VIM QUICK REFERENCE CARD

$Basic\ movement$

Basic motomiciti
h l k j character left, right; line up, down
b wword/token left, right
ge eend 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 n gg line n , default the last, first
n_{\dots} percentage <i>n</i> of the file (<i>n</i> must be provided)
n column n of current line
%match of next brace, bracket, comment, #define
nH n L line n from start, bottom of window
${\tt M} \dots $

Insertion & 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 0open a new line below, above the current line
$\mathbf{r}c$ replace character under cursor with c
grclike 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 m
$cc_{or}S$ change current line
C change to the end of line
s change one character and insert
~ switch case and advance cursor
$g^m \dots s$ witch case of movement command m
$gum gUm \dots$ lowercase, uppercase text of movement m
$< m > m \dots \dots$ shift left, right text of movement m
$n \ll n \gg \dots $ shift <i>n</i> lines left, right

Deletion

$\tt x \ \tt X \ldots \ldots \ldots$ delete character under, before cursor
dm delete text of movement command m
$dd\ D\ldots\ldots$ delete current line, to the end of line
$J\ gJ\ldots\ldots\ldots$ join current line with next, without space
$:rd \leftarrow \dots$ delete range r lines
$: rdx \leftrightarrow \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
$\mathbf{\hat{o}}\ldots\ldots\mathbf{s}$ and stop insert \rightarrow command mode
Rx R Rxinsert content of register x, literally
$\mathbb{N} \mathbb{P} \dots \dots$
$\mathbf{\tilde{W}}\ldots\ldots\ldots\ldots$ delete word before cursor
$\mathbf{\tilde{U}}\ldots\ldots\ldots$ delete all inserted character in current line
$\mathbf{\tilde{D}}\ \mathbf{\tilde{T}}\ldots\ldots\ldots$ shift left, right one shift width
$Kc_1c_2 \circ c_1 \leftarrow c_2 \ldots \ldots $ enter digraph $\{c_1, c_2\}$
$\mathbf{\hat{O}}c$ execute c in temporary command mode
^X^E ^X^Y $\ldots \ldots scroll$ up, down
$\langle esc \rangle_{or}$ ^[abandon edition \rightarrow command mode

Copying

" x use register x for next delete, yank, put
$: reg \leftrightarrow \dots \dots $ show the content of all registers
:reg $x \leftarrow \dots$ show the content of registers x
$\mathbf{y}m$
yy or Y yank current line into register
p P put register after, before cursor position
]p [plike p, P with indent adjusted
gp $gP\ldots\ldots$ like p,P leaving cursor after new text

Advanced insertion

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

$\tt u \ \tt U \ldots \ldots undo$ last command, restore last changed line
. $\mathbf{\hat{R}}.\ldots\ldots\mathbf{repeat}$ last changes, redo last undo
n repeat last changes with count replaced by n
$\mathbf{q}c \ \mathbf{q}C \dots \mathbf{r}$ ecord, append typed characters in register c
$q\ldots\ldots\ldots {\rm stop} \ {\rm recording}$
@c execute the content of register c
$\texttt{QQ} \ldots \ldots \ldots \ldots \ldots$ repeat previous \texttt{Q} command
$: @c \leftarrow \dots \dots execute register c as an Ex command$
$:rg/p/c \leftrightarrow \dots execute Ex$ command c on range r
\lfloor where pattern p matches

Complex movement

1
– + 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 <i>screen</i> line
g ^g g\$first, last character of <i>screen</i> line
gk gjscreen line up, down
fc Fc next, previous occurence of character c
t c T c before next, previous occurence of c
; ,repeat last fFtT, in opposite direction
[[]] start of section backward, forward
[]] [end of section backward, forward
[(])unclosed (,) backward, forward
$[\{]\} \ldots \ldots \ldots$ unclosed $\{,\}$ backward, forward
[m]m start of backward, forward Java method
[#]#.unclosed #if, #else, #endif backward, forward
$[*\]*\ldots\ldots$ start, end of $/*\ */$ backward, forward

Search & substitution

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

Special characters in search patterns

1 1
. ^ $\$ any single character, start, end of line
$\langle \rangle$, start, end of word
$[c_1-c_2]$ a single character in range c_1c_2
$[c_1-c_2]$ a single character not in range
i k I K an identifier, keyword; excl. digits
f p F V. a file name, printable char.; excl. digits
\slash \slash space, a non-white space
$\label{eq:linear} \mathsf{\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$
$= * + \dots \text{ match } 01, 0\infty, 1\infty \text{ of preceding atoms}$
$ \dots \dots \dots \dots$ separate two branches $(\equiv or)$
\(\) group patterns into an atom
$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
\u \lnext character made upper, lowercase
$c \ c \ e \ e$

