples:

 	dog

 	
 search for "dog" - will match words like "doggy" and "underdog" too

 	dog cat

 	
 finds notes with both "dog" and "cat", such as "a dog and cat"

 	dog or cat

 	
 finds notes with either "dog" or "cat"

 	dog (cat or mouse)

 	
 finds notes with dog and cat, or dog and mouse

 	-cat

 	
 finds notes without the word "cat".

 	-cat -mouse

 	
 finds notes with neither "cat" nor "mouse".

 	-(cat or mouse)

 	
 same as the above.

 	"a dog"

 	
 finds notes with the exact phrase "a dog" on them

 	-"a dog"

 	
 finds notes without the exact phrase "a dog"

 	d_g

 	
 finds notes with d, <a letter>, g, like dog, dig, dug, and so on.

 	d*g

 	
 finds notes with d, <zero or more letters>, g, like dg, dog, dung, etc.

 Things to note from the above:

 	
 Search terms are separated by spaces.

 	
 When multiple search terms are provided, Anki looks for notes that match all of the terms.

 	
 You can use "or" if you only need one of the terms to match.

 	
 You can prepend a minus sign to a term to find notes that don’t match.

 	
 If you want to search for something including a space or parenthesis, enclose it in quotes.

 	
 You can group search terms by placing them in parentheses, as in the dog (cat or mouse) example. This becomes important when combining OR and AND searches — in the example, with the parentheses, it matches either dog cat or dog mouse, whereas without them it would match either dog and cat or mouse.

 	
 Anki is only able to search within formatting in the sort field you’ve configured. For example, if you add "example" to one of your fields, this will not be matched when searching for "example" unless that field is the sort field.

 Limiting to a field

 You can also ask Anki to match only if a particular field contains some text. Unlike the searches above, searching on fields requires an exact match by default.

 	front:dog

 	
 find notes with a Front field of exactly "dog". A field that says "a dog" will not match.

 	front:*dog*

 	
 find notes with Front field containing dog somewhere

 	front:

 	
 find notes that have an empty Front field

 	-front:

 	
 find notes that have a non-empty Front field

 	front:*

 	
 find notes that have a Front field, empty or not

 Tags, decks, cards and notes

 	tag:animal

 	
 find notes with the tag "animal"

 	tag:none

 	
 find notes with no tags

 	tag:ani*

 	
 find notes with tags starting with ani

 	deck:french

 	
 find cards in a French deck, or subdecks like French::Vocab

 	deck:french -deck:french::*

 	
 find cards in French, but not subdecks

 	deck:"french vocab"

 	
 searching when a deck has a space

 	"deck:french vocab"

 	
 also ok

 	deck:filtered

 	
 filtered decks only

 	-deck:filtered

 	
 normal decks only

 	card:forward

 	
 search for Forward cards

 	card:1

 	
 search for cards by template number - eg, to find the second cloze deletion for a note, you’d use card:2

 	note:basic

 	
 search for cards with a Basic note type

 Card types

 	is:due

 	
 review cards and learning cards waiting to be studied

 	is:new

 	
 new cards

 	is:learn

 	
 cards in learning

 	is:review

 	
 reviews (both due and not due)

 	is:suspended

 	
 cards that have been manually suspended

 Card properties

 	prop:ivl>=10

 	
 cards with interval of 10 days or more

 	prop:due=1

 	
 cards due tomorrow

 	prop:due=-1

 	
 cards due yesterday that haven’t been answered yet

 	prop:due>-1 prop:due<1

 	
 cards due between yesterday and tomorrow

 	prop:reps<10

 	
 cards that have been answered less than 10 times

 	prop:lapses>3

 	
 cards that have moved into relearning more than 3 times

 	prop:ease!=2.5

 	
 cards easier or harder than default

 Note that due only matches review cards and learning cards with an interval of a day or more: cards in learning with small intervals like 10 minutes are not included.

 Recently added

 	added:1

 	
 cards added today

 	added:7

 	
 cards added in last week

 The check is made against card creation time rather than note creation time, so cards that were generated within the time frame will be included even if their notes were added a long time ago.

 Recently answered

 	rated:1

 	
 cards answered today

 	rated:1:2

 	
 cards answered Hard (2) today

 	rated:7:1

 	
 cards answered Again (1) over the last 7 days

 	rated:31:4

 	
 cards answered Easy (4) in the last month

 For speed, rating searches are limited to 31 days.

 Note and card IDs

 	nid:1000000000000

 	
 all cards of the note with given note ID

 	cid:1000000000000

 	
 the card with given card ID

 Note and card IDs can be found in the card info dialog in the browser. These searches may also be helpful when doing add-on development or otherwise working closely with the database.

 Card List

 The card list displays cards that match the current search.

 The columns are configurable: right click on one (or ctrl+click on a Mac) to choose which columns you’d like to see. You can drag columns to reorder them. Clicking on a column will sort by that column; click again to reverse the sort order. Not all columns can be sorted on.

 	

 Note

 	The due column behaves differently for different types of cards. New cards show a number rather than a due date, which indicates the order the new cards will be presented in. Cards in (re)learning and reviews will both show a due date, but when sorting they are first grouped by type and then sorted by date.

 	

 Note

 	The "edited" and "changed" columns sound the same but track different things. "Edited" tracks the last time changes were made to the note (e.g., when the content of a field was edited), while "changed" tracks the last time changes were made to the card (e.g., when you reviewed the card and the review history and interval were updated).

 When you click on a card, its note will be shown in the bottom section. If you drag the mouse or hold ctrl or command to select multiple cards, the editor will be temporarily hidden. Various operations (such as changing the deck) can operate on multiple cards at once.

 The background colour will change depending on the card. Marked cards are a shade of purple. Suspended cards are a shade of yellow. For more information about marked and suspended cards, please see editing and more.

 One of the available columns is called the sort field. Anki allows you to choose one field from each type of note to be used for sorting. You can change the sort field by clicking on "Fields…" in the current note section.

 The question and answer columns display what you’d see on the question and answer while reviewing, except the answer column will strip the question part for clarity. You can also choose a custom format in the card template editor instead of showing what would be seen during review.

 Current Note

 The bottom right area displays the currently selected card’s note. For more information about cards and notes, please see the basics. For more information on formatting buttons, please see editing.

 You can see a preview of what the currently selected card would look like when reviewing by clicking the "preview" button next to the search box.

 Toolbar

 Up the top of the browser window is the toolbar.

 Info shows various information about the currently selected card, including its review history. For more information, see the statistics section.

 Mark and Suspend are documented in editing and more.

 Change Deck allows you to move cards to a different deck. Cards can be placed in different decks, so if you want to move all cards in a note, you should first use Edit > Select Notes.

 Add Tags and Remove Tags allow you to add or remove tags in bulk.

 Delete removes the selected card(s) and their notes. It is not possible to remove individual cards, as individual cards are controlled by the templates.

 Find and Replace

 This option (Edit>Find and Replace) allows you to replace text in the cards you have selected. The regular expression option allows you to perform complex replacements. For example, given the following text on a card:

 Searching for:

 And replacing with the regexp:

 \1

 Will change the card to:

 pic.jpg

 A full discussion on regular expressions is outside the scope of this document. There are a number of tutorials available on the web. Please see http://docs.python.org/library/re.html for the particular format Anki uses.

 Finding Duplicates

 You can use the Edit>Find Duplicates option to search for notes that have the same content. When you open the window, Anki will look at all of your note types and present a list of all possible fields. If you want to look for duplicates in the "Back" field, you’d select it from the list and then click "Search".

 Unlike the check that happens when you add cards manually, the duplicate finding feature is not limited to a single note type. This means that by default, it will search in all note types that have the field you provided.

 The search area allows you to narrow down where Anki will look for duplicates. If you only want to search for duplicates in the "French Vocab" and "French Verbs" note types, you would enter:

 note:'french vocab' or note:'french verbs'

 The search syntax is the same as used when searching in the browser. Please see the searching section for more information.

 You can click one of the links in the search results list to display the duplicate notes in that set. If the search brings up a large number of duplicates, you may wish to instead click the Tag Duplicates button, which will tag all matching notes with "duplicate." You can then search for this tag in the browser and handle them all from the same screen.

