
 CSC 414

 P 14

VI Commands

1. Text Input mode. (also called insert mode) I
2. Command mode (also called escape mode) CTRL 3 or esc
	a
	Add text after the cursor.

	A
	Add text to the end of the current line.

	i
	Insert text at the cursor.

	I
	Insert text at the beginning of the current line.

	o
	Open a new line below the current line and add text.

	O
	Open a new line above the current line and add text.

	s
	Substitute the letter underneath the cursor with letter you type, and insert text.

	S or c
	Delete the current line and substitute it with text you type.

	R or C
	Replace current text with text you type.

Cutting and Pasting Text in vi

	x
	Delete the letter beneath the cursor.

	dw
	Delete the letter beneath the cursor and the rest of the word.

	# dw
	Delete the following number of words, including the current word.

	D
	Delete from the cursor to the end of the line.

	dd
	Delete the current line.

	# dd
	Delete the following number of lines, including the current line.

	yy
	Copy or "yank" the current line.

	# yy
	Copy or "yank" the following number of lines, including the current line.

	p
	Paste the current copied or deleted letters, words, or lines after the cursor.

	J
	Join the next line with the current line (erases a carriage return).

	u
	Undo the last edit.

	.
	Redo the last editing command.

Moving Around in a vi Text File

	j
	Move down to the next line.

	k
	Move up to the previous line.

	h
	Move backward by letter.

	l
	Move forward by letter.

	w
	Move forward by word.

	b
	Move backward by word.

	e
	Move forward to the end of a word.

	CTRL F
	Move forward to next screen.

	CTRL B
	Move backward to previous screen.

	CTRL D
	Move forward one-half of a screen.

	G
	Move to the end of the file.

	# G
	Move to the specified line number in the file.

	$
	Move to the end of the current line.

	0
	Move to the beginning of the current line.

	/
	wordSearch for specified word.

	n
	Search for next occurrence of specified word.

	N
	Search for previous occurrence of specified word.

Saving or Quitting vi

	:wq or ZZ or :x
	Save and quit out of the file.

	:w
	Save the current file without quitting.

	:q
	Quit if no edits have occurred.

	:q!
	Quit without saving edits.

