

Rice University
June 21, 2000
Document No. UNIX 4.01
vi Reference Card

ENTERING vi

vi (visual) is a display-oriented text editor based on an underlying line editor ex. When using vi, changes you make to the file are reflected in what you see on your terminal screen. The position of the cursor on the screen indicates the position within the file. Many commands may be preceded by an integer, *n*, indicating that the command is to be repeated *n* times at the current cursor position. Typing the ESC (escape) character takes you out of input mode and into command mode. A partial command may be cancelled by typing ESC. To enter the vi editor type:

i -options *filename*

OPTIONS

l lisp mode: indents appropriately for lisp code, the () {} [[and]] commands in vi are modified to have meaning for lisp

r *filename* recover filename after an editor or system crash. If file is not specified a list of all saved files will be printed.

R read only mode

/string search for string

i *filenamelist* enter vi, read in first file in filenamelist

n edit next file in filenamelist

n *filenamelist* specify new filenamelist

e *filename* edit filename, discard previous buffer

r *filename* place copy of filename below the current line

CONTROL-g display the current file name and line number of current line

Modes of Operation

Command normal and initial mode; other modes return to command mode upon completion. ESC (escape) is used to cancel partial command.

Input To enter the Input mode, type one of the following: **a, i, A, I, o, O, c, C, s, S, or R**. Text may then be entered. Input mode is terminated with **ESC** character.

ESC cancel unexecuted vi command
Control-C stop in-progress command
u counteract last command that changed the buffer
U counteract changes to current line

REPEATING A COMMAND

. repeat the last command that changed the buffer

SAVING WORK/EDITING

:w write file under original name
ZZ or **:wq** write file under original name, exit vi
:q exit vi, no changes are saved
:w *filename* write the file under *filename*
:w! *filename* write the file under *filename*, overwrite existing filename
:x,y w *filename* write lines *x* through *y* under *filename*
:x,y w! *filename* write lines *x* through *y* under *filename*, overwrite existing filename

DISPLAYING LINE NUMBERS

CONTROL-g display line number of current line
:set number display all line numbers, to the left of each line
:set nonumber remove all displayed line numbers

INSERTING TEXT

Inserting Text

i insert before the current character
a insert after the current character
A insert at end of current line
I insert at beginning of current line
o insert below current line (opens new line)
O insert above current line (opens new line)
ESC end text insertion

Replacing Text

r replace the current character, no ESC necessary
s replace the current character
cw replace the current word
S replace the current line
C replace the current cursor position to end of line
R replace from current cursor position to end of line, does not change characters typed over
ESC end text insertion

Erasing During Insertion

Control-h erase character, move left
or DELETE
Control-w erase word, move left
Control-u erase the current line

set wrapmargin=x set right margin to *x*, automatic word wrap

Setting Automatic Indentation

:set autoindent set automatic indentation
:set noai turn off automatic indentation
Control-d move left one tabstop
Control-t move right one tabstop

JOINING LINES

J join the current line and the line below it
#J join # lines, starting with the current line

DELETING TEXT

x delete the current character
x delete # characters, starting with current character
dw delete current word
dw delete # words, starting with the current word
dd delete the current line
dd delete # lines, starting with the current line
D delete from current cursor position to end of line
:x,y d delete lines *x* through *y*
d'/ delete from current line to line with marker /

COPYING TEXT

Making a Copy

y yank current character
y yank # characters, starting with current character
yw yank current word
yw yank # words, starting with current word
yy yank current line
yy yank # lines, starting with current line
:x,y y yank lines *x* through *y*
y'/' yank from current line to line with marker /

RETRIEVING TEXT

p place most recently deleted or yanked character(s) or word(s) after the current character, place line(s) below current line
P place most recently deleted or yanked character(s) or word(s) before the current character, place line(s) above the current line

SHELL COMMANDS

!:command execute one shell command
:sh run subshell. Type exit and press RETURN to return to vi.
:r!command insert output of shell command below current line

Moving by characters

backspace move left one character
move down one line
move up one line

space bar move right one character

Moving by words

move right one word or group of punctuation marks
move left one word or group of punctuation marks
move right one word
move left one word
move to the end of a word

Moving by Lines

move to the beginning of current line
move to the end of current line
move to first non-white space character at beginning of next line
move to first non-whitespace character at beginning of previous line
move to top line on screen
move to bottom line on screen
move to middle line on screen
move to end of file
moves to line number x
move to first character in line marked with /
move to previous location (counteracts G or simple search)

Scrolling

Ctrl-e scroll up one line
Ctrl-y scroll down one line
Ctrl-f scroll forward one screen
Ctrl-b scroll backward one screen
Ctrl-d scroll forward half screen
Ctrl-u scroll backward half screen
ETURN> redraw screen, current line at top of screen
redraw screen, current line at bottom of screen
redraw screen, current line at center of screen.

Automatic Numbered Buffers (1-9)

p place text from buffer # below current line
P place text from buffer # above current line

Named Buffers (a-z)

b command place text deleted or yanked with command into buffer b
b p place text from buffer b below current line
b P place text from buffer b above current line

MOVING BY LINE NUMBER

:x mz move line x below line z
:x, y mz move lines x through y below z

COPYING BY LINE NUMBER

:x t z copy line x below line z
:x, y m z move lines x through y below line z

Recovering a File

vi -r filename recover file lost during system crash or line disconnection
vi -r list all recoverable files

SEARCHES

Searching in a Line

f c move forward to find character c on current line, cursor rests on c
t c move forward to find character c on current line, cursor rests on character before c
F c move backwards to find character c on current line, cursor rests on c
T c move backwards to find character c on current line, cursor rests on character after c
; repeat last **f, F, t, T**
, inverse of last **f, F, t, T**

Simple Search

/string search forward in the file for string
?string search backward in the file for string
n subsequent search in the same direction
N subsequent search in the opposite direction
:set wrapscan set wrapping during a search
:set nowrapscan set no wrapping during a search

Global Search

:g/string/command command affects lines containing string
:v/string/command command affects lines not containing string

Substitution (Search and Replace)

:x,ys/oldstring/newstring/flags

x, y line numbers in which the substitution is to occur
Give one line number, or two separated by a comma, which indicate a range of lines. Absence of line numbers indicates current line substitution command. Only the first occurrence of the string on the selected line(s) is replaced unless the **g** flag, described below, is used.

s substitution command. Only the first occurrence of the string on the selected line(s) is replaced unless the **g** flag, described below, is used.

/oldstring string to replace. If you do not specify an oldstring, **vi** searches for the oldstring specified in the last **s** command or search (if there was one).

/newstring replacement string
/flags optional, to specify the type of search:
c wait for confirmation before substituting. Type **y** or **n** and press RETURN.
g replace all occurrences of the string in specified lines

Special Characters in Searches

Character Classes

[cccc] match any specified letter or number
[^cccc] match all letters or numbers except those specified
[c1-c2] match all letters or numbers in specified range

Character at Specified Locations

\<cc match words that begin with cc
\>cc match words that end in cc
^ match beginning of lines
^cccc match lines that begin with cc
\$ match end of lines
cccc\$ match lines that end with cccc

Wildcard and Multiplier Characters

. match any one character
***** match zero or more occurrences of the preceding character
.* match any number of