 Other Menu Items

 Some other items in the Edit menu:

 Reschedule allows you to move cards to the end of the new card queue, or reschedule them as a review card on a given date. The second option is useful if you have imported already-learnt material, and you want to start it off with higher initial intervals. For example, choosing 60 and 90 will give all the imported cards an initial interval of 2 to 3 months.

 The card’s revision history is not cleared when rescheduling: rescheduling changes the current state of a card, but not its history. If you want to hide the history, you will need to export your notes as a text file, delete the notes, and then import the text file again, creating new notes.

 Reposition allows you to change the order new cards will appear in. You can find out the existing positions by enabling the due column, as described in the card list section above. If you run the reposition command when multiple cards are selected, it will apply increasing numbers to each card in turn. By default the number increases by one for each card, but this can be adjusted by changing the "step" setting. The Shift position of existing cards option allows you to insert cards between currently existing ones, pushing the currently existing ones apart. For instance, if you have five cards and you want to move 3, 4, and 5 between 1 and 2, selecting this setting would cause the cards to end up in the order 1, 3, 4, 5, 2. By contrast, if you turn this option off, 2 and 3 will get the same position number (and it will thus be random which one comes up first).

 Change Note Type allows you to convert the selected notes from one type to another type, and/or convert between card templates. For example, imagine you have a Russian note type and a Computer note type, and you accidentally added some computer-related text into a Russian note. You can use this option to fix that mistake. The progress of cards is not reset.

 Select Notes takes the currently selected cards, finds their notes, and then selects all cards of those notes. If your notes have only one card, this does nothing.

 The Go menu exists to provide keyboard shortcuts to jump to various parts of the browser, and to go up and down the card list.

 Filtered Decks & Cramming

 When you study a regular deck in Anki, only a limited number of cards are shown: the cards Anki thinks you’re about to forget, and a daily limit of new cards. This is generally useful, as it ensures you don’t spend more time studying than necessary. But sometimes it can be useful to step outside of these normal limits, such as when you need to revise for a test, focus on particular material, and so on. To make this possible, Anki provides a different type of deck called a filtered deck.

 Filtered decks offer a lot of possibilities. They can be used for previewing cards, cramming cards before a test, studying particular tags, catching up on a backlog with a particular sort order, reviewing ahead of schedule, going over the day’s failed cards, and more.

 Custom Study

 The easiest way to create a filtered deck is with the Custom Study button, which appears at the bottom of the screen when you click on a deck. It offers some convenient presets for common tasks like reviewing the cards you’ve failed that day. It will create a filtered deck called "Custom Study Session" and automatically open it for you.

 If an existing "Custom Study Session" deck exists, it will be emptied before a new one is created. If you wish to keep a custom study deck, you can rename it from the deck list.

 Here is a summary of each of the options:

 	Increase today’s new card limit

 	
 Add more new cards to the deck you are currently studying. Note that unlike other options, this does not create a new filtered deck, it modifies the existing deck.

 	Increase today’s review card limit

 	
 If not all reviews due today were shown due to the daily review limit, this option allows you to show more of them. Like with the new cards option, this modifies the existing deck.

 	Review forgotten cards

 	
 Show all cards that you’ve answered Again (1) to within a number of days you specify.

 	Review ahead

 	
 Show cards that will be due in the near future (a number of days you specify). This is useful for working through some of your older cards before a vacation, but it will not help with cards you have learnt recently. Please see the reviewing ahead section below for more info.

 	Preview new cards

 	
 Show cards that you have recently added.

 	Study by card state or tag

 	
 Select a certain number of cards from the current deck to study. You can choose to select new cards only, due cards only, or all cards; after you click "Choose Tags", you can also limit the selected cards by tags. If you wish to see all the cards in the deck (for instance, to study before a big test), you can set the number of cards to more than the number of cards in the deck.

 Home Decks

 When a card is moved to a filtered deck, it retains a link to the deck it was in previously. That previous deck is said to be the card’s home deck.

 Cards automatically return to their home deck after they are studied in the filtered deck. This can be after a single review, or after multiple reviews, depending on your settings.

 It is also possible to move all cards back to their home decks at once:

 	
 The "Empty" button in the study overview moves all cards in the filtered deck back to their home deck, but does not delete the empty filtered deck. This can be useful if you want to fill it again later (using the Rebuild button).

 	
 Deleting a filtered deck does the same thing as "Empty" does, but also removes the emptied deck from the deck list. No cards are deleted when you delete a filtered deck.

 	

 Note

 	In the current implementation, if you empty or delete a filtered deck while cards are still in learning, they will be turned back into new cards.

 Creating Manually

 Advanced users can create filtered decks with arbitrary search strings, instead of relying on set presets. To create a filtered deck manually, choose Create Filtered Deck from the Tools menu.

 When you click the Build button, Anki finds cards that match the settings you specified, and temporarily moves them from their existing decks into your new filtered deck for study.

 If you wish to fetch cards again using the same filter options (for instance, if you want to study all cards with a particular tag every day), you can use the Rebuild button at the bottom of the deck’s overview screen.

 The search area controls what cards Anki will gather. All of the searches possible in the browser are also possible for filtered decks, such as limiting to tags, finding cards forgotten a certain number of times, and so on. Please see the searching section of the manual for more information on the different possibilities.

 The limit option controls how many cards will be gathered into the deck. The order you select controls both the order cards are gathered in, and the order they will be reviewed in. If you select "most lapses" and a limit of 20 for example, then Anki will show you only the 20 most lapsed cards.

 For efficiency reasons, if your cram deck contains more than 1000 cards, only 1000 cards will be shown as due on the deck list and study screens.

 Order

 The "cards selected by" option controls the order that cards will appear in. If the maximum number of cards you select is lower than the number of cards that match the filter criteria, Anki will exclude the cards at the end of this sorted list first.

 	Oldest seen first

 	
 Display cards that you haven’t seen in reviews for the longest time first.

 	Random

 	
 Randomize the order of all cards that match the filter criteria (use no set order).

 	Increasing intervals

 	
 Display cards that have the smallest interval first.

 	Decreasing intervals

 	
 Display cards that have the largest interval first.

 	Most lapses

 	
 Display cards that you have failed the most times first.

 	Order added

 	
 Display cards that you added first (have the earliest creation date) first.

 	Order due

 	
 Display cards with the earliest due date first.

 	Latest seen first

 	
 Display cards that you’ve seen most recently in reviews first.

 	Relative overdueness

 	
 Display cards that are most overdue in relation to their current interval first (for instance, a card with a current interval of 5 days overdue by 2 days displays before a card with a current interval of 5 years overdue by a week). This is useful if you have a large backlog that may take some time to get through and want to review the cards you’re most in danger of forgetting first.

 Steps & Returning

 Please see the section on learning as a reminder of how steps work.

 By default, Anki will use the steps of a card’s home deck. If a new card would normally be reviewed twice when being learnt, the same thing will happen when you study it in a filtered deck.

 Cards return to their home deck when (re)learning is complete. Thus if you have 3 learning steps, a new card will return to its home deck upon three presses of "Good" or a single press of "Easy".

 The custom steps option allows you to override the home deck’s steps and provide your own steps instead. The provided steps apply to both cards being learnt, lapsed reviews, and reviews ahead of time.

 Counts

 In a filtered deck, reviews that were already due are displayed as the review count as normal. Learning cards and non-due reviews are counted in the new card count, due to how the underlying implementation works.

 Due Reviews

 If the filtered deck includes cards that were due for review, they will be shown like they would have been in their original deck - they appear in the review card count at the bottom of the screen, and there are four choices for how well you remembered. Upon a correct answer, the card will be moved back to its home deck, and its next delay adjusted using the home deck’s settings. If you forget the card, it will be shown according to the relearning steps defined in the home deck.

 Reviewing Ahead

 If your search included cards that are not due, Anki will show the reviews ahead of time.

 Anki uses a special algorithm for these reviews that takes into account how early you are reviewing. If the cards were almost due to be shown, they will be given a new delay similar to what they would have received if you had reviewed them on time. If the cards are reviewed soon after they were scheduled however, their new delay will be similar to their previous delay. This calculation works on a sliding scale.