· Starting

· vi /filename/.....start vi, edit specified file

· vi -R /filename/..start vi read-only, edit specified file

· view /filename/...start vi read-only, edit specefied file

· Recovering After System Failure

· vi -rdisplay names of files that can be recovered

· vi -r /filename/...start vi, recover specified file

· Controlling the Display

· ^L................redisplay the current screen

· :set numberdisplay internal line numbers

· :set nonumber.....do not display internal line numbers

· Moving the Cursor

· h.................move cursor one position left

· j.................move cursor one position down

· k.................move cursor one position up

· l.................move cursor one position right

· LEFT..............move cursor one position left

· DOWN..............move cursor one position down

· UP................move cursor one position up

· RIGHT.............move cursor one position right

· BACKSPACE.........move cursor one position left

· SPACE.............move cursor one position right

· -.................move cursor to beginning of previous line

· +.................move cursor to beginning of next line

· RETURN............move cursor to beginning of next line

· O.................move cursor to begining of current line

· $.................move cursor to end of current line

· ^.................move cursor to first non-space/tab in current line

· w.................move cursor forward to first character of next word

· e.................move cursor forward to last character of next word

· b.................move cursor backward to first character of previous word

· W.................same as w; ignore punctuation

· E.................same as e; ignore punctuation

· B.................same as b; ignore punctuation

·).................move forward to next sentence beginning

· (.................move backward to previous sentence beginning

· }.................move forward to next paragraph beginning

· {.................move backward to previous paragraph beginning

· H.................move cursor to top line

· M.................move cursor to middle line

· L.................move cursor to last line

· Moving Through the Editing Buffer

· ^F................move down(forward) one screenful

· ^B................move up(backward) one screenful

· n^F...............move down n screenfuls

· n^B...............move up n screenfuls

· ^D................move down a half screenful

· ^U................move up a half a screenful

· n^D...............move down n lines

· n^U...............move up n lines

· Searching for a Pattern

· /rexp.............search forward for specified regular expression

· /.................repeat forward search for previous pattern

· ?rexp.............search backward for specified regular expression

· ?.................repeat backward search for previous pattern

· n.................repeat last / or ? command, same direction

· N.................repeat last / or ? ? command, opposite direction

· Special Characters to Use in Regular Expressions

· /./...............match any single character except newline

· *.................match zero or more of the preceding characters

· ^.................match the beginning of a line

· $.................match the end of a line

· /<................match the beginning of a word

· />................match the end of a word

· []................match one of the enclosed characters

· [^]...............match any character taht is not enclosed

· \.................interpret the following symbol literally

· Line Numbers

· nG................jump to line number n

· 1G................jump to first line in editing buffer

· G.................jump to last line in editing buffer

· :map g1G..........define macro so g will be the same as 1G

· Inserting

· i.................change to insert mode: insert before cursor position

· a.................change to insert mode: insert after cursor position

· I.................change to insert mode: insert at start of current line

· A.................change to insert mode: insert at end of current line

· o.................change to insert mode: open below current line

· O.................change to insert mode: open above current line

· ESCAPE............leave insert mode, change to command mode

· Making Changes

· r.................replace exactly 1 character (do not enter input mode)

· R.................replace by typing over

· s.................replace 1 character by insertion

· C.................replace from cursor to end of line by insertion

· cc................replace entire current line by insertion

· S.................replace entire current line by insertion

· cmove.............replace from cursor to move by insertion

· ~.................change the case of a letter

· Replacing a Pattern

· :s/pattern/replace/.............substitute, current line

· :lines/pattern/replace/substitute, specified line

· :line, lines/pattern/replace/..substitute, specified range

· :%s/pattern/replace/...........substitute, all lines

· Undoing or Repeating a Change

· u.................undo last command that modified the editing buffer

· U.................restore current line

· /./...............repeat last command that modified the editing buffer

· Controlling the Length of Lines

· rReturn...........replace a character with a newline

· J.................join lines

· :set wm=n.........auto line break within n positions of right margin

· Deleting

· x.................delete character at cursor

· X.................delete character to left of cursor

· D.................delete from cursor to end of line

· dd................delete entire current line

· dmovedelete from cursor to move

· dG................delete from current line to end of editing buffer

· d1G...............delete from current line to start of editing buffer

· :/lined/..........delete specified line

· :/line/, /lined/..delete specified range

· Copying the Last Deletion

· P.................copy buffer; insert after/below cursor

· p.................copy buffer; insert before/above cursor

· xp................transpose two characters

· deep..............transpose two words(start to the left of first word)

· ddp...............transpose two lines

· Copying and Moving Lines

· :linecotarget.........copy specified line; insert below target

· :line, linecotarget...copy specified range; inster below target

· :linemtarget..........move specified line; insert below target

· :line,linemtarget move.specified range; insert below target

· Executing Shell Commands

· :!command...........pause vi, execute specified shell command

· :!!.................pause vi, execute previous shell command

· :sh.................pause vi, start a shell

· :!cshpause vi, start a new C-Shell

· Reading Data

· :liner fileinsert contents of file after specified line

· :r file..............insert contents of file after current line

· :liner !command......insert output of command after specified line

· :r !commandinsert output of command after current line

· :r !look pattern.....insert words that begin with specified pattern

· Using Shell Commands to Process Data

· n!!command...........execute command on n lines

· !move command........execute command from cursor to move

· !movefmt.............format lines from cursor to move

· Writing Data

· :w...................write data to original file

· :w file..............write data to specified file

· :w>> file............append data to specified file

· Changing the File While Editing

· :e file..............edit the specified file

· :e! file.............edit the specified file, omit automatic check

· Abbreviations

· :ab short long....set short as an abbreviation for long

· :ab...............display current abbreviations

· :una short........cancel abbreviation short

To remove an abbreviation, use the unab command. For example, to clear the ``eC'' abbreviation, go to command mode and type:

:unab eC

If you subsequently type the letters ``eC'' they will not be expanded. To examine the currently defined abbreviations, type :ab with no arguments.

