

```

-----
Thema: "Vim - der Supereditor" (C) 2007 T.Birnthaler OSTC GmbH
Autor: Thomas Birnthaler
Ort: KNF Kongress 2007 in Nürnberg
Datum: So, 25.11.2007, 14:30-15:30
WWW: http://www.ostc.de/vim-supereditor-25-11-2007.pdf
-----

```

- * Unterschiede Vim <-> Normaler Editor
 - Editor für Programmierer (insb. C/C++-Programmierung, Tags)
 - Modus-orientiert
 - Logische Struktur (Kommando = Buchstabe = englischer Begriff)
 - Bedienung per (Buchstaben)Tastatur (Cursor-/Funktions-Tasten, Maus unnötig)
 - 10-Fingersystem sollte man können (!)
 - Viele Bewegungskommandos (auch Textauswahl)
 - Wiederholungsfaktor für Kommandos
 - Editierbefehl = Komb. Wiederholungsfaktor + Basis-Operation + Bewegung
 - Exzessiver Gebrauch der im Vi freien Tasten: g z Ctrl-w v/V/Ctrl-V
 - Externe Programme als Textfilter aufrufbar (z.B. "sort")
 - Reguläre Ausdrücke für Suchen/Ersetzen (+/- Offset)
 - 26 lokale + 26 globale Zwischenspeicher
 - Eigene Funktionen und Kommandos
 - Abkürzungen und Makros
 - Batch-fähig
 - Charityware (Uganda) - <http://www.vim.org>
 - usw...
- * Start-Modi
 - ex = Zeilenorientierter Vorläufer (Batch-geeignet)
 - vi = Veralteter Vorläufer (oder Alias)
 - vim = Editor
 - view = Readonly
 - vimdiff = Unterschiede zw. 2 Dateien anzeigen/bearbeiten
 - gvim gview gvimdiff = GUI-Version
 - evim eview = Easy Mode (immer im Einfügemodus)
 - rvim rvim = restricted (keine Shell / externe Kommandos startbar)
 - rgvim rgview (nicht in Hintergrund schaltbar mit Ctrl-z)
- * Vim-Modi
 - n = normal = Vim-Kommandos (nach ESC)
 - i = insert = Einfügen/Ersetzen (nach a A i I o O r R s S c C)
 - v = visual = Visual (nach v V Ctrl-v)
 - o = operator-pending = Auf Operator wartend (z.B. nach d... c... y...)
 - c = command-line = Ex-Kommandos und Suchen (: / ?)
- * Automatisch Dateityperkennung (statt ^M am Zeilenende)
 - :set fileformats=unix,dos,mac = Prinzipielle Erkennungsreihenfolge
 - :set fileformat=dos = Zeilenende <CR><NL>
 - :set fileformat=unix = Zeilenende <NL>
 - :set fileformat=mac = Zeilenende <CR>
- * Eingebaute Hilfe
 - Hypertext
 - Weitreichend und umfassend
 - 129 Dateien (ASCII *.txt)
 - 117.360 Zeilen
 - 4,7 MByte
 - /usr/share/vim/(vim)current/doc/* (./vim2html.pl tags *.txt -> HTML-Form)
 - :help = HilfeEinstieg
 - :help TOPIC<Ctrl-d> = Zu TOPIC pass. Hilfethemen anzeigen (display)
 - :help TOPIC = Hilfe anzeigen zu TOPIC
 - :he TOPIC = Hilfe anzeigen zu TOPIC
 - :q<CR> = Hilfe beenden (quit)
 - :help tutor = Hilfe zu Tutorprogramm
 - :help index = Hilfe-Index
 - :help user-manual = Hilfe User-Manual
- Präfixe für Hilfethemen