 	

 Note

 	Because reviewing a card shortly after it is scheduled has little impact on scheduling (eg, a card due tomorrow with a one day interval will remain due tomorrow if reviewed early), the "review early" custom study setting is not appropriate for repeated use. If used to go through a week’s worth of cards before a trip, the mature cards will be rescheduled into the future and the new cards will remain at small intervals, because you don’t know them well enough for them to be rescheduled further. If you review early again the next day, all you’ll end up doing is going through those same new cards again, to little benefit.

 Early reviews are included in the new card count rather than the review count, and will be shown according to the number of relearning steps defined in the home deck (unless you have provided custom steps). This means that if you have customized the number of relearning steps in the home deck, the non-due card may be shown more than once.

 If you have multiple steps, Anki will only consider the first answer when deciding the next delay, and like relearning in normal decks, "Good" and "Easy" differ only in the step change and not the resulting delay.

 Rescheduling

 By default, Anki will return cards to their home decks with altered scheduling based on your performance in the filtered deck. If you disable the reschedule cards based on my answers option, Anki will return the cards in the same state they were in when they were moved into the filtered deck. This is useful for quickly flipping through material.

 If you have disabled rescheduling, the "Good" and "Easy" buttons will display no time above them when pressing them would cause the card to return to its home deck with its original scheduling.

 Please note that new cards are returned to the end of the new card queue, rather than the start of it.

 Catching Up

 Filtered decks can be useful for catching up when you’ve fallen behind in your reviews. One Anki user describes the way they use the filtered decks to catch up as follows:

 I did this for a backlog of 800 cards with filtered subdecks. Worked very well for me.

 	Just Due filter with: "is:due prop:due>-7"

 	Over Due filter with: "is:due prop:due<=-7"

 The Just Due deck will then contain cards that became due in the past week. That's the deck you should study every day as it gets the cards that become due regularly. With this you can study as if there wasn't any backlog.

 The Over Due deck will contain your backlog, cards which you didn't study in time. You can study them the same way you would study new cards. They go back into the regular cards, so the number of overdue will never grow as long as you keep your Just Due deck in check.

 How long it takes depends on how many overdue cards you study each day in addition to the ones that become due regularly. You can still motor through them when you feel like it - or you can do a specific number per day like you would for new cards. Up to you.

 Leeches

 Leeches are cards that you keep on forgetting. Because they require so many reviews, they take up a lot more of your time than other cards.

 Anki can help you identify leeches. Each time a review card lapses, a counter is increased. When that counter reaches 8, the note is tagged as a leech, and the card is suspended. The threshold, and whether to suspend or not, can be adjusted in the deck options.

 Anki will continue to issue leech warnings periodically for a difficult card. The warning interval is half the initial leech threshold. That is, if you have Anki configured to warn at 8 lapses, future warnings will happen every 4 lapses. (12, 16, etc)

 Once a leech is found, there are a number of ways you can handle it.

 Waiting

 Some leeches are caused by interference. For example, an English learner may have recently learnt the words "disappoint" and "disappear". As they look similar, the learner may find themselves confusing the two when trying to answer. In these situations, it’s often productive to concentrate on just one idea. When that idea is firmly ingrained in your mind, you can then return to learning the other idea. So in these situations, you may want to leave one of the words suspended until you have learnt the other one well, and then unsuspend it in the browser.

 Deleting

 Another way to manage leeches is to delete them. Consider if the material you’re struggling with is important enough to make it worth your while. By selectively deleting difficult and obscure items, you can dedicate more time to learning other material, and studying becomes a lot more fun.

 Editing

 Another approach is to change the way the information is presented. Perhaps the cards you have created have too much information on them, or perhaps you’re trying to memorize something without fully understanding it. Sometimes spending some time changing the way the card is phrased can help. It’s also a good time to think about making a mnemonic to help you remember.

 Importing

 Anki can import text files, packaged Anki decks created by the export feature, Mnemosyne 2.0 .db files, and SuperMemo .xml files. To import a file, click the File menu and then "Import".

 Importing text files

 Any plain text file that contains fields separated by commas, semicolons or tabs can be imported into Anki, provided some conditions are met.

 	
 The files must be plain text (myfile.txt). Other formats like myfile.xls, myfile.rtf, myfile.doc must be saved as a plain text file first.

 	
 The files must be in UTF-8 format (see below)

 	
 Anki determines the number of fields in the file by looking at the first (non-commented) line. Any other lines in the file which don’t match this number will be ignored.

 	
 The first line also defines the separating character - if Anki finds a ; on the first line it will use that - if it finds a comma it’ll use that, etc.

 Fields in your text file can be mapped to any field in your notes, including the tags field. You can choose which field in the text file corresponds to which field in the note when you import.

 When you import a text file, you can choose what deck to put the cards in. Keep in mind that if you have the deck override option set for one or more of your templates, the cards will go to that deck rather than the one you’ve selected.

 This is an example of a valid file:

 foo bar; bar baz; baz quux
field1; field2; field3

 There are two ways to include newlines in fields.

 Escape the multi-lines:

 hello [tab] "this is
a two line answer"
two [tab] this is a one line one

 Use HTML new lines:

 hello [tab] this is
a two line answer
two [tab] this is a one line one

 Note that you need to turn on the "allow HTML in fields" checkbox in the import dialog for this to work.

 You can also include tags in another field and select it as a tags field in the import dialog:

 first field; second field; tags

 This is an example of a valid file where the first line is ignored (#):

 # this is a comment and is ignored
foo bar; bar baz; baz quux
field1; field2; field3

 Spreadsheets and UTF-8

 If you have non-Latin characters in your file (such as accents, Japanese and so on), Anki expects files to be saved in a UTF-8 encoding. The easiest way to do this is to use the free LibreOffice spreadsheet program instead of Excel to edit your file, as it supports UTF-8 easily, and also exports multi-line content properly, unlike Excel. If you wish to keep using Excel, please see this forum post for more information.

 To save your spreadsheet to a file Anki can read with LibreOffice, go to File>Save As, and then select CSV for the type of file. After accepting the default options, LibreOffice will save the file and you can then import the saved file into Anki.

 HTML

 Anki can treat text imported from text files as HTML (the language used for web pages). This means that text with bold, italics and other formatting can be exported to a text file and imported again. If you want to include HTML formatting, you can check the "allow HTML in fields" checkbox when importing. You may wish to turn this off if you’re trying to import cards whose content contains angle brackets or other HTML syntax.

 If you wish to use HTML for formatting your file but also wish to include angle brackets, you may write them differently:

 	
 For "<", use "<"

 	
 For ">", use ">"

 Importing Media

 If you want to include audio and pictures from a text file import, copy the files into the collection.media folder. Do not put subdirectories in the media folder, or some features will not work.

 After you’ve copied the files, change one of the fields in your text file as follows.

 or

 [sound:myaudio.mp3]

 Alternatively, you can use the find & replace feature to update all the fields at once. If each field contains text like "myaudio", and you wish to make it play a sound, you’d search for (.*) and replace it with "[sound:\1.mp3]", with the regular expressions option enabled.

 	

 Note

 	When importing a text file with these references, you must make sure to enable the "Allow HTML" option.

 You might be tempted to do this in a template, like:

 Anki doesn’t support this for two reasons: searching for used media is expensive, as each card has to be rendered, and such functionality isn’t obvious to shared deck users. Please use the find & replace technique instead.

 Bulk media imports

 Another option for importing large amounts of media at once is to use the media import add-on. This add-on will automatically create notes for all files in a folder you select, with the filenames on the front (minus the file extension, so if you have a file named apple.jpg, the front would say apple) and the images or audio on the back. If you would like a different arrangement of media and filenames, you can change the note type of the created cards afterwards.

 Adding Tags

 If you want to add tag1 and tag2 to every line you’re importing, add the following to the top of the text file:

 tags:tag1 tag2

 Duplicates and Updating

 When importing text files, Anki uses the first field to determine if a note is unique. By default, if the file you are importing has a first field that matches one of the existing notes in your collection and that existing note is the same type as the type you’re importing, the existing note’s other fields will be updated based on content of the imported file. A drop-down box in the import screen allows you to change this behaviour, to either ignore duplicates completely, or import them as new notes instead of updating existing ones.

 	

 Note

 	The duplicate check is done for your entire collection, not just in the current deck. If Anki is indicating that notes have not changed when you expected them to be imported, please check that the notes are not already in your collection somewhere.

 If you have updating turned on and older versions of the notes you’re importing are already in your collection, they will be updated in place (in their current decks) rather than being moved to the deck you have set in the import dialog.

 For info on how duplicates are handled in .apkg files, please see the Deck Packages section below.

 Exporting

 Exporting allows you to save part of your collection as a text file or packaged Anki deck. To export, click the File menu and choose Export.

 Exporting Text

 If you choose "Notes in Plain Text", Anki will write the contents of the notes into a text file. Each field is separated by a tab. If you edit the resulting file and don’t modify the first field, you can later import that file back into Anki and Anki will update your notes based on your edits, provided you import back into the same note type.

 If you find yourself needing to edit the first field as well, you’ll need to change the format of your note type so that the first field is an ID number rather than actual text. (You can install the "Add note id" plugin to make this easier.)

 In order for formatting to be preserved when you import text back in, the text is exported with all the HTML formatting embedded in it.

 Exporting Packaged Decks

 A packaged deck consists of cards, notes, note types and any sounds or images bundled up into a file ending with .apkg. You can use packaged decks to transfer cards between people, or for backing up parts of your collection. A packaged deck is compressed, so it will be smaller than the sum of the files in your profile folder.

 There are two different kinds of packaged decks.

 Collection Package

 When you export all decks with scheduling included, this is called a collection package. Anki will copy your entire collection into a file called "collection.apkg", and place it on your desktop. A collection package is used to back up your collection or to synchronize to AnkiMobile via iTunes.

 When this file is later imported, Anki will delete all the current cards in the collection, and replace the collection with the items in the collection.apkg file. This is useful for copying your collection back and forth between devices.

 	

 Note

 	Existing media in your collection is not deleted when you import a collection.apkg. To delete unused media, use Tools>Check Media.

 	

 Note

 	Anki’s automatic backups are also collection packages. Simply double click on one to restore your collection to that backup.

 Deck Package

 Deck packages contain a single deck (and any child decks it may have). They have a filename ending with .apkg, but a filename other than collection.apkg. When you import a deck package, Anki will add the contents into your collection, rather than overwriting your collection.

 If some notes in the deck package have previously been imported, Anki will keep the version with the most recent modification time. So if you download an updated deck, the edits that have been made in the updated version will be made in your collection as well, but if you re-import an unchanged deck after making edits in your collection, the changes in your collection will be kept.

 If you choose not to include scheduling information, Anki will assume that you are sharing the deck with other people, and will remove marked and leech tags so that they will have a clean copy of it.

 Managing Files and Your Collection

 Checking Your Collection

 It’s a good idea to occasionally check your collection file for problems. You can do this via the Tools>Check Database menu item. Checking the database ensures the file is not corrupted, rebuilds some internal structures, and optimizes the file.

 When you check the database, your tag list is also rebuilt. When you delete individual decks or cards, Anki does not update the list of used tags, as it’s inefficient to do so. If you want to clear old tags out from the list that are no longer in use, checking your database is the way to do it.

 Please note that Anki will automatically optimize your collection once every 2 weeks. This optimization ensures the collection performs well, but it does not check for errors or rebuild the tag list when automatically optimizing.

 File Locations

 On Windows and OSX, Anki stores all of its files in an Anki folder, located in your Documents folder. On other operating systems, your files are stored in ~/Anki by default.

 Within the Anki folder, the program-level and profile-level preferences are stored in a file called prefs.db.

 There is also a separate folder for each profile. The folder contains:

 	
 Your notes, decks, cards and so on in a file called collection.anki2

 	
 Your audio and images in a collection.media folder

 	
 A backups folder

 	
 Some system files

 	

 Warning

 	You should never copy or move your collection while Anki is open. Doing so could cause your collection to become corrupted. Please don’t move or modify the other files in the folder either.

 	

 Note

 	On Unix systems, Anki deliberately uses ~/Anki rather than a hidden folder. The bulk of the data stored in that folder is important user data rather than easily restored preferences, and it would be a disaster if a user lost it because they overlooked it when backing up files. There are also more and more Linux users who are not familiar with hidden folders. If you’re an advanced user, you can specify a custom folder with a command line argument, described in the next section.

 Startup Options

 If you have made a destructive change on one computer and have an undamaged copy on another computer, you may wish to start Anki without syncing in order to use the full sync option without first downloading the changes. Similarly, if you are experiencing problems with Anki, you might want to (or might be instructed to) disable add-ons temporarily to see if one might be causing the problem. You can do both of these things by holding down the Shift key while starting Anki.

 You can specify a custom folder location by starting Anki with a command line like so:

 anki -b /path/to/anki/folder

 	
 If you have multiple profiles, you can pass -p to load a specific profile.

 	
 To change the interface language, use -l <iso 639-1 language code>, such as "-l ja" for Japanese.

 If you always want to use a custom folder location, you can modify your shortcut to Anki. On Windows, right-click on the shortcut, choose Properties, select the Shortcut tab, and add "-b \path\to\data\folder" after the path to the program, which should leave you with something like

 "C:\Program Files\Anki\anki.exe" -b "C:\AnkiDataFolder"

 You can also use this technique with the -l option to easily use Anki in different languages.

 	

 Note

 	On Windows, you should use a backslash (\) not a forward slash (/).

 	

 Note

 	If you want to permanently change the interface language, delete Documents/Anki/prefs.db and the initial startup screen will be shown again. After doing so, you’ll need to add any profiles you were using again. As long as you use the same profile name as before, Anki will pick up the files from before.

 DropBox and File Syncing

 We do not recommend you sync your Anki folder directly with a third-party synchronization service, as it can lead to database corruption when files are synced while in use.

 If you just want to synchronize your media, you can link external folders into services like DropBox. Please see http://www.dropboxwiki.com/tips-and-tricks/sync-other-folders for more info.

 If you wish to keep your collection in sync as well, it is strongly recommended that you create a script that copies your files from your synced folder to a local folder, launches Anki, and then copies the files back when Anki is closed. This will ensure that the files are never synchronized while they are open.

 Network Filesystems

 We strongly recommend you have Anki store your files on a local hard disk, as network filesystems can lead to database corruption. If a network filesystem is your only option, regular use of Tools>Check Database to detect corruption is recommended.

 Running from a Flash Drive

 Anki can be installed on a flash drive and run as a portable application:

 	
 Copy the \Program Files\Anki folder to the flash drive, so you have a folder like G:\Anki.

 	
 Create a text file called G:\anki.bat with the following text:

 \anki\anki.exe -b \ankidata

 If you would like to prevent the black command prompt window from remaining open, you can instead use:

 start /b \anki\anki.exe -b \ankidata

 	
 Double-clicking on anki.bat should start Anki with the user data stored in G:\ankidata.

 	

 Note

 	Media syncing with AnkiWeb may not work if your flash drive is formatted as FAT32. Please format the drive as NTFS to ensure media syncs correctly.

 Backups

 Each time your collection is closed (when closing Anki, switching profiles, or synchronizing your deck), Anki exports your collection into the backups folder. By default Anki will store up to 30 backups; you can adjust this in the preferences.

 Automatic backups do not protect against disk or computer failure, and do not extend to your media. To keep your collections safe, please consider making manual backups too.

 The easiest way to take a manual backup is to back up your entire Anki folder. Please make sure you close Anki first, as backups may be corrupt if run while Anki is open.

 To restore from a backup, simply close Anki, open Documents/Anki/<profile name>/backups, and double-click on the most recent backup in order to import it. This will overwrite your whole collection with the backup copy. If you need to import only part of a backup (for instance, a single deck you messed up), you can do so by creating a new profile and importing the backup into there, then exporting the deck you want to restore and importing it into the other profile.

 Anki also logs deleted notes to a text file called deleted.txt in your profile folder. These notes are in a text format that can be read by File>Import, though please note the import feature only supports a single note type at one time, so if you have deleted notes from different note types, you’ll need to split the file into separate files for each note type first.