Offsets in search commands

Marks and motions

mc mark current position with mark $c \in [aZ]$
'c ' C
'09
' ' ''
'['] go to start, end of previously operated text
:marks⇔print the active marks list
:jumps⇔ print the jump list
n^{0}
n ¹ go to n th newer position in jump list

Key mapping \mathcal{E} abbreviations

:map $c \ e \leftrightarrow \dots \mod c \mapsto e$ in normal & visual mode
:map! $c \in \cdots : map \ c \mapsto e$ in insert & cmd-line mode
:unmap $c \leftrightarrow$:unmap! $c \leftrightarrow$ remove mapping c
:mk $f \leftrightarrow \ldots$ write current mappings, settings to file f
:ab $c \in \cdots$ add abbreviation for $c \mapsto e$
:ab $c \leftarrow \dots \dots$ show abbreviations starting with c
:una $c \leftrightarrow \dots$ remove abbreviation c

Tags

1000
:ta $t \leftrightarrow \dots$.jump to tag t
$:nta \leftrightarrow \dots $ jump to n^{th} newer tag in list
^] ${\rm \tilde{T}}\ldots {\rm jump}$ to the tag under cursor, return from tag
:ts $t \leftrightarrow \dots$ list matching tags and select one for jump
:tj $t \leftrightarrow$ jump to tag or select one if multiple matches
:tags⇔print tag list
$:npo \leftrightarrow :n^T \leftrightarrow \dots$ jump back from, to n^{th} older tag
:tl↔jump to last matching tag
W :pt $t \leftarrow \dots$ preview tag under cursor, tag t
^w] split window and show tag under cursor
$Wz_{or}: pc \leftrightarrow \dots close tag preview window$

Scrolling & multi-windowing

[°] E [°] Y scroll line up, down
$\mathbf{\hat{D}}$ $\mathbf{\hat{U}}$ scroll half a page up, down
$\mathbf{\hat{F}}\ \mathbf{\hat{B}}\ldots\ldots\ldots\ldots$ scroll page up, down
$zt_{or}z$ set current line at top of window
zz or z set current line at center of window
zb <i>or</i> z set current line at bottom of window
zh zl scroll one character to the right, left
zH zL scroll half a screen to the right, left
^Ws or :split ↔ split window in two
^Wn or :new↔create new empty window
$Wo \circ r: on \leftrightarrow \dots$ make current window one on screen
^W j ^{Wk} move to window below, above
^{Ww} ^W move to window below, above (wrap)

Ex commands (\leftarrow)

Ex ranges

, ; separates two lines numbers, set to first line
$n \dots \dots n$ 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?the next, previous line where p matches
+n $-n$ $+n$, $-n$ to the preceding line number

Folding

zfm create fold of movement m
: rfo create fold for range r
zd zEdelete fold at cursor, all in window
zo zc zO zCopen, close one fold; recursively
[z]zmove to start, end of current open fold
$\mathtt{zj}\ \mathtt{zk}\ldots\ldots$ move down, up to start, end of next fold

Miscellaneous

$: sh \hookrightarrow : : c \hookrightarrow \dots start shell, execute command c in shell$
Klookup keyword under cursor with man
:make⇔start make, read errors and jump to first
$: cn \leftrightarrow : cp \leftrightarrow \dots display$ the next, previous error
$:cl \leftrightarrow :cf \leftrightarrow \dots$ list all errors, read errors from file
$^L \ ^G \ldots \ldots$ redraw screen, show filename and position
$g\ G \dots$ show cursor column, line, and character position
ga show ASCII value of character under cursor
gfopen file which filename is under cursor
:redir> $f \leftrightarrow \dots$ redirect output to file f
:mkview $[f]$ save view configuration [to file f]
:loadview $[f] \dots$ load view configuration [from file f]
^Q ^K ^_ Fn Fn unmapped keys

This card may be freely distributed under the terms of the GNU general public licence — Copyright \bigcirc 2003 by Laurent Grégoire $\langle laurent.gregoire@icam.fr \rangle = v1.7$ — The author assumes no responsibility for any errors on this card. The latest version can be found at http://tnerual.eriogerg.free.fr/