Präfix	Beispiel
Normal mode cmd	(nix) :help d
Control character	Ctrl- :help Ctrl-u
Visual mode cmd	v_ :help v_u
Insert mode cmd	i_ :help i_<Esc>
ex mode cmd	: :help :quit
Command-Line edit	c_ :help c_
Vim cmd arg	- :help -r
Option	' :help 'textwidth'
- :mouse=a = Maus überall funktionsfähig (nicht gut!)
- :mouse=h = Maus nur in Hilfe funktionsfähig (Hyperlink anklickbar!)
- Ctrl-] = Referenz |Tag| folgen (deu Tastatur: Ctrl-AltGr-9!)
- (:map ^ ^V^] = Ctrl-V Ctrl-V Ctrl-V Ctrl-AltGr-9)

```

Ctrl-t / Ctrl-o = Vor/zurückspringen (to/old)
Ctrl-d + TAB = Vervollständigen

* Datei wiederherstellen (Recover, "screen" wäre natürlich besser!)
:set directory=.,~/tmp,/var/tmp,/tmp = Bevorzugte Stellen (schreibbar!)
:set updatecount=200 = Alle 200 Zeichen
:set updatetime=4000 = Alle 4 Sekunden
:set fsync = Datei sofort auf Platte sync.
:set swapsync=fsync = Swap sofort auf Platte sync.
vim -r = Liste wiederherstellbarer Dateien
vim -r FILE = FILE wiederherstellen (.FILE.swp)

* Cursor besser sichtbar machen ("Fadenkreuz")
:set cursorline = Cursorzeile hervorheben
:set cursorcolumn = Cursorspalte hervorheben
:highlight CursorLine ... = Hervorhebung festlegen
:highlight CursorColumn ... = Hervorhebung festlegen

* Zeilen numerieren
:set number = Zeilennummern anzeigen
:set numberwidth=NN = Breite der Zeilennummern festlegen
:highlight LineNr ... = Hervorhebung der Zeilennummer festlegen

* "Undo" und "Redo undo" beliebig oft
Vor Änderungen am Text braucht man keine Angst haben, alles zurücknehmbar
u = Undo
Ctrl-R = Redo undo
U = Überflüssig (!)

* Digraphs (Sonderzeichen)
:dig = Vollständige Liste aller Digraphen
Ctrl-k a : = ä (key/combine)
Ctrl-k : a = ä
Ctrl-k C o = ©
:set digraph  = Kombination von 2 Zeichen mit <BS> aktivieren
a <BS> : = ä
: <BS> a = ä

* Drucken
:hardcopy = Text ausdrucken (unter Windows erscheint Druckdialog)
:hardcopy! = Text sofort ohne Druckdialog ausdrucken (Windows)
:set printdevice=...
:set printexpr=...
:set printoptions=...
:set printfont=...

* Wiederholen (sehr wichtig!)
NNN CMD = Kommando NNN-mal ausführen
. = Letztes Kommando wiederholen
u Ctrl-R = Undo / Redo undo
p P = Letzten gelöschten Text wieder einfügen (put/paste)
, ; = Letzte t/T/f/F-Suche wiederholen / umgekehrt wiederholen
n N = Letzte /.../-Suche wiederholen / umgekehrt wiederholen (next)
// ?? = Letzte /.../-Suche wiederholen
/<CR> ?<CR> = Letzte /.../-Suche wiederholen
& :s<CR> = Letzte Suche+Ersetzung wiederholen
Ctrl-N = Passendes Wort vorwärts suchen (next)
Ctrl-P = Passendes Wort rückwärts suchen (previous)
!! = Letzten Betriebssystembefehl wiederholen (auf akt. Zeile)

* Suchen (wiederholen, inkrementell, schlau, alle Treffer markieren)
* # = Wort unter Cursor suchen (vorwärts/rückwärts, exakt)
g* g# = Wort unter Cursor suchen (vorwärts/rückwärts, Teil)
// ?? = Letzte Suche wiederholen
/<CR> ?<CR> = Letzte Suche wiederholen
n N = Letzte Suche gleiche Richtung / andere Richtung (next)
Ctrl-o = Zur vorherigen Suchstelle zurück (old) zurueck
:set incsearch = Inkrementell suchen während tippen
:set hlsearch  = Alle Treffer markieren
:set ignorecase = GROSS/kleinschreibung ignorieren
:set smartcase = GROSS/kleinschreibung intelligent berücksichtigen
Nur Kleinbuchstaben oder \c in Muster -> ignorecase
EIN Grossbuchstaben oder \C in Muster -> noignorecase
:set wrapscan = Über Dateiende/anfang hinwegsuchen
:nohlsearch  = Such-Markierungen entfernen (stören manchmal)
:invhlsearch = Such-Markierung an/ausschalten
(:nnoremap <CR> :set invhls<CR>/<BS>)

* Kommando-Historie
:history=500
Für 5 Eingabearten vorhanden
:-Kommandos (ex)

