Vim Commands Cheat Sheet

- How to Exit
- Moving Text

How to Suspend

- Edit a File
- Undo/Redo/Repeat
- Vimtutor

- Inserting Text
- Moving Around (Cursor Motion)
- **Deleteing Text**
- Marks
- Replacing Text
- Searching
- Substituting <u>Text</u>
- Selecting Text (Visual Mode)

How to Exit

:q[uit] Quit Vim. This fails when changes have been made.

Quit without writing. :q[uit]!

:cq[uit] Quit always, without writing. Write the current file and exit. :wq

Write the current file and exit always. :wq! Write to {file}. Exit if not editing the last :wq {file}

:wq! {file} Write to {file} and exit always.

:[range]wq[!] [file] Same as above, but only write the lines in [range].

Write current file, if modified, and exit. ZZZQ Quit current file and exit (same as ":q!").

Editing a File

Edit the current file. This is useful to re-edit the current file, when it has :e[dit]

been changed outside of Vim.

Edit the current file always. Discard any changes to the current buffer. :e[dit]!

This is useful if you want to start all over again.

:e[dit] Edit {file}. {file}

:e[dit]! Edit {file} always. Discard any changes to the current buffer. {file}

Edit the file whose name is under or after the cursor. Mnemonic: "goto gf

file".

1 of 7 02/07/2008 04:58 PM

Inserting Text

- a Append text after the cursor [count] times.
- A Append text at the end of the line [count] times.
- i Insert text before the cursor [count] times.
- I Insert text before the first non-blank in the line [count] times.
- gI Insert text in column 1 [count] times.
- o Begin a new line below the cursor and insert text, repeat [count] times.
- O Begin a new line above the cursor and insert text, repeat [count] times.

Inserting a file

:r[ead] [name] Insert the file [name] below the cursor.:r[ead] !{cmd} Execute {cmd} and insert its standard output below the cursor.

Deleting Text

 or x	Delete [count] characters under and after the cursor
X	Delete [count] characters before the cursor
d{motion}	Delete text that {motion} moves over
dd	Delete [count] lines
D	Delete the characters under the cursor until the end of the line
{Visual}x or {Visual}d	Delete the highlighted text (for $\{Visual\}\ see\ \underline{Selecting\ Text}$).
{Visual}CTRL-H or {Visual}	When in Select mode: Delete the highlighted text
{Visual}X or {Visual}D	Delete the highlighted lines
:[range]d[elete]	Delete [range] lines (default: current line)
:[range]d[elete] {count}	Delete {count} lines, starting with [range]

Changing (or Replacing) Text

2 of 7 02/07/2008 04:58 PM

Substituting

:[range]s[ubstitute]/{pattern}/{string}/[c][e][g][p][r][i][I] [count]

For each line in [range] replace a match of {pattern} with {string}. Repeat last :substitute with same search pattern and substitute string, but without the same flags. You may add

:[range]s[ubstitute] [c][e][g][r][i][I] [count]

:[range]&[c][e][g][r][i][I] [count]

extra flags

The arguments that you can use for the substitute commands: [c] Confirm each substitution. Vim positions the cursor on the matching string. You can type:

'y' to substitute this match 'n' to skip this match to skip this match

'a' to substitute this and all remaining matches {not in Vi} 'q' to quit substituting {not in Vi} CTRL-E to scroll the screen up {not in Vi}

CTRL-Y to scroll the screen down {not in Vi}.

[e] When the search pattern fails, do not issue an error message and, in particular, continue in maps as if no error occurred.

[g] Replace all occurrences in the line. Without this argument, replacement occurs only for the first occurrence in each line.

[i] Ignore case for the pattern.

[I] Don't ignore case for the pattern.

[p] Print the line containing the last substitute.

Copying and Moving Text

Use register {a-zA-Z0-9.%#:-"} for next delete, yank or put "{a-zA-Z0-9.%#:-"} (use uppercase character to append with delete and vank)

 $(\{.\%\#:\}\)$ only work with put).

:reg[isters] Display the contents of all numbered and named registers.

Display the contents of the numbered and named registers that :reg[isters] {arg}

are mentioned in {arg}.