Options:

 autoindent
Automatic line indentation

 autowrite
Write before quit

 ignorecase
Ignore case in searches

 number
Display line numbers

 showmatch
Show matches to) and } as typed

 terse

Quiet mode

 wrapscan
Wraparound in searches

 wrapmargin
Automatic line splitting
Oh Yeah Mode

Assume you have a large document and you want to check for "there" vs "their". You can't use the substitute command because this would change all occurrences. You may only want to change selective there's.

· /there - This will find the first "there"

· cwtheir and press ESC - cw changes the word "there" to "their"

· n - Find the next "there"

· n - Go on to next "there" and leave the current "there" as it was

· . (Yep, just the decimal point.) This REPEATS the previous EDIT/CHANGE command

You have 3 lines of text near the beginning and you want to move this down several pages to another area. Position the cursor on the first line of text to move.

· ma - This marks this location as spot "a"

· Move your cursor to where you want to relocate

· mb - This marks this location as spot "b"

· 'a - This jumps back to marked spot "a"

· Y3 - This yanks 3 lines into buffer memory

· 'b - This jumps to marked spot "b"

· P - This puts the yanked text at new location

· 'a - This jumps back to mark "a"

· 3dd - This deletes the 3 lines

The mark options can also be used just to remember locations. They remain until you perform another "mX". Valid letters are "a-z".

^G - Display the current file info, current line number, number of lines in the file and location percentage.

You have now been presented with the basics. There are many more commands and options for vi. In your spare time feel free to crack open a vi manual and learn more.

Numeric Arguments:
Most Vi commands accept a numeric argument which can be supplied as a prefix to the commands. A numeric argument is also called a count. In many cases, if a count is given, the command is executed that many times. For instance, 5 d d deletes 5 lines while simple d d deletes a line. In this manual the metavariable n will denote a count.
Mark Commands
The following commands are used to mark positions in the buffer.

m ch
Store current point in the register ch. ch must be a lower-case ASCII letter.

m <
Set mark at the beginning of current buffer.

m >
Set mark at the end of current buffer.

m .
Set mark at point.

m ,
Jump to mark (and pop mark off the mark ring).

· Emacs uses the mark ring to store marked positions. The commands m <, m > and m . not only set mark but also add it as the latest element of the mark ring (replacing the oldest one). By repeating the command `m ,' you can visit older and older marked positions.

C-@

Set mark and push previous mark on mark ring (set-mark-command).

TAB

Indent line for current major mode (indent-for-tab-command).

C-j

Insert a newline, then indent according to mode (newline-and-indent).

C-k

Kill the rest of the current line; before a newline, kill the newline. With a numeric argument, kill that many lines from point. Negative arguments kill lines backward (kill-line).

C-l

Clear the screen and reprint everything (recenter).

n C-p

Move cursor vertically up n lines (previous-line).

C-q

Read next input character and insert it. Useful for inserting control characters
(quoted-insert).

C-r

Search backward incrementally (isearch-backward).

C-s

Search forward incrementally (isearch-forward).

n C-t

Interchange characters around point, moving forward one character. With count n, take character before point and drag it forward past n other characters. If no argument and at end of line, the previous two characters are exchanged (transpose-chars).

n C-v

Scroll text upward n lines. If n is not given, scroll near full screen (scroll-up).

C-w

Kill between point and mark. The text is save in the kill ring. The command P or p can retrieve it from kill ring (kill-region).

Starting vi
	Command
	Description

	vi file
	start at line 1 of file

	vi +n file
	start at line n of file

	vi +$ file
	start at last line of file

	vi +/pattern file
	start at pattern in file (do not insert a space between the ``+'' and ``/'' characters.

	vi -r file
	recover file after a system crash

Saving files and quitting vi
	Command
	Description

	:e file
	edit file (save current file with :w first)