```

```

/?-Suche
Ausdrücke
Eingabezeilen (input()-Funktion)
Debug-Kommandos
Bedienung
Cursor-^/v = In Kommandoliste blättern (auf/ab)
Cursor-</> = Zeichenweise in altem Befehl bewegen (links/rechts)
Ctrl-Cursor-<>  = Wortweise in altem Befehl bewegen (oder Shift-...)
Ctrl-b Ctrl-e = Zu Zeilenanfang/ende bewegen (begin, end)
ESC = Abbrechen

* Visual Modus
v = Zeichen markieren
V = Zeilen markieren
Ctrl-v = Block markieren (Spaltenbereich)
Mit Bewegung (h j k l w b e Ctrl-f Ctrl-b ...) erweiterbar (mehrfach!)

* Operationen auf markiertem Text (Visual)
c d y = Ändern / Löschen / Merken (change delete yank)
c r s = Ändern (change replace substitute)
C R S = Ändern (Ctrl-V = Rechteck, sonst ganze Zeile)
x X Y = Löschen ("cross out") / Merken (ganze Zeile)
D = Löschen (Ctrl-V = Rechteck, sonst ganze Zeile)
~ U u = GROSS/kleinschreibung invertieren / GROSS / klein (uppercase)
J gJ = Zeilen verketten (mit / ohne Space am Ende) (join)
g? = ROT13 kodieren
< > = Ausrücken / Einrücken
! = Filtern (UNIX-Kommando, z.B. "sort")
= = Formatieren mit externem Programm (equalprg)
gq = Formatieren gemäß Option 'textwidth'
: = Ex-Kommando aufrufen (: '<', '>')
Ctrl-] = Tagsuche (Strg-AltGr-9)
0 $ = Überall bis Zeilenanfang/ende markieren (^ nicht mögl.)
o O = Zur diagonal gegül. Ecke/Ecke in gleicher Zeile springen (other)

* Visual Mode
: = '<', '>':EX-BEFEHL<CR>
! = '<', '>!OS-KOMMANDO<CR>
gv = Letzten Visual-Block erneut markieren (go visual)

* Textobjekte
:he text-objects
Cursor INNERHALB Objekt, Ausdehnung nach beiden Seiten!
Nach Visual-Kmdo oder vor c/d/y/... verwendbar (auch bei Faltung)
Kürzel: i=inner, a=an/all/outer (inner ist immer weniger als outer!)
Absatz = Leerzeile begrenzt (:he sentence)
Satz = .!? + Leerzeichen/Zeilenende begrenzt (:he paragraph)
wort = Folge von a-zA-Z_0-9 (:he word, :set isident=...)
WORT = Folge von NICHTLeerraum (:he WORD)
Wiederholungsfaktor davor vervielfacht Treffer/trifft auch Verschachtelung
aw iw = Wort mit/ohne Space (word)
aW iW = WORT mit/ohne Space (WORD)
as is = Satz mit/ohne Space (sentence)
ap ip = Absatz mit/ohne Space (paragraph)
at it = Text in HTML-Tag mit/ohne <tag></tag> (tag) Analog
ab ib = Text in (...) mit/ohne () (block/brace) a( i( a) i)
aB iB = Text in {...} mit/ohne {} (Block/Brace) a{ i{ a} i}
a[ i[ = Text in [...] mit/ohne [] a] i]
a< i< = Text in <...> mit/ohne <> a> i>
a" i" = Text in "..." mit/ohne "" (String)
a' i' = Text in '...' mit/ohne '' (String)
a` i` = Text in `...` mit/ohne `` (String)

Beispiele
<div class='intro'><p>Der <a href="#top">Name</a> ist Hase</p></div>
echo "Ein String mit 'Hochkomma' und Kommando 'ls -l /etc' drin"
({[< ({{[< ({{[< ({{[< text >]}} >]}} >]}} >]}} >]}}
/* /* /* C-Kommentar /* /* /* ist damit leider nicht matchbar

* Wort-Definition frei wählbar
:set isident=@,48-57,_,192-255 = Bezeichner (identifizier)
:set iskeyword=a-z,A-Z,48-57,_,.,-,>,: = Schlüsselwort (keyword)
:set isfname=@,48-57,/,.,-,_,+,,,#,$,%~, = Dateiname (filename)
:set isprint=@,~-255 = Druckbares Zeichen

* Insert-Vervollständigung (Completion)
:help ins-completion
Ctrl-N = Passendes Wort vorwärts suchen (next)
Ctrl-P = Passendes Wort rückwärts suchen (previous)
Ctrl-X Ctrl-K = Passenden Dictionary-Eintrag suchen (keyword)
Ctrl-X Ctrl-F = Passenden Dateinamen suchen (filename)
Ctrl-X Ctrl-L = Passende vollständige Zeile suchen (line)

```

```
* Rechtschreibung
:he spell = Hilfe (sehr ausführlich)
:set spell = Schreibfehler markieren
:set spellcapcheck=... = Wort nach Satzende muss GROSS anfangen
:set spellfile=... = Eig. Datei (un)gültiger Worte ("zg" und "zw")
:set spelllang=de  = en, en_us, de, fr, es, ... (alles klein!)
:set spelllang=de,en,it = Mehrere Sprachen durch Komma getrennt
:set spellssuggest=NN = Max. NN Korrekturvorschläge (best,double,fast)
:highlight SpellBad = Unbekanntes Wort
:highlight SpellCap = Wort nicht groß geschrieben ('spellcapcheck')
:highlight SpellRare = Seltenes Wort
:highlight SpellLocal = Falsche Schreibweise für ausgewählte Region
z= = Korrektur-Vorschläge zu Wort unter Cursor
zg = Wort unter Cursor zu eig. Wortliste dazu (good)
zw = Wort unter Cursor aus eig. Wortliste weg (wrong)
zug = Undo "zg" (good word)
zuw = Undo "zw" (wrong word)
```

Beispiel

```
:set spell spl=de,en spc sps=20 spf=~/.vim/spell/de.latin1.add
```

```
:set nospell
```