:di[splay] [arg] Same as :registers.

["x]y{motion} Yank {motion} text [into register x]. Yank [count] lines [into register x] ["x]yy

["x]Yyank [count] lines [into register x] (synonym for yy).

Yank the highlighted text [into register x] (for {Visual} see {Visual}["x]y

Selecting Text).

{Visual}["x]Y Yank the highlighted lines [into register x]

:[range]y[ank] [x] Yank [range] lines [into register x].

:[range]y[ank] [x] Yank {count} lines, starting with last line number in [range]

(default: current line), [into register x]. {count}

["x]pPut the text [from register x] after the cursor [count] times. ["x]P Put the text [from register x] before the cursor [count] times.

["x]gp Just like "p", but leave the cursor just after the new text. ["x]gP Just like "P", but leave the cursor just after the new text.

:[line]pu[t] [x] Put the text [from register x] after [line] (default current line).

Put the text [from register x] before [line] (default current

 $\begin{array}{ll} \text{:[line]pu[t]! [x]} & \text{Put the line).} \end{array}$

Undo/Redo/Repeat

u Undo [count] changes.

:u[ndo] Undo one change.

CTRL-R Redo [count] changes which were undone.

:red[o] Redo one change which was undone.

U Undo all latest changes on one line. {Vi: while not moved off of it}

. Repeat last change, with count replaced with [count].

Moving Around

Basic motion commands:

k h l j

h or [count] characters to the left (exclusive).

l or or [count] characters to the right (exclusive).

k or

or [count] lines upward

CTRL-P

jor

or

CTRL-J or [count] lines downward (linewise).

or

g^

CTRL-N

0 To the first character of the line (exclusive).
<Home> To the first character of the line (exclusive).
To the first non-blank character of the line

\$ or
<End> To the end of the line and [count - 1] lines downward

When lines wrap ('wrap on): To the first character of the screen line (exclusive). Differs from "0" when a line is wider than the screen. When lines don't wrap ('wrap' off): To the leftmost character of the

g<Home> When lines don't wrap ('wrap' off): To the leftmost character of the current line that is on the screen. Differs from "0" when the first

character of the line is not on the screen.

When lines wrap ('wrap' on): To the first non-blank character of the screen line (exclusive). Differs from "^" when a line is wider than the screen. When lines don't wrap ('wrap' off): To the leftmost non-blank character of the current line that is on the screen. Differs from "^"

when the first non-blank character of the line is not on the screen.

4 of 7

g\$ or g <end&gr;< th=""><th>When lines wrap ('wrap' on): To the last character of the screen line and [count - 1] screen lines downward (inclusive). Differs from "\$" when a line is wider than the screen. When lines don't wrap ('wrap' off): To the rightmost character of the current line that is visible on the screen. Differs from "\$" when the last character of the line is not on the screen or when a count is used.</th></end&gr;<>	When lines wrap ('wrap' on): To the last character of the screen line and [count - 1] screen lines downward (inclusive). Differs from "\$" when a line is wider than the screen. When lines don't wrap ('wrap' off): To the rightmost character of the current line that is visible on the screen. Differs from "\$" when the last character of the line is not on the screen or when a count is used.		
f{char}	To [count]'th occurrence of {char} to the right. The cursor is placed on {char} (inclusive).		
F{char}	To the [count]'th occurrence of {char} to the left. The cursor is placed on {char} (inclusive).		
t{char}	Till before [count]'th occurrence of {char} to the right. The cursor is placed on the character left of {char} (inclusive).		
T{char}	Till after [count]'th occurrence of {char} to the left. The cursor is placed on the character right of {char} (inclusive).		
;	Repeat latest f, t, F or T [count] times.		
,	Repeat latest f, t, F or T in opposite direction [count] times.		
- <minus></minus>	[count] lines upward, on the first non-blank character (linewise).		
+ or CTRL-M or <cr></cr>	[count] lines downward, on the first non-blank character (linewise).		
- <underscore></underscore>	[count] - 1 lines downward, on the first non-blank character (linewise).		
<c-end> or G</c-end>	Goto line [count], default last line, on the first non-blank character.		
<c-home> or gg</c-home>	Goto line [count], default first line, on the first non-blank character.		
<s-right> or w</s-right>	[count] words forward		
<c-right> or W</c-right>	[count] WORDS forward		
e	Forward to the end of word [count]		
E	Forward to the end of WORD [count]		
<s-left> or b</s-left>	[count] words backward		
<c-left> or B</c-left>	[count] WORDS backward		
ge	Backward to the end of word [count]		
gE	Backward to the end of WORD [count]		
These comman	ds move over words or WORDS.		