 Inaccessible Harddisk

 If Anki can’t write to files in the Anki folder, a message will be displayed on startup saying that Anki can’t write to the harddisk, and Anki will close. If you’re unsure how to fix the permissions, please contact someone near you who is knowledgable about computers and can help you out.

 Permissions of Temp Folder

 Anki uses the system’s temporary folder to store temporary data. If the permissions of this folder have been changed from the default settings by a rogue app or buggy antivirus app, Anki will not function properly.

 If you’re on a Windows 7 machine, the general steps to fix the problem are listed below. As this is somewhat complicated, please ask someone knowledgeable about Windows if you are not sure.

 	
 Click on the start bar, and type in %temp% (including the percents), then hit enter.

 	
 Go up one folder, and locate the temp folder. Right click on it, and choose Properties.

 	
 In the security tab, click on Advanced.

 	
 Click on the Owner tab. If you’re not listed as the owner, click the button to take ownership.

 	
 On the permissions tab, ensure that you have full control. On a default W7 install the control will actually be inherited from c:\users\your-username.

 Corrupt Collections

 Anki uses a file format that is robust against program and computer crashes, but it’s still possible for your collection to become corrupt if the files are modified while Anki is open, stored on a network drive, or corrupted by a bug.

 When you run Tools>Check Database, you will receive a message if Anki detects the file has been corrupted. The best way to recover from this is to restore from the most recent automatic backup, but if your backup is too old, then you can attempt to repair the corruption instead.

 On Linux, make sure sqlite3 is installed. On a Mac, it should be installed already. On Windows, download http://www.sqlite.org/sqlite-3_6_23.zip.

 Next, create a backup of your collection.anki2 file, in case something goes wrong with the steps below.

 Linux/OSX

 Open a terminal, change to the folder your collection is located in, and type:

 sqlite3 collection.anki2 .dump > dump.txt

 Open the resulting dump.txt file in a text editor, and look at the final line. If it reads "rollback;", change it to "commit;"

 Then run the following in a terminal:

 cat dump.txt | sqlite3 temp.file

 Make sure you use temp.file - do not put collection.anki2 on the right, or you will blank out the file. When you’re done, proceed to the final step.

 Windows

 Copy the sqlite3.exe program and your deck to your desktop. Then go to Start>Run and type in cmd.exe.

 If you’re on a recent Windows, the command prompt may not start on your desktop. If you don’t see desktop displayed in the command prompt, type something like the following, replacing administrator with your login name.

 cd C:\Users\Administrator\Desktop

 Then type:

 sqlite3 collection.anki2 .dump > dump.txt

 Open the resulting dump.txt file in a text editor, and look at the final line. If it reads "rollback;", change it to "commit;"

 Then run the following in a terminal:

 type dump.txt | sqlite3 temp.file

 Make sure you use temp.file - do not put collection.anki2 on the right, or you will blank out the file. When you’re done, proceed to the final step.

 Final Step

 Check that you didn’t get an error message, and that temp.file is not empty. The procedure optimizes the collection in the process, so it’s normal for the new file to be somewhat smaller than the old one.

 When you’ve confirmed the file is not empty, copy it over collection.anki2, making sure you still have a backup of the original version. Then start Anki and go to Tools>Check Database to make sure the collection has been successfully restored.

 Graphs and Statistics

 Card Info

 You can display information about a card by clicking the Info button in the toolbar while browsing. Most of the displayed information should be self-explanatory. A few notes:

 	Position

 	
 Only shown when the card is new, it shows the order the card will appear in relative to other new cards. The position can be changed in the browser.

 	Interval

 	
 The delay from one review to the next. Times are abbreviated; "0s, 1m, 3h, 4d, 5mo, 6y" refers to seconds, minutes, hours, days, months and years respectively.

 	Ease

 	
 The approximate amount the interval will grow when you answer a review card with the "Good" button.

 Statistics

 The statistics window is accessed by clicking on the graphs icon in the top right of the main window, or by pressing Shift+S. The statistics window will show statistics from the currently selected deck and any subdecks. If you click on "collection" on the bottom left, statistics will be shown for your entire collection instead.

 By default Anki will show you statistics for the previous month. You can change this to a year scope or deck life scope at the bottom. (The "today" section at the top is of course unaffected by this selection.)

 Clicking on "Save Image" will save an image of the statistics to a file on your desktop to make it easy to share your statistics with others.

 	

 Note

 	When you delete notes, their review history is maintained in Anki. It will not be included when looking at statistics for a specific deck (as Anki has no way of knowing which deck the deleted cards belonged to), but will be included when you look at statistics for the whole collection.

 Types of Cards

 The stats window uses some terms that you may not be familiar with:

 	Mature

 	
 A mature card is one that has an interval of 21 days or greater.

 	Young

 	
 A young card is one that has an interval of less than 21 days, but is not in learning.

 	Learn

 	
 A learning card is one that is still in learning mode (using whatever steps may be defined in the deck’s options).

 	Relearn

 	
 A relearning card is a card that you have failed in review mode, thus returning it to learning mode to be relearned.

 	Unseen

 	
 An unseen card is one that has been added to your collection but has not yet entered learning mode. Unseen cards are sometimes referred to as "new" cards, especially when they are in the "new" queue to be shown for the first time.

 The Graphs

 	Forecast

 	
 This graph shows an estimated number of reviews that will be due on a given day in the future if you learn no new cards and fail no cards. The bars and the left axis show the number of cards due on each day if you study all cards each day, while the line and the right axis show the number of cards due on that day if you don’t study at all until then. Note that the forecast graph does not count reviews that are currently overdue, so if you have a large backlog, the overdue cards will not be displayed.

 	Review Count

 	
 This graph shows how many cards you have studied in the past. The bars may correspond to days, weeks, or months, depending on the time period you’ve selected at the bottom of the screen. The differently colored blocks show how many of the cards you answered on each day were mature, young, relearning, or learning cards. There is also a separate group for cards answered in a filtered/cram deck while they were not due. The line and the right axis shows the cumulative total for each type of review as time progresses across the graph (so at 0 days, it would display the number for the entire time period displayed on the graph).

 	Review Time

 	
 This graph works exactly like Review Count, except that it deals with the amount of time you spent on each card rather than the number of cards answered.

 	Intervals

 	
 This graph displays the number of cards that have a given interval (the delay between two reviews). The line and the right axis tell you what percentage of your cards have an interval of less than or equal to the time below that point. The time scope has a different effect on this graph than other graphs: rather than changing which cards or period of studying is included, it limits how far out the intervals are displayed to (so 14-month intervals are not displayed at all on a 1-year graph).

 	Hourly Breakdown

 	
 This graph shows what percentage of total reviews you have passed (i.e., not pressed Again on) during given hours. The larger, darker bars and left axis show the success rate; the thinner, lighter bars and right axis show the number of reviews you’ve made at that hour (so you know how significant the results are).

 	Answer Buttons

 	
 This graph shows how many times you’ve chosen the Again, Hard, Good, or Easy button while studying learning/new, young, and mature cards. Anki also displays the percentage of correct reviews for each type of card.

 	Cards Types

 	
 This pie chart shows what percentage of your deck or collection consists of mature, unseen, young/learn, and suspended cards. If you wish to calculate a more precise percentage, the key shows the exact number of cards in each section, and the total number of cards is displayed to the side.

 Media

 Anki stores the sounds and images used in your notes in a folder next to the collection. For more on the folder location, please see the file locations section. When you add media within Anki, either by using the paperclip icon in the editor or by pasting it into a field, Anki will copy it from its original location into the media folder. This makes it easy to back up your collection’s media or move it to another computer.

 You can use the Tools>Check Media menu option to scan your notes and media folder. It will generate a report of files in the media folder that are not used by any notes, and media referenced in notes but missing from your media folder. It does not scan question or answer templates, which is why you can’t place media references to fields in the template. If you need a static image or sound on every card, name it with a leading _ (e.g., '_dog.jpg') to tell Anki to ignore it when checking for media. If you delete media using the unused media check, Anki will move it into your operating system’s trash folder, so you can recover if you accidentally delete media that shouldn’t have been deleted.

 Anki uses a program called mplayer in order to support sounds and videos. A wide variety of file formats are supported, but not all of these formats will work on AnkiWeb and the mobile clients. MP3 audio and MP4 video seems to be the most universally supported.

 LaTeX support

 LaTeX is a powerful typesetting system, which is ideal for entering mathematical formulas, chemical formulas, musical notation and so on. Anki provides some support for LaTeX, allowing you to enter LaTeX code in your notes. When you review a card, Anki will call LaTeX and display the generated image instead.

 Installing and Assumed Knowledge

 Anki’s LaTeX support is not turn-key: it is assumed that you know how to use LaTeX already, and that you have it installed. If you have no experience with LaTeX, please consult one of the many guides available on the internet. If you are having trouble with markup, please ask on a LaTeX forum.

 To install LaTeX, on Windows use MiKTeX; on OSX use MacTex, and on Linux use your distro’s package manager. Dvipng must also be installed.

 	

 Note

 	On Windows, go to Settings in MikTek’s maintenance window, and make sure "Install missing packages on the fly" is set to "No", not to "Ask me first". If you continue to have difficulties, one user reported that running Anki as an administrator until all the packages were fetched helped.

 	

 Note

 	On OSX, LaTeX has only been tested with MacTex and BasicTex. If you use BasicTex, you need to install dvipng separately, with the following command:

 sudo tlmgr update --self; sudo tlmgr install dvipng

 	

 Note

 	If you are not using the above LaTeX packages, you will need to use the "edit LaTeX" add-on to specify the full path to latex and dvipng.

 LaTeX on Web/Mobile

 When you review a card with LaTeX on it, Anki will generate an image for that LaTeX and place the image in your collection’s media folder for future use. The web & mobile clients will display these images if they already exist, but can not generate the images on their own.

 To avoid having to review all your cards at least once before you can study on the other clients, Anki can generate the images in bulk for you. To generate all the images, please go to Tools>Check Media. After that, syncing should upload the generated media to AnkiWeb and the other clients.

 Example

 The most general way to input LaTeX content is to surround it with [latex][/latex] tags. There’s a shortcut button for this documented in the editor section.

 For example, entering the following on the front of an Anki flashcard:

 Does [latex]\begin{math}\sum_{k = 1}^{\infty}\frac{1}{k}\end{math}[/latex] converge?

 will produce this when the flashcard is viewed:

 [image: img/convergence_question.png]

 The formula in the example above is called a text formula, because it is displayed right within the non-mathematical text. In contrast, the following example shows a displayed formula:

 Does the sum below converge?

[latex]\begin{displaymath}\sum_{k = 1}^{\infty}\frac{1}{k}\end{displaymath}[/latex]

 [image: img/convergence_question_2.png]

 Text formulas and display formulas are the most common type of LaTeX expressions, so Anki provides abbreviated versions of them. Expressions of the form:

 [latex]\begin{math}...\end{math}[/latex]

 can be shortened to

 [$]...[/$]

 and expressions of the form

 [latex]\begin{displaymath}...\end{displaymath}[/latex]

 can be shortened to

 [$$]...[/$$]

 For example, the two LaTeX snippets shown before are equivalent to

 Does [$]\sum_{k = 1}^{\infty}\frac{1}{k}[/$] converge?

 and

 Does the sum below converge?

[$$]\sum_{k = 1}^{\infty}\frac{1}{k}[/$$]

 respectively.

 LaTeX packages

 Anki allows you to customize the LaTeX preamble so you can import custom packages for chemistry, music and so on. For example, imagine you find an example file for chemtex on the internet:

 \documentclass[a4paper,12pt]{report}
\usepackage{chemtex}
\begin{document}

\initial
\begin{figure}[h]\centering
\parbox{.3\textwidth}{\ethene{H}{H$_3$C}{CH$_3$}{Br}}
\hfil
\parbox{.3\textwidth}{\cbranch{H}{S}{H}{S}{C}{S}{}{S}{H}
 \xi=-200 \cright{}{Q}{C}{D}{O}{S}{OH}}
\hfil
\parbox{.3\textwidth}{\hetisix{Q}{Q}{Q}{Q}{Q}{Q}{O}{Q}{O}
 \xi=-171 \fuseup{Q}{Q}{Q}{Q}{D}{Q}{D}{Q}{D}}
\caption{Chemie mit {\tt CHEMTEX}\label{a1}}
\end{figure}

\end{document}

 Firstly, follow the documentation of the package and MiKTeX/MacTex in order to install the package. To check the package is working, you’ll want to put code like the above into a .latex file and test you can compile it from the command line. Once you’ve confirmed that the package is available and working, we can integrate it with Anki.

 To use the package with Anki, click "Add" in the main window, then click the note type selection button. Click the "Manage" button, then select the note type you plan to use and click "Options". The LaTeX header and footer are shown. The header will look something like:

 \documentclass[12pt]{article}
\special{papersize=3in,5in}
\usepackage{amssymb,amsmath}
\pagestyle{empty}
\setlength{\parindent}{0in}
\begin{document}

 To use chemtex, you’d add the usepackage line in the earlier example, so it looks like:

 \documentclass[12pt]{article}
\special{papersize=3in,5in}
\usepackage{amssymb,amsmath}
\usepackage{chemtex}
\pagestyle{empty}
\setlength{\parindent}{0in}
\begin{document}

 After that, you should be able to include lines like the following in your Anki cards:

 [latex]\ethene{H}{H$_3$C}{CH$_3$}{Br}[/latex]

 LaTeX Conflicts

 It’s not uncommon for {{ and }} to pop up in LaTeX code when writing mathematical equations. To ensure that your LaTeX equations don’t conflict with Anki’s field replacements, it’s possible to change the separator to something else.

 For example, if you have a template:

 {{latex field}}

 Changing it to the following will make it unlikely that the LaTeX will conflict:

 {{=<% %>=}}
<%latex field%>

 While this most commonly occurs with LaTeX, the solution presented here will work in any situation where you need to include {{ }} on cards, regardless of whether LaTeX is used or not.

 When using cloze deletions, you cannot change the double braces used to mark cloze deletions; instead, you can put a space between any double closing braces that do not indicate the end of the cloze, so

 {{c1::[$]\frac{foo}{\frac{bar}{baz}}[/$] blah blah blah.}}

 will not work, but

 {{c1::[$]\frac{foo}{\frac{bar}{baz} }[/$] blah blah blah.}}

 will (and LaTeX ignores spaces in math mode, so your equation will render the same).

 Unsafe commands

 Anki prohibits certain commands like \input or \def from being used on cards or in templates, because allowing them could allow malicious shared decks to damage your system. (To be on the safe side, these commands are prohibited even in comments, so if you’re getting this error but don’t think you’ve used one, please double-check any comments you have in your headers, templates, and cards.) If you need to use these commands, please add them to a system package and import that package as described in the previous section.

 Miscellanea

 Menu Shortcuts

 On Windows/Linux you can hold down the alt key and press a highlighted letter to activate a particular menu.

 OS X doesn’t support this feature, but it does allow you to assign shortcuts to specific menu items instead. Please see http://lifehacker.com/343328/create-a-keyboard-shortcut-for-any-menu-action-in-any-program for more information.

 Debug Console

 Sometimes you may be asked to use the debug console to change a setting or check something. Unless asked to enter text in the "debug console", you will probably not need this. Advanced users may like to read more about it in the add-ons page, linked below.

 When asked to enter text into the "debug console", please start Anki, and in the main window, press Ctrl+: (that is the control key and colon key at the same time), or on a Mac, Command+: (command key and colon key at the same time). When you do so, a new window should pop up.

 In the window that has popped up, please paste the text you were asked to paste in the top section. When you’ve done so, please press Ctrl+Return (Command+Return on a Mac), and some text should appear in the bottom section. If you’ve been asked to paste the resulting output, please copy it from the bottom area, and paste it back to the support person.

 Add-ons

 Anki’s capabilities can be extended with add-ons. Add-ons can provide features like extra support for specific languages, extra control over scheduling, and so on.

 To browse the list of available add-ons, select the Tools>Add-ons>Browse & Install menu item. You can also use Tools>Add-ons to check which add-ons are installed.