Englische Regionen

```
en = Alle
en_au = Australien
en_ca = Canada
en_gb = England
en_nz = Neusealand
en_us = USA
```

Deutsche Regionen

```
de = Alle
de_de = Alte und neue Rechtschreibung
de_19 = Alte Rechtschreibung
de_20 = Neue Rechtschreibung
de_at = Österreich
de_ch = Schweiz
```

Weiter Wörterbücher zum Download

```
ftp://ftp.vim.org/pub/vim/runtime/spell
```

* Autokommandos (Autocmd)

```
Ereignis + Dateinamen-Match -> Aktion / Keine Aktion
```

```
:autocmd EVENT FILEPAT CMD
```

```
:autocmd! EVENT FILEPAT CMD
```

EVENT

```
FileReadPre  FileReadPost
FileWritePre  FileWritePost
BufReadPre BufRead(Post)
BufWritePre  BufWrite(Post)
BufNewFile
WinEnter WinLeave
VimEnter VimLeave
... ...
```

FILEPAT

```
Analog Shell-Muster
```

CMD

```
Ex-Kommandos (mehrere werden gesammelt)
```

Beispiel

```
:autocmd BufReadPre,FileReadPre *. [chy] set cindent
```

```
:autocmd BufNewFile *.pl 0r ~/.vim/template/pgm.pl
```

* Multiwindowing (Fenster)

```
Ctrl-w n = Neues Fenster mit leerer Datei öffnen (new)
Ctrl-w s = Neues Fenster mit gleicher Datei öffnen (split)
Ctrl-w c = Fenster schließen (close)
```

```
Ctrl-w h j k l = Fenster links/unten/oben/rechts
Ctrl-w t = Oberstes Fenster (top)
Ctrl-w b = Unterstes Fenster (bottom)
Ctrl-w p = Vorheriges Fenster (preceding/previous)
Ctrl-w Ctrl-w = Vorheriges Fenster (window)
Ctrl-w w = Vorheriges Fenster (window)
```

```
:wall = Alle Fenster schreiben (write)
:qall = Alle Fenster verlassen (quit)
:qall! = Alle Fenster auf jeden Fall verlassen (VORSICHT!)
:wqall = Alle Fenster schreiben und verlassen (write quit)
```

```
:argument ... = Dateiliste angeben
:all = Ein Fenster pro angegebener Datei
:split = Neues Fenster mit gleicher Datei öffnen (horizontal)
:vsplit = Neues Fenster mit gleicher Datei öffnen (vertikal)
:new = Neues Fenster mit leerer Datei öffnen
```

```
Ctrl-^ = Alternative Datei anzeigen
```

Ctrl-w Ctrl-^ = Alternative Datei in anderem Fenster anzeigen
 Ctrl-w Ctrl-i = Fenster Split + Suche nach Wort unter Cursor

Ctrl-w _ = Maximale Höhe für Fenster
 Ctrl-w + = Zeile mehr für Fenster
 Ctrl-w - = Zeile weniger für Fenster
 Ctrl-w = = Alle Fenster gleich hoch
 z N <CR> = Fenster auf Höhe N setzen (zoom)

* Kurioses

gm = Sprung zur Zeilenmitte ('textwidth')
 N| = Sprung zur Spalte N
 N% = Sprung zur prozentualen Zeile gemäß ganzer Datei
 % = Sprung zur korresp. Kl., /*...*/-Kmrtr, #if-#else-#endif
 Ctrl-A = Zahl hochzählen (auch negative!) -100 025 0x0fd
 Ctrl-X = Zahl runterzählen (auch negative!)
 Ctrl-Y = Zeichen in Zeile darüber kopieren (im Einfügemodus)
 Ctrl-E = Zeichen in Zeile darunter kopieren (im Einfügemodus)
 g? = ROT13-Verschlüsselung
 ga = ASCII-Code des akt. Zeichens (in Statuszeile)
 gf = Dateiname unter Cursor öffnen (Ctrl-O = zurück)
 :help 42 = The meaning of life (Douglas Adams)
 Ctrl-V Return = Carriage Return eingeben = "^M" (verbose)
 Ctrl-V 123 = Zeichen mit ASCII-Code 123 eingeben = "{" (verbose)
 :set insertmode = Easy-Mode (Vim-Novizen, Insertmode + Ctrl-O = out)
 :set revins = Text von rechts nach links eingeben (Hebräisch, Farsi)
 g Ctrl-g = Zeichen + Worte + Zeilen zählen + akt. Position ausgeben
 K auf Befehl = Manpage zu Befehl anzeigen
 :g/^/m 0 = Reihenfolge aller Zeilen rumdrehen (g=global, m=move)
 lGVG~ = Alle klein- und GROSSbuchstaben vertauschen
 lGVGu = Alle GROSS- in kleinbuchstaben umwandeln (U=umgekehrt?)

