

What Every Vi User Should Know about vim

March 20, 2009

www.vim.org

Getting Started

- Microsoft Windows users – Get Vim from <http://www.vim.org>
- Linux users, check to see that the advanced version of the Vim package is installed.
- Bleeding edge user, get the source at <http://www.vim.org>

Unix Vim Starts in Vi mode unless you tell it different

- Create a `.vimrc` file to turn on many of Vim's nicer features.

```
$ touch ~/.vimrc
```

- Starting Vim with it's own window.

```
$ gvim {file}
```

First Differences

- The undo (**u**) command handles multiple levels. (Use **CTRL-R** to redo a command.)
- Vim has a help system that is mostly complete and actually useful:

:help

Help System

- Normal commands
 - `:help d`
 - `:help CTRL-D`
 - `:help :s`
- Help for options
 - `:help 'sw'`
- Insert mode commands
 - `:help i_CTRL-D`
- Help for visual mode commands
 - `:help v_d`

Splitting Windows

- Open a new window
`:split {file}`
- Close a window
`:q`
`ZZ`
- Up / Down windows
`CTRL-Wj` `CTRL-Wk`

Vertical Windows

- Vertical Splitting
:vsplit {file}
- Any command which opens a window can be preceded by:
:vertical
- Left / Right windows
CTRL-Wh CTRL-Wl

Building Programs

- Start a build
:make
- Current, next, previous error
:cc
:cn
:cp
- Open a window with the list of errors
:copen

Searching Options

- Highlight searches
:set hlsearch
- Turn it off (for now)
:nohl
- Incremental searches
:copen

Visual Mode

- Character visual mode
v (lower case)
- Line visual mode
V (upper case)
- Block visual mode
Ctrl-v

Indenting

- Setting the indent size
:set sw=4
- Turning on C Style Indentation
:set cindent
- Indenting a block of text (from { to })

=%

v%=

Spelling

- Turn on spell checking
:set spell
- Word correction
z=

www. *vim*.or

Tabs

- Change tabs into spaces (on insert)
:set expandtabs
- Changing tabs into spaces (in a file)
!Gexpand
- *Do not turn expandtabs for Makefiles.*

Seeing Tabs

- Seeing the invisible
:set list
- Seeing normal
:set nolist

www. *im*.or

Autocommands

- In your `.vimrc`
`:autocmd FileType *. [ch]`
`\ set cindent, expandtabs`

www.vim.or

Keyboard Macros

- Starting a keyboard macro

qa

- Ending a macro

q

- Executing macro

@a

www. *vim*.or

Abbreviations and Mappings

- Defining an abbreviation
:define #i #include
- Defining a keyboard mapping
:map <F7> =%

www. *vim*.or