 Some add-ons have options or customizations that are only accessible by editing them. To edit an add-on, go to Tools>Add-ons>[add-on name]>Edit. Please be careful when editing - special characters and whitespace is important, so if you see something like:

 line1
 line2
 line3

 …and you accidentally change it to the following, Anki will throw an error when it is restarted:

 line1
 line2
 line3

 Many add-on authors include their email address in the add-on, so if you need to get in touch with the author, editing the add-on and looking at the top of the file may help.

 If you have downloaded an add-on that is not working properly, or if you accidentally made a mistake when editing an add-on, you can use the "Delete" option in the menu to remove it.

 To learn how to write your own add-ons, please see the add-on writing guide.

 Contributing

 Sharing Decks Publicly

 To share decks with other people, synchronize them with AnkiWeb, then log into AnkiWeb and click on "Share" from the menu next to the deck you wish to share.

 If you shared a deck previously (including with previous versions of Anki), you can update it by clicking "Share" as above. Please ensure the name of the deck in your account exactly matches the name shown in the shared deck listing, or you’ll end up creating a new shared deck rather than updating the old one. Updating a shared deck will not reset the download counts or ratings. You can delete a shared deck that you have uploaded using the Delete button on the shared deck’s page.

 	

 Note

 	When updating a deck, AnkiWeb expects the deck to be at the same location as before. If you shared a deck when it was called "Korean Verbs" for example, and then renamed it to "Korean::Korean Verbs", resharing will not be able to update the existing copy.

 Sharing Decks Privately

 To share a deck privately, use File>Export and export in the packaged Anki deck format (including media if necessary). You can then place the resulting deck.apkg file on a private website for people to download, or mail it to the relevant people.

 Both desktop and mobile clients make it easy to import from an apkg file simply by clicking on it. AnkiWeb does not have the ability to import apkg files however, so the recipients of your deck will need to have the desktop client or Anki on their smartphone.

 When a user imports a .apkg file, cards that already exist in their collection will be ignored and any new cards will be added. As long as they use the same note type, modified cards will also be updated. To prevent data loss, cards that have been deleted in the new apkg file will not be deleted in the user’s collection, so if you need to delete cards from users' decks for whatever reason, you will need to contact them about it.

 Sharing Add-ons

 Please see the add-on documentation above.

 App Translations

 Translations can be done directly from the translation website.

 Launchpad will guess which languages you can translate based on the country you’re connecting from. If the language you want to translate to doesn’t appear, sign up for a launchpad account, and in your profile, click the ! next to preferred languages to the language you want to translate.

 There are some special markers in text that you need to be aware of, and careful when translating:

 	
 A string like Cards: %d or Error: %s means that the %d/%s part will be replaced with some other value. The characters must remain the same in the translation, so a translation may look like カード: %d.

 	
 The same applies to text like %(a)d of %(b)d - it would be translated like %(a)d von %(b)d. If you need to reverse A and B in your language, that’s fine as long as the text remains the same.

 	
 Menu items have an & to indicate which character is the shortcut key, such as &File. In languages that use roman text, you can place the & over a different character such as &Datei; in other languages there may be a different convention. Japanese for example includes the roman character afterwards instead, like ファイル (&F)

 	
 Some strings have plural support, so that "0 cards", "1 card", "5 cards" can be represented properly in your language. In these instances you’ll need to enter the 2 or 3 different forms.

 Sometimes it will not be clear what a string refers to, and you may want to see the context. Below every string to be translated, you’ll see a line like this:

 Located in ../dtop/aqt/deckbrowser.py:299

 If you strip off the first "../dtop" section, you’re left with something like "aqt/deckbrowser.py:299". You can then visit https://github.com/dae/anki/, locate the same filename, and click on it. The file will be displayed with line numbers on the left, and by matching up the line numbers (they may differ by a few lines sometimes), you may be able to get a better understanding of what the string refers to.

 If you see forms in the string like the above example, the strings will generally be obvious. If you do need to understand the context however, things are a little more complicated, as those files are automatically generated from an interface description instead. Please go to https://github.com/dae/anki/tree/master/designer and locate the same filename and click on it. We can’t rely on line numbers in this case, so please use the browser’s find option to find the string in the file. The lines immediately surrounding the found text may give a clue as to its meaning.

 If you find a string that you’re unsure how to translate, or would like to start a discussion with fellow native speakers on the best way to translate something, please feel free to start a thread in the Anki forums.

 Any translations that were made at least a few hours before a new Anki release are automatically included in the next release. If you’d like to see your name in the About screen as a contributor, please drop Damien a line.

 If you’d like to try out your translations without waiting for a new release, you can export a .mo file from the translation website. If you then move that .mo file into Anki’s installation folder, overwriting an existing .mo file with the same language code (in the locale folder), Anki will display the new translations when it is next started.

 Translating the Manual

 If you’re a fairly technical user, you may want to translate the source file of the manual, and compile it yourself with asciidoc. You can also use that github repo to keep track of changes to the manual in the future.

 If that sounds complicated, an easier way is to visit this page and use File>Save As to save the manual to disk. You can then import it into Microsoft Word or similar software, and translate it that way.

 When you’re happy with the translation, you can either put it up on your website and I can link to it, or I can host the translated file on Anki’s website (but if you’re planning to make frequent updates, the former is a better choice). If you’d like, you can post it before you’re done and we can link to it in the list of in-progress translations below.

 Another option is to put your translation on a wiki, so that other users can contribute to it. There are many sites such as Wikia that will allow you to easily create your own wiki for free. (The English version once used a wiki; we found that we got too many unhelpful contributions and had to spend too much time correcting them, but your mileage may vary.)

 The following translations are currently in progress:

 	
 German

 	
 Chinese

 	
 Polish

 If you would like to help with one of these translations, please contact us on TenderApp and we will put you in touch with the user(s) currently working on it.

 Contributing Code

 Anki’s source code is available at http://github.com/dae

 If you have bugfixes or believe your changes would benefit many people, please have a look at the LICENSE file, and if you agree to the license, drop Damien an email or a Github pull request.

 Frequently Asked Questions

 I haven’t studied for a while, and now the next due times are too big!

 When you use Anki every day, each time a card is answered correctly, it gets a bigger interval. Let’s assume that good about doubles the interval. Thus you have a 5 day wait, then a 10 day wait, 20 days, 40 days, and so on.

 When people return to their deck after weeks or months of no study, they’re often surprised by the length intervals have grown to. This is because Anki considers the actual time the card was unseen, not just the time it was scheduled for. Thus if the card was scheduled for 5 days but you didn’t study for a month, the next interval will be closer to 60 days than 10 days.

 This is a good thing. If you have successfully remembered a card after a one month wait, chances are you’ll remember it again after a longer wait, too. The same principles which make SRS effective in normal use apply when you’re studying after a delay, too. It also makes little sense to schedule a card for 10 days in the future if you were able to easily answer it after a whole month’s wait - you’d be going backwards.

 Resetting the deck is an even worse solution. When returning to a deck after a long absence, you may have forgotten many of your cards, but chances are you haven’t forgotten them all. Resetting the entire deck means you have to waste time studying material you already know.

 Now you may find overdue cards that you were able to recall, but not comfortably, since they were not reviewed when they should have been. To counter this, Anki treats the delay differently depending on your answer. If you find a card easy, the last interval plus the full delay are added together, and then used to calculate the next interval. When you answer good, only half the delay is used. And when you answer hard, only a quarter of the delay is used. So if a card was due in 5 days, and it’s answered 20 days late, the next times you’d end up with are approximately:

 	
 Hard: (5 + 20/4) * 1.2 = 12 days

 	
 Good: (5 + 20/2) * 2.5 = 37.5 days

 	
 Easy: (5 + 20) * 3.25 = 81.25 days

 (the factors will actually vary depending on your performance in the deck)

 If you find a card hard, the next interval is quite conservative and is less than the last wait (25 days). If you find it good, the next interval is only about 50% higher. And easy increases the interval aggressively as usual.

 So it is recommended that you study as normal when you return to Anki after a period of absence. But if you absolutely must reset the deck, you can select the cards to reset in the browser, and use Edit>Reschedule.

 Can I do multiple-choice questions?

 Multiple choice questions are a poor review tool for a number of reasons. The reason they are commonly used in an academic setting is because they are easy to mark, and they allow the person studying to demonstrate their ability to recognize the correct answer even if they can’t produce it themselves.