* Options-Typen

Boolesch = z.B. compatible + nocompatible
 Numerisch = z.B. shiftwidth=4
 String = z.B. shell=/bin/sh

* Optionen Langform + Kurzform (2-3 Bst., nicht immer vorhanden)

shiftwidth + sw
 showmode + sm
 number + nu

* Optionen anzeigen/setzen/löschen

:set = Alle abweichend vom Standardwert anzeigen
 :set all = Alle (außer Terminaloptionen) anzeigen
 :set all& = Alle Optionen auf Stdwert setzen (außer Terminal)
 :set termcap = Terminaloptionen anzeigen
 :set OPTION? = Optionswert anzeigen
 :set OPTION = Boolesche Option setzen
 :let &OPTION = 1 = Boolesche Option setzen
 :set noOPTION = Boolesche Option abschalten
 :set OPTION! = Boolesche Option invertieren (!)
 :set invOPTION = Boolesche Option invertieren (!)
 :set OPTION& = Option auf Stdwert setzen (!)
 :set OPTION=... = Zahl/String-Option setzen (Leerz. nur VOR = ok!)
 :set OPTION:... = Zahl/String-Option setzen (Leerz. nur VOR : ok!)
 :set OPTION+=... = Option hinten erweitern (bzw. num. addieren)
 :set OPTION-=... = Option reduzieren (bzw. num. subtrahieren)
 :set OPTION^=... = Option vorne erweitern (bzw. num. multiplizieren)

* Hilfe zu Optionen

:help 'OPT = Hilfe zu Option OPT
 :help option-list = Alphabetisch sortiert, 1-zeilig
 :help option-summary = Alphabetisch sortiert, ausführlich
 :help options = Vollständige Anleitung zu Optionen

* Optionen interaktiv editieren

:opt = Nach Themengebieten sortiert
 Ctrl-w _ = Fenster maximieren
 <ENTER> = Auf Überschrift -> Sprung zu Optionen
 <ENTER> = Auf Option-Name -> Sprung zu vollständiger Erklärung
 :q = Erklärung schließen
 <ENTER> = Auf set Boole-Option -> hin/herschalten

* Links-Rechts scrollen (lange Zeilen nicht umbrechen)

:set nowrap = Nicht umbrechen (= scrollen)
 :set sidescroll=5 = Scrollbreite
 :set sidescrolloff=5 = Fester Rand links und rechts
 zl = Cursor nach links scrollen
 zh = Cursor nach rechts scrollen
 zs = Cursor zum linken Rand scrollen (start)

```

ze = Cursor zum rechten Rand scrollen (end)

* Zeilen umbrechen (reine Darstellung, kein echter Umbruch)
:set wrap
:set linebreak
:set breakat=\ ^I!@*~+;:.,./?" = Statt bei Zeilenbreite an "schönen" Stellen
:set showbreak=> = Erlaubte Umbruchstellen
:set showbreak=> = Prefix vor Fortsetzungszeile
In umbrochener Zeile (Bildschirmzeile)...
g0 = zu Zeilenanfang
g^ = zu 1. Zeichen
g$ = an Zeilenende
gj = 1 Zeile nach unten
gk = 1 Zeile nach oben

* Erweiterte Reguläre Ausdrücke
\| = Oder
\+ = 1-oo Mal
\= = 0-oo Mal

\{n,m} = n-m Mal (greedy) \{-n,m} = n-m Mal (non-greedy)
\{n} = n Mal (greedy) \{-n} = n Mal (non-greedy)
\{n,} = n-oo Mal (greedy) \{-n,} = n-oo Mal (non-greedy)
\{,m} = 0-m Mal (greedy) \{-,m} = 0-m Mal (non-greedy)

\i = Bezeichner-Z. (isident) \I = Ohne Ziffern
\k = Schlüsselwort-Z. (iskeyword) \K = Ohne Ziffern
\f = Dateinamen-Z. (isfilename) \F = Ohne Ziffern
\p = Druckbares Z. (isprintable) \P = Ohne Ziffern
\s = Leerraum (TAB, SPACE) \S = KEIN Leerraum

\b = Backspace
\e = Escape
\r = Carriage Return
\t = Tabulator
\n = Reserviert (derzeit)

\(...\) = Gruppieren/Merken \1 \2 ... \9 = Gemerktes Element
~ = Letztes Suchmuster

\l \u = Folgenden Buchstaben klein/gross (lowcase uppercase)
\L \U = Folgende Buchstaben klein/gross bis \E

* Viminfo
~/.viminfo
Zustand aller Editiersitzungen speichern
Ex-Kommandozeilen-Historie
Such-Historie
Register-Inhalte
Datei-Marken
Letztes Such/Ersetzungsmuster (n &)

* Dateinamen
% = Aktueller Dateiname (current)
# = Vorheriger Dateiname (previous)
Ctrl-^ = Alternative Datei laden (Wechsel zw. % und #, deu. Tast. Ctrl-&)

* Source-Datei einlesen (include)
:source FILE = Vim-Befehle einlesen (Include)
:map <C-J> :w!<CR>:source ~/.vimrc<CR>

* Externe Linux-Befehle (Filter) aufrufen (z.B. sort, uniq, fmt, ls)
:!CMD = Aufrufen und Ergebnis ansehen
!CMD = Auf akt. Zeile anwenden
!!CMD = Auf akt. Zeile anwenden
:%!CMD = Auf alle Zeilen anwenden
:r!CMD = Ergebnis nach akt. Zeile einfügen
:Or!CMD = Ergebnis am Dateianfang einfügen

#-----
# Vim-Programmierung
#-----

* Kommentar
" ... Auf Zeile für sich
Hinter Kommandos nur falls nicht als Bestandteil missinterpretiert
set sw=1 "Kommentar erlaubt
map <F2> "ap "Kein Kommentar erlaubt

* Tastaturcodes (für :map, Eingabe mit Ctrl-k + Taste)
TIPP: Rauskriegen im Ex-Modus mit Ctrl-k + Taste

<S-XXX> = Shift + Taste XXX