	:w
	save (write out) the file being edited

	:w file
	save as file

	:w! file
	save as an existing file

	:q
	quit vi

	:wq
	save the file and quit vi

	:x
	save the file if it has changed and quit vi

	:q!
	quit vi without saving changes

Moving the cursor
	Keys pressed
	Effect

	h
	left one character

	l or <Space>
	right one character

	k
	up one line

	j or <Enter>
	down one line

	b
	left one word

	w
	right one word

	(
	start of sentence

)
	end of sentence

	{
	start of paragraph

	}
	end of paragraph

	1G
	top of file

	nG
	line n

	G
	end of file

	<Ctrl>W
	first character of insertion

	<Ctrl>U
	up ½ screen

	<Ctrl>D
	down ½ screen

	<Ctrl>B
	up one screen

	<Ctrl>F
	down one screen

Inserting text
	Keys pressed
	Text inserted

	a
	after the cursor

	A
	after last character on the line

	i
	before the cursor

	I
	before first character on the line

	o
	open line below current line

	O
	open line above current line

Changing and replacing text
	Keys pressed
	Text changed or replaced

	cw
	word

	3cw
	three words

	cc
	current line

	5cc
	five lines

	r
	current character only

	R
	current character and those to its right

	s
	current character

	S
	current line

	[image: image1.png]

	switch between lowercase and uppercase

Deleting text
	Keys pressed
	Text deleted

	x
	character under cursor

	12x
	12 characters

	X
	character to left of cursor

	dw
	word

	3dw
	three words

	d0
	to beginning of line

	d$
	to end of line

	dd
	current line

	5dd
	five lines

	d{
	to beginning of paragraph

	d}
	to end of paragraph

	:1,. d
	to beginning of file

	:.,$ d
	to end of file

	:1,$ d
	whole file

Using markers and buffers
	Command
	Description

	mf
	set marker named ``f''

	`f
	go to marker ``f''

	´f
	go to start of line containing marker ``f''

	"s12yy
	copy 12 lines into buffer ``s''

	"ty}
	copy text from cursor to end of paragraph into buffer ``t''

	"ly1G
	copy text from cursor to top of file into buffer ``l''

	"kd`f
	cut text from cursor up to marker ``f'' into buffer ``k''

	"kp
	paste buffer ``k'' into text

Searching for text
	Search
	Finds

	/and
	next occurrence of ``and'', for example, ``and'', ``stand'', ``grand''

	?and
	previous occurrence of ``and''

	/^The
	next line that starts with ``The'', for example, ``The'', ``Then'', ``There''

	/^The\>
	next line that starts with the word ``The''

	/end$
	next line that ends with ``end''

	/[bB]ox
	next occurrence of ``box'' or ``Box''

	n
	repeat the most recent search, in the same direction

	N
	repeat the most recent search, in the opposite direction

Searching for and replacing text
	Command
	Description

	:s/pear/peach/g
	replace all occurrences of ``pear'' with ``peach'' on current line

	:/orange/s//lemon/g
	change all occurrences of ``orange'' into ``lemon'' on next line containing ``orange''

	:.,$/\<file/directory/g
	replace all words starting with ``file'' by ``directory'' on every line from current line onward, for example, ``filename'' becomes ``directoryname''

	:g/one/s//1/g
	replace every occurrence of ``one'' with 1, for example, ``oneself'' becomes ``1self'', ``someone'' becomes ``some1''

Matching patterns of text
	Expression
	Matches

	.
	any single character

	[image: image2.png]

	zero or more of the previous expression

	.[image: image3.png]

	zero or more arbitrary characters

	\<
	beginning of a word

	\>
	end of a word

	\
	quote a special character

	\[image: image4.png]

	the character ``[image: image5.png]

''

	^
	beginning of a line

	$
	end of a line

	[set]
	one character from a set of characters

	[XYZ]
	one of the characters ``X'', ``Y'', or ``Z''

	[[:upper:]][[:lower:]]*
	one uppercase character followed by any number of lowercase characters

	[^set]
	one character not from a set of characters

	[^XYZ[:digit:]]
	any character except ``X'', ``Y'', ``Z'', or a numeric digit

Options to the :set command
	Option
	Effect

	all
	list settings of all options

	noautoindent
	prevent the preparation of structured program text.

	autoprint
	display the current line after each ex copy, move, or substitute command.

	noautowrite
	do not automatically write the contents of the modified buffer to the current file when you give a next, rewind, tag, or ``!'' command, or a <Ctrl>^ (switch files) or <Ctrl>] (goto tag) command.