A word consists of a sequence of letters, digits and underscores, or a sequence of other non-blank characters, separated with white space (spaces, tabs,). This can be changed with the 'iskeyword' option.

A WORD consists of a sequence of non-blank characters, separated with white space. An empty line is also considered to be a word and a WORD.

```
( [count] sentences backward) [count] sentences forward{ [count] paragraphs backward} [count] paragraphs forward
```

-]] [count] sections forward or to the next '{' in the first column. When used after an operator, then the '}' in the first column.
-][[count] sections forward or to the next '}' in the first column
- [[[count] sections backward or to the previous '{' in the first column
- [] [count] sections backward or to the previous '}' in the first column

Marks

$m\{a-zA-Z\}$	Set mark {a-zA-Z} at cursor position (does not move the cursor, this is not a motion command).
m' or m`	Set the previous context mark. This can be jumped to with the "'" or "`" command (does not move the cursor, this is not a motion command).
:[range]ma[rk] {a-zA-Z}	Set mark {a-zA-Z} at last line number in [range], column 0. Default is cursor line.
:[range]k{a-zA-Z}	Same as :mark, but the space before the mark name can be omitted.
'{a-z}	To the first non-blank character on the line with mark {a-z} (linewise).
'{A-Z0-9}	To the first non-blank character on the line with mark {A-Z0-9} in the correct file
`{a-z}	To the mark {a-z}
`{A-Z0-9}	To the mark {A-Z0-9} in the correct file
:marks	List all the current marks (not a motion command).
:marks {arg}	List the marks that are mentioned in {arg} (not a motion command). For example:

Searching

/{pattern}[/]	Search forward for the [count]'th occurrence of {pattern}
/{pattern}/{offset}	Search forward for the [count]'th occurrence of {pattern} and go {offset} lines up or down.
/ <cr></cr>	Search forward for the [count]'th latest used pattern
//{offset} <cr></cr>	Search forward for the [count]'th latest used pattern with new. If {offset} is empty no offset is used.
?{pattern}[?] <cr></cr>	Search backward for the [count]'th previous occurrence of {pattern}
?{pattern}?{offset} <cr></cr>	Search backward for the [count]'th previous occurrence of {pattern} and go {offset} lines up or down
? <cr></cr>	Search backward for the [count]'th latest used pattern
??{offset} <cr></cr>	Search backward for the [count]'th latest used pattern with new {offset}. If {offset} is empty no offset is used.
n	Repeat the latest "/" or "?" [count] times.
N	Repeat the latest "/" or "?" [count] times in opposite direction.

Selecting Text (Visual Mode)

To select text, enter visual mode with one of the commands below, and use <u>motion</u> <u>commands</u> to highlight the text you are interested in. Then, use some command on the text.

How to Suspend

CTRL-Z	Suspend Vim, like ":stop". Works in Normal and in Visual mode. In Insert and Command-line mode, the CTRL-Z is inserted as a normal character.
:sus[pend][!] or :st[op][!]	Suspend Vim. If the '!' is not given and 'autowrite' is set, every buffer with changes and a file name is written out. If the '!' is given or 'autowrite' is not set, changed buffers are not written, don't forget to bring Vim back to the foreground later!

Vimtutor

vimtutor Instead of running vim from your shell try running vimtutor instead. This is a built in tuturial for VIM, it is a very usfull and handy tool.

NOTE: Ubuntu users need to install the "vim-full" package for vimtutor to work. The Ubuntu default vim install uses the "vim-tiny" package which installs a basic vim installation to help conserve disk space.

7 of 7