```

```

<C-XXX> = Control + Taste XXX
<A-XXX> = Alt + Taste XXX
<M-XXX> = Meta + Taste XXX (analog Alt)
<D-XXX> = Command + Taste XXX (nur Apple!)

<F1>...<F35> = Funktionstasten

<ESC> = ESC (Ctrl-[ , 27)
<BS> = Backspace (Ctrl-h, 8)
<BACKSPACE> = (analog)
<TAB> = Tabulator (Ctrl-i, 9)
<NL> = Newline (Ctrl-j, 10)
<NEWLINE> = (analog)
<LF> = Linefeed (Ctrl-l, 12) = Formfeed
<LINEFEED> = (analog)
<CR> = Return (Ctrl-m, 13)
<RETURN> = (analog)
<ENTER> = (analog)

<NUL> = "\0" Zero-Byte
<SPACE> = " " Leertaste (32)
<BSLASH> = "\" Backslash (92)
<LT> = "<" (60)
<BAR> = "|" Pipe (124)

<INS> = Insert
<INSERT> = (analog)
<DEL> = Delete (127)
<DELETE> = (analog)

<LEFT> = Cursor links
<RIGHT> = Cursor rechts
<UP> = Cursor auf
<DOWN> = Cursor ab

<HOME> = Home
<END> = End
<PAGEUP> = Seite auf
<PAGEDOWN> = Seite ab

<CSI> = Command Sequence Intro (Alt-ESC, 155)
<EOL> = End of line (<CR>, <NL> oder <CR><NL>, System + fileformat)
<HELP> = Hilfe-Taste
<UNDO> = Undo-Taste

<kHOME> = Zahlentastatur Home
<kEND> = Zahlentastatur End
<kPageUp> = Zahlentastatur Seite auf
<kPageDown>  = Zahlentastatur Seite ab
<kPlus> = Zahlentastatur +
<kMinus> = Zahlentastatur -
<kMultiply>  = Zahlentastatur *
<kDivide> = Zahlentastatur /
<kEnter> = Zahlentastatur Enter
<kPoint> = Zahlentastatur Dezimalpunkt
<k0>-<k9> = Zahlentastatur Ziffer

<Mouse> = Mauscode-Einleitung
<MouseUp> = Scrollrad nach oben drehen
<MouseDown> = Scrollrad nach unten drehen
<LeftDrag>  = Linke Maustaste ziehen
<LeftMouse> = Linke Maustaste drücken
<LeftRelease> = Linke Maustaste loslassen
<MiddleDrag> = Mittlere Maustaste ziehen
<MiddleMouse> = Mittlere Maustaste drücken
<MiddleRelease> = Mittlere Maustaste loslassen
<RightDrag> = Rechte Maustaste ziehen
<RightMouse> = Rechte Maustaste drücken
<RightRelease> = Rechte Maustaste loslassen

```

* Variablen

```

:let VAR = ZAHL = Zahl zuweisen
:let VAR = "STRING" = String zuweisen
:echo VAR = Variable ausgeben (Statuszeile)
:unlet VAR... = Löschen
:unlet! VAR... = Löschen ohne Warnung falls nicht existent
:let &showmode = 1  = Option setzen
:set showmode = (analog)
:let &showmode = 0  = Option zurücksetzen
:set noshowmode = (analog)

```

* Variablen Gross/Kleinschreibung + Präfixe

```
UPPERCASE = In viminfo-Datei wenn viminfo+=!
Uppercase = Von :mksession gespeichert
lowercase = Nicht in irgendeinem Save-File gespeichert
$ = Environment (Shell)
@ = Register (a-z)
& = Option des Vim
b: = Buffer-lokal
w: = Window-lokal
g: = Global
a: = Argument einer Funktion
v: = Vim-intern
 = Funktions-lokal (nix!)
```