	nobeautify
	do not discard all control characters except <Tab>, newline and formfeed from the input.

	directory=/var/preserve
	set the default directory for the vi editing buffer. noedcompatible the absence of g and c suffixes on substitute commands is not remembered.

	noerrorbells
	do not precede error messages with a bell.

	hardtabs=8
	set the boundaries on which terminal hardware tabs are set or on which tabs the system expands.

	noignorecase
	do not map all uppercase characters to thier lowercase equivalent.

	nolisp
	do not autoindent to indent appropriately for LISP code.

	nolist
	do not display the tabs and end of line characters

	magic
	with nomagic set, the number of regular expression metacharacters is greatly reduced, with only caret ``^'' and dollar sign ``$'' having special effects. In addition, the metacharacters tilde ``~'' and ampersand ``&'' in replacement patterns are treated as normal characters.

	mesg
	prevents other users writing to your screen with the UNIX write command and scrambling your screen as you edit.

	nomodelines
	disable the first five and last five lines of a file being read in to be interpreted as vi or ex commands.

	nonumber
	do not display output lines with their line numbers.

	nooptimize
	allow the terminal perform automatic carriage returns when displaying more than one line of output.

	paragraphs=IPLPPPQPP LIpplpipnpb
	set the paragraph delimiters for the { and } operations.

	prompt
	force ex input to be prompted for with a colon ``:''.

	redraw
	simulate (using great amounts of output) an intelligent terminal on a dumb terminal.

	remap
	mapped characters are repeatedly tried until they are unchanged. For example, if o is mapped to O and O is mapped to I, o will map to I if remap is set, and to O if noremap is set.

	report=5
	set the threshold for feedback from commands.

	scroll=11
	the number of logical lines scrolled when <Ctrl>-D is received from a terminal input.

	sections=NHSHH HUuhsh+c
	set the section macros for the [[and]] operations.

	shell=/usr/bin/ksh)
	set the pathname of the shell forked for the shell escape ``!'' command, and by the shell command.

	shiftwidth=8
	set the width of a software tab stop, used in reverse tabbing with <Ctrl>-D when using autoindent to append text, and by the shift commands.

	noshowmatch
	when a ``)'' or ``}'' is typed, moves the cursor to the matching ``('' or ``{'' for one second if this matching character is on the screen.

	noshowmode
	prevents the message ``INPUT MODE'' from being displayed on the lower right corner of the screen when insert mode is activated.

	noslowopen
	enables the display of updates during inserts.

	tabstop=8
	expand tabs in the input file to be on n boundaries for the purposes of display.

	taglength=0
	accept the first n characters in a tag name to be significant, but all others to be ignored.

	tags=tags /usr/lib/tags)
	set a path of files to be used as tag files for the tag command.

	term=value of shell TERM variable)
	set the terminal type of the output device.

	timeout
	set the milliseconds to wait for subsequent input characters.

	warn
	displays ``[No write since last change]'' before a shell escape command (!) if file has not been saved.

	window=23
	set the number of lines in a text window.

	wrapscan
	searches using the regular expressions in addressing wrap around past the end of the file.

	wrapmargin=0
	defines the margin for automatic insertion of newlines during text input.

	nowriteany
	perform all checks normally made before write commands.

Accessing the shell

To include the output from a system command, you would enter the following:

:r !command

This inserts the output below the current line. Alternatively, to replace the current line, type the following:

!!command

For instance, :r !date includes the date and time below the current line; :$r !date puts the date and time at the end of the file. See also ``Running other programs from inside vi''.

Including the contents of another file

To read a file into vi at the current cursor position, switch to command mode and press :r, then type the name of the file. If the file is readable, its contents will be inserted below the cursor.

You can use addresses with this command, including 0 to specify a dummy line before the first line in the file. For example, if you want to add the file preamble at the top of soliloquy, used in a previous example, you would enter :0r preamble to produce:

 Hamlet's soliloquy from Act III Scene 1:

To be, or not to be: that is the question:

Whether 'tis nobler in the mind to suffer

The slings and arrows of outrageous fortune,

 .

 .

 .

The command :r loads another copy of the last-saved version of the present file below the current line.