 Furthermore, good multiple choice questions have well chosen "distractors" - answers that are similar to the correct answer. A computer can look for similary spelt words, but it is not capable of chosing good distractors for more complicated topics.

 If you are studying for a test and you have a sample test with a multiple choice question like the following:

 Q: What animal has a really long neck?

A: 1. A monkey. 2. A giraffe. 3. A donkey. 4. A snail.

 Then that question should be rewritten in Anki as follows:

 Q: What animal has a really long neck?

A: A giraffe.

 Or you can add your own choices:

 Q: What animal has a really long neck? (dog/cat/giraffe/penguin)

A: A giraffe.

 Can I link cards together? Add dependencies? How should I handle synonyms?

 Anki supports links between cards of a note, but not between unrelated cards. Imagine are you studying Japanese and aiming to be able to both recognize and reproduce the Japanese. You may enter the word "ookii", which means "big", and tell Anki to generate two cards - ookii→big and big→ookii.

 In the above situation Anki can space reviews of those two sibling cards out so that they don’t appear one after the other (see sibling spacing in the link at the top of this document).

 Some people want to extend this link between arbitrary cards. They want to be able to tell Anki "after showing me this card, show me that card", or "don’t show me that card until I know this card well enough". This might sound like a nice idea in theory, but in practice it is not practical.

 For one, unlike the sibling card case above, you would have to define all the relations yourself. Entering new notes into Anki would become a complicated process, as you’d have to search through the rest of the deck and assign relationships between the old and new material.

 Secondly, remember that Anki is using an algorithm to determine when the optimum time to show you material again is. Adding constraints to card display that cause cards to display earlier or later than they were supposed to will make the spaced repetition system less effective, leading to more work than necessary, or forgotten cards.

 The most effective way to use Anki is to make each note you see independent from other notes. Instead of trying to join similar words together, you’ll be better off if you can determine the differences between them. Synonyms are rarely completely interchangeable - they tend to have nuances attached, and it’s not unusual for a sentence to become strange if one synonym is replaced with another.

 Continuing with the Japanese example earlier, imagine you want to learn the word "dekai", which also roughly translates to "big", but is a more colloquial expression. If you still want to review in both directions, you might make the English prompt of this word "big (more casual)". The further you progress in your language studies though, the more of a burden it becomes to define the differences between similar words, which is why cards asking you to produce a particular word are best left to the early stage of your studies. With a strong base vocabulary, moving towards recognition-based study makes more sense, as we all have a much larger passive vocabulary than our active vocabulary.

 As for ensuring that difficult material is introduced after easier material, a number of existing tools are available. New cards are by default introduced in the order they are added to the deck, so as long as the learning materials or sources of information you are using are adequately graded for your level, material should appear in order of easiness.

 Can I give my notes an arbitrary number of fields?

 Notes are designed to represent closely related information, and to make it easy to reorganize where that information appears on a card. In the context of language learning, notes are useful for representing things like a phrase-translation pair, a phrase-translation-reading triplet, and so on. All of these relationships are 1:1 - a given phrase has only one reading, and one translation. (1)

 Because of their ability to tie related pieces of information together, some people try to use notes to tie less closely related information in their deck together. For example, if they come across two sentences with the word "completely":

 	
 He was completely confused.

 	
 That was completely uncalled for.

 Then they put those two sentences in the same note, under the rationale that since they share a word, they are related. But what if the user comes across another example sentence?

 	
 The book confused her.

 That sentence shares the word "confused" with a previous sentence. So should it be in the note for "confused"? Or the note for "completely"? Or both?

 Unlike the phrase-translation pairs mentioned above, if you say sentences are related if they share a word, then sentences have a many:many relationship. That is, sentence A may be related to sentence B and C, sentence B may be related to A and D, and so on. Because the relationships are complex and overlapping, notes are not a good way to represent them.

 There seem to be two main reasons people try to represent such relationships in notes:

 	
 "Because it’s neater to keep all the information in one place". This may seem to be the case, but in reality you really don’t save much. If you want to see all example sentences that contain the word "completely" and each sentence is in a different note, all you have to do is search for "completely".

 	
 "Because I want Anki to separate reviews of cards that share the same word". This is related to the previous FAQ question. Defining the links between cards is time consuming, and if it were done automatically and every card that shared a word were separated from other cards that shared a word, it would be both computationally prohibitive, and would likely lead to a situation where nothing could be shown because it was all related to something else. Yes, it’s not ideal for two sentences containing the same word to be shown right after each other, but if you add new cards in a random order such a situation is unlikely, and the downsides of trying to prevent such a situation aren’t worth it. And even if such a solution were introduced, it wouldn’t stop you from encountering the words in the real world.

 (1) It is possible for different people to translate the same phrase in different ways, and different dialects may read the same word differently, but that is not relevant to the discussion.

 Can I host my own AnkiWeb?

 Sorry, AnkiWeb is only available as a hosted service.

 Why is the Android version free when the iPhone version isn’t?

 Working on Anki desktop, AnkiWeb and AnkiMobile is my full time job, and I need some way of paying the bills. Since I make the desktop & web versions available for free, I rely on sales of the iPhone app in order to finance development.

 AnkiDroid is written by a separate group of volunteers. Since they based it on the free desktop version I make available (and rely on AnkiWeb in order to synchronize decks), they decided to make it freely available as well.

 What spaced repetition algorithm does Anki use?

 Anki was originally based on the SuperMemo SM5 algorithm. However, Anki’s default behaviour of revealing the next interval before answering a card revealed some fundamental problems with the SM5 algorithm. The key difference between SM2 and later revisions of the algorithm is this:

 	
 SM2 uses your performance on a card to determine the next time to schedule that card

 	
 SM3+ use your performance on a card to determine the next time to schedule that card, and similar cards

 The latter approach promises to choose more accurate intervals by factoring in not just a single card’s performance, but the performance as a group. If you are very consistent in your studies and all cards are of a very similar difficulty, this approach can work quite well. However, once inconsistencies are introduced into the equation (cards of varying difficulty, not studying at the same time every day), SM3+ is more prone to incorrect guesses at the next interval - resulting in cards being scheduled too often or too far in the future.

 Furthermore, as SM3+ dynamically adjusts the "optimum factors" table, a situation can often arise where answering "hard" on a card can result in a longer interval than answering "easy" would give. The next times are hidden from you in SuperMemo so the user is never aware of this.

 After evaluating the alternatives, the Anki author decided that near-optimum intervals yielded by an SM2 derivative are better than trying to obtain optimum intervals at the risk of incorrect guesses. An SM2 approach is predictable and intuitive to end users, whereas an SM3+ approach hides the details from the user and requires users to trust the system (even when the system may make mistakes in the scheduling).

 Anki’s algorithm is based on SM2, but differs from it in some respects.

 	
 SM2 defines an initial interval of 1 day then 6 days. With Anki, you have full control over the length of the initial learning steps. Anki understands that it can be necessary to see a new card a number of times before you’re able to memorize it, and those initial "failures" don’t mean you need to be punished by being shown the failed card many times over the course of a few days. Performance during the learning stage does not reflect performance in the retaining stage.

 	
 Anki uses 4 choices for answering review cards, not 6. There is only one fail choice, not 3. The reason for this is that failure comprises a small amount of total reviews, and thus adjusting a card’s ease can be sufficiently done by simply varying the positive answers.

 	
 Answering cards later than scheduled will be factored into the next interval calculation, so you receive a boost to cards that you were late in answering but still remembered.

 	
 Like SM2, Anki’s failure button resets the card interval by default. But the user can choose to make the card take some steps back rather than being reset completely. Also, you can elect to review failed mature cards on a different day, instead of the same day.

 	
 Remembered easily not only increments the ease factor, but adds an extra bonus to the current interval calculation. Thus, answering remembered easily is a little more aggressive than the standard SM2 algorithm.

 	
 Successive failures while cards are in learning do not result in further decreases to the card’s ease. A common complaint with the standard SM algorithms is that repeated failings of a card cause the card to get stuck in "low interval hell". In Anki, the initial acquisition process does not influence a card’s ease.

 For a description of the SM2 algorithm, please see http://www.supermemo.com/english/ol/sm2.htm