* Vim-Interne Variablen

```
v:count = Zähler des letzten Normal-Mode Kommandos
v:count1 = Analog, aber Default 1 wenn kein Zähler definiert
v:errmsg = Letzte Fehlermeldung
v:warningmsg = Letzte Warnung
v:statusmsg = Letzte Statusmeldung
v:shell_error = Exit-Status des letzten Shell-Kommandos (0=ok, sonst Fehler)
v:this_session = Dateiname der letzten gespeicherten/gelesenen Session-Datei
v:version = Vim-Versionsnummer (5.01 als 501)
```

* Ausgabe (Statuszeile)

```
:echo ... = Elemente durch Blank getrennt + Newline am Ende
:echon ... = Analog ohne Newline am Ende
:echohl GROUP = Highlighting gemäß Gruppe einstellen
:echohl None = Highlighting abschalten
:highlight = Alle Highlightgruppen anzeigen
```

* Funktions-Definition

```
:function NAME(ARG1, ARG2,...) = Müssen mit GROSSbuchstaben anfangen
:function! NAME(ARG1, ARG2,...) = Funktion überschreiben (! = force)
 ANWEISUNG = a:ARG1 = Argument-Variablen
 ... = Variablen immer lokal zu Funktion
 echo g:var = (außer g:VAR = global)
 :return RESULTAT
:endifunction
```

Beispiel

```
:function Min(x, y)
:  if a:x < a:y
: let min = a:x
:  else
: let min = a:y
:  endif
:  return min
:endifunction
```

* Funktions-Aufruf

```
:let erg = Min(10, 20)
:RANGE call Min(10, 20) = Für jede Zeile aus Bereich aufrufen
```

* Funktionen auflisten und löschen

```
:function = Liste der benutzerdefinierten Fkt.
:function NAME = Inhalt von F. NAME auflisten
:delfunction NAME  = Funktion NAME löschen
```

* Kontrollstrukturen

```
:if COND
 ANWEISUNG
 ...
:elseif COND
 ANWEISUNG
 ...
:else
 ANWEISUNG
 ...
:endif

:while COND
 ANWEISUNG
 ...
 :continue
 ...
 :break
 ...
:endwhile

:for item in mylist
 :call remove(mylist, 0)
```


```
:endifor
```

```
Weitere
```

```
#-----
# Programmieren mit Vim
#-----
```

```
* Suche nach "unmatched" Klammern (gemäß Verschachtelungshierarchie)
: set showmatch = Korresp. Kl. kurz markieren
: set matchpairs=(:),[:],{:},<:> = Welche korresp. Kl.typen markieren
: set matchtime=5 = Wie lange korresp. Kl. markieren (1/10s)
% = Sprung zur korresp. Klammer, /*...*/-Kommentar, #if-#else-#endif
[( = Sprung zur vorherigen nicht gematchten "("
[) = Sprung zur nächsten nicht gematchten "("
[{ = Sprung zur vorherigen nicht gematchten "{"
[} = Sprung zur nächsten nicht gematchten "{"
[# = Sprung zum vorherigen nicht gematchten "#if" oder "#else"
]# = Sprung zum nächsten nicht gematchten "#else" oder "#endif"
[* [/ = Sprung zum vorherigen nicht gematchten C-Kommentar "/*"
]* ]/ = Sprung zum nächsten nicht gematchten C-Kommentar "*/"
```

```
* Suche nach Identifier unter Cursor
: set include
[i = Anzeige 1. Vorkommen ab Dateianfang
]i = Anzeige 1. Vorkommen ab akt. Position
[I = Anzeige aller Zeilen ab Dateianfang
]I = Anzeige aller Zeilen ab akt. Position
[ Ctrl-i = Sprung zum 1. Vorkommen ab Dateianfang
] Ctrl-i = Sprung zum 1. Vorkommen ab akt. Position
Ctrl-w i = Neues Fenster öffnen mit 1. Vorkommen
Ctrl-w Ctrl-i = Neues Fenster öffnen mit 1. Vorkommen
```

```
* Suche nach Makro unter Cursor
: set define
[d = Anzeige 1. Definition ab Dateianfang
]d = Anzeige 1. Definition ab akt. Position
[D = Anzeige aller Definitionen ab Dateianfang
]D = Anzeige aller Definitionen ab akt. Position
[ Ctrl-d = Sprung zu 1. Definition ab Dateianfang
] Ctrl-d = Sprung zu 1. Definition ab Dateiposition
Ctrl-w d = Neues Fenster öffnen mit 1. Definition
Ctrl-w Ctrl-d = Definition Vorkommen ab Dateiposition
```

```
* Einrücken (Smart Indenting)
: set autoindent = Analog Zeile darüber (primitiv)
: set smartindent = Gemäß C (besser)
: set cindent = Gemäß C (noch besser)
: set formatoptions=... = Formatierungsverhalten definieren
: set comments=... = Aussehen von Kommentar definieren
Ctrl-D = Automatische Einrückung zurücknehmen
TAB = Automatische Einrückung erweitern
```

```
* Textfaltung (z = gefaltetes Stück Papier)
Verkürzte Darstellung von Text (bleibt unverändert)
Für bessere Navigation/Arbeiten in langen Dokumenten/Programmen
Schachtelbar
```

```
Geschlossene Faltung wie eine Zeile behandelbar (umsortieren)
```

```
:he fold.txt
:he usr_28
:he fold-commands
:he fold-methods
:he fold-manual
:he fold-marker
:he fold-create-marker
:he fold-foldlevel
:he fold-foldtext
:he fold<Ctrl-D>
```

```
Faltungsmethode (set foldmethod=..., set fdm=...)
```

```
: set foldmethod=...
  manual = Manuell definiert (Standard)
  marker = Marken im Text def. Faltung ({{{ und }}} bzw. {{{1 und }}}1)
  indent = Einrückungstiefe def. Faltung (Python!)
  syntax = Syntaxgesteuerte Faltung (nicht für jede Sprache!)
  expr = Ausdrücke def. Faltung (Performance!)
  diff = Unveränderter Text wird gefaltet (vimdiff)
```

```
Optionen
```

```
:he 'fold<Ctrl-D>
:he 'fold<CR>
foldclose=all = Autom. schließen wenn Cursor außerhalb (Std: "")
foldcolumn=10 = Rand links für Faltungstiefe freihalten (Std: 0)
foldenable = Alle Faltungen ein/ausschalten (zi toggelt)
```

```

foldexpr=... = Methode "expr": Pro Zl. ausgew. Ausdruck -> Tiefe (Std: 0)
foldignore=# = Methode "indent": Anfänge zu ign. Zeilen (Std: #)
foldlevel=5 = Faltungen höheren Levels autom. schließen (Std: 0)
foldlevelstart = Startwert für 'foldlevel' (Std: -1)
foldmarker={,} = Methode "marker": Start/Ende-Marke (Std: {{{,}}})
foldmethod=... = manual, indent, expr, marker, syntax, diff
foldminlines=.. = Min. Anz. Zeilen um Faltung durchzuführen (Std: 1)
foldnestmax=... = Max. verschachtelte Faltungen (Std: 20 = Vim-Limit)
foldopen=... = Welche Kmdos öffnen Faltung wenn mit Cursor darin
 (Std: block, hor, mark, percent, quickfix, search, tag, undo)
 (Not: all, insert, jump)
foldtext=... = Für Faltung anzuzeig. Text (Std: foldtext())

```

Bei jedem Wechsel der Methode alte Faltungen vergessen (außer "manual")

```

V% = Block markieren
zf = Faltung erzeugen (nur für "manual", "marker") (fold)
zo = Faltung unter Cursor öffnen (open)
zO = Verschachtelte Faltungen vollständig öffnen (Open)
zc = Faltung unter Cursor schließen (close)
zC = Verschachtelte Faltung vollständig schließen (Close)
zi = ALLE Faltungen aktivieren/deaktivieren (switch, (no)foldenable)
zR = Verschachtelte Faltungen vollständig öffnen (Reduce, foldlevel)
zr = Verschachtelte Faltungen vollständig öffnen (reduce, foldlevel)
zM = Verschachtelte Faltungen vollständig schließen (More, foldlevel)
zm = Verschachtelte Faltungen vollständig schließen (more, foldlevel)
zj = Faltungen vorwärts (j=Cursor abwärts)
zk = Faltungen rückwärts (k=Cursor abwärts)
:mkview = Faltungen speichern
:loadview = Faltungen einlesen

```

Beispiel

```

# Beginn
{
  {
 {
 dies ist Text
 }
  }
}

```

* (Re)Formatierung

```

:he formatting
:R left [OFS] = Bereich linksbündig (Rand OFS)
:R right [WID] = Bereich rechtsbündig (Breite WID oder Opt. 'textwidth')
:R center [WID] = Bereich zentriert (Breite WID oder Opt. 'textwidth')

```

```

gqBEWEGUNG = Ausgewählten Bereich formatieren
gwBEWEGUNG = Ausgewählten Bereich formatieren (Cursor bleibt stehen)
gqq = Zeile formatieren
gww = Zeile formatieren (Cursor bleibt stehen)
VISUALgq = Visuell markierten Bereich formatieren
VISUALgw = Visuell markierten Bereich formatieren (Cursor bleibt stehen)

```

* Statuszeile formatieren

```

:help statusline
:set statusline=FORMAT = Format der Statuszeile festlegen (riesig!)
:set statusline=%t\ [%M%r%{\&ff}]\ [%L/%04l,%04v,%p%]
:set laststatus=2 = Statuszeile ständig anzeigen (gut)
:set laststatus=0 = Statuszeile + Kommando-Zeile kombinieren (schlecht)

```