VIM QUICK REFERENCE CARD

Basic movement

h 1 k j.....character left, right; line up, down b w......word/token left, right ge e end of word/token left, right { }.....beginning of previous, next paragraph ().....beginning of previous, next sentence 0 gm.....beginning, middle of line ^ \$......first, last character of line $nG ngg \dots \lim_{n \to \infty} n$, default the last, first n_{1}, \dots percentage n of the file (n must be provided) $n \mid \dots \mid n$ of current line %.....match of next brace, bracket, comment, #define

nH nL line n from start, bottom of window

M..... middle line of window

Insertion \mathscr{C} replace \rightarrow insert mode

i a insert before, after cursor I A insert at beginning, end of line gI insert text in first column o 0.....open a new line below, above the current line $\mathbf{r}c$ replace character under cursor with cgrc.....like r, but without affecting layout R..... replace characters starting at the cursor gR.....like R, but without affecting layout cm change text of movement command mC change to the end of line s change one character and insert ~..... switch case and advance cursor $g^m \dots \dots$ switch case of movement command m $gum gUm \dots$ lowercase, uppercase text of movement m $\langle m \rangle m \dots$ shift left, right text of movement m $n \ll n \gg \dots$ shift n lines left, right

Deletion

x X delete character under, before cursor $dm \dots delete$ text of movement command mdd D..... delete current line, to the end of line J gJ......join current line with next, without space $: rd \leftarrow \dots delete range r lines$ $: rdx \leftarrow \dots$ delete range r lines into register x

Insert mode

 $Vc Vn \dots insert char c literally, decimal value n$ ^A insert previously inserted text \hat{Q}same as \hat{A} and stop insert \rightarrow command mode Rx Rx R. R. Literally N P.....text completion before, after cursor `W.....delete word before cursor `U.....delete all inserted character in current line ^D ^T.....shift left, right one shift width $\mathsf{K} c_1 c_2 \circ c_1 \leftarrow c_2 \ldots \ldots$ enter digraph $\{c_1, c_2\}$ $\hat{O}c$execute c in temporary command mode ^X^E ^X^Y scroll up, down $\langle esc \rangle_{or}$ [..... abandon edition \rightarrow command mode

Copying

" $x \dots u$ se register x for next delete, yank, put :reg← show the content of all registers :reg $x \leftarrow \dots \dots$ show the content of registers x $ym \dots ym$ vank the text of movement command myy or Y.....yank current line into register p P..... put register after, before cursor position]p [p.....like p, P with indent adjusted gp gP.....like p, P leaving cursor after new text

Advanced insertion

g?m.... perform rot13 encoding on movement m $gqm \dots format$ lines of movement m to fixed width :rce $w \leftarrow \dots$ center lines in range r to width w :rle $i \leftarrow \dots$ left align lines in range r with indent i :rri $w \leftarrow \dots$ right align lines in range r to width w $!mc \leftarrow$. filter lines of movement m through command c $n!!c \leftarrow \dots$ filter n lines through command c $: r! c \leftarrow \dots$ filter range r lines through command c

$Visual\ mode$

v V ^V..start/stop highlighting characters, lines, block o...exchange cursor position with start of highlighting gv start highlighting on previous visual area aw as ap...... select a word, a sentence, a paragraph ab aB select a block (), a block {}

Undoing, repeating & registers

u U..... undo last command, restore last changed line . ^R....repeat last changes, redo last undo n. repeat last changes with count replaced by nqc qC....record, append typed characters in register cq.....stop recording $@c \dots \dots$ execute the content of register c@@.....repeat previous @ command $: \mathbf{0} c \leftarrow \dots \dots$ execute register c as an Ex command $:rg/p/c \leftarrow \dots$ execute Ex command c on range r| where pattern p matches

Complex movement

- +....line up, down on first non-blank character B W space-separated word left, right gE E end of space-separated word left, right n_{-}down n-1 line on first non-blank character g0 beginning of screen line g^{*} g\$......first, last character of screen line gk gj.....screen line up, down fc Fc...... next, previous occurence of character ctc Tc before next, previous occurrence of c; ,....repeat last fFtT, in opposite direction [[]].....start of section backward, forward []][.... end of section backward, forward [(]).....unclosed (,) backward, forward [{]}.....unclosed {, } backward, forward [m] m..... start of backward, forward Java method [#]#.unclosed #if, #else, #endif backward, forward [*]*..... start, end of /* */ backward, forward

Search & substitution

 $/s \leftarrow ?s \leftarrow \dots$ search forward, backward for s $/s/o \leftarrow ?s?o \leftarrow \dots$ search fwd, bwd for s with offset o n_{or}/←....repeat forward last search N or ?← repeat backward last search # * . . . search backward, forward for word under cursor g# g* same, but also find partial matches gd gD...local, global definition of symbol under cursor $:rs/f/t/x \leftarrow \dots$ substitute f by t in range r| x : g—all occurrences, c—confirm changes :rs $x \leftarrow \dots$:repeat substitution with new r & x

Special characters in search patterns

Offsets in search commands

 $n \circ r + n \circ n$ line downward in column 1 $-n \circ n$ line upward in column 1 $+n \circ n$ line upward in column 1 $+n \circ n$ characters right, left to end of match $+n \circ n \circ n$ characters right, left to start of match $+n \circ n \circ n \circ n$ execute search command $+n \circ n \circ n \circ n \circ n \circ n \circ n$

Marks and motions

$Key\ mapping\ \ \ abbreviations$

Tags

:ta $t \leftarrow \dots$ jump to tag t: nta $\leftarrow \dots$ jump to the tag under cursor, return from tag :ts $t \leftarrow \dots$ list matching tags and select one for jump :tj $t \leftarrow \dots$ jump to tag or select one if multiple matches :tags $\leftarrow \dots$ print tag list :npo $\leftarrow :n$ T $\leftarrow \dots$ jump back from, to nth older tag :tl $\leftarrow \dots$ jump to last matching tag mY: :pt mY :print is guider cursor, tag mY :pt mY split window and show tag under cursor mYz mY :pcmY close tag preview window

Scrolling & multi-windowing

$Ex\ commands\ (\hookleftarrow)$

Ex ranges

, ;	separates two lines numbers, set to first line
$n \dots \dots$	an absolute line number n
. \$	the current line, the last line in file
% *	entire file, visual area
, t	\dots position of mark t
/p/ ?p?.	\dots the next, previous line where p matches
+n -n	+n -n to the preceding line number

Folding

zfı	$m \dots$	\dots create fold of movement m
:r1	fo	create fold for range r
zd	zE	delete fold at cursor, all in window
zo	zc z	O zCopen, close one fold; recursively
[z]z	move to start, end of current open fold
zj	zk	move down, up to start, end of next fold

Miscellaneous

This card may be freely distributed under the terms of the GNU general public licence — Copyright © 2003 by Laurent Grégoire (laurent.gregoire@icam.fr) — v1.5 — The author assumes no responsibility for any errors on this card. The latest version can be found at http://tnerual.eriogerg.free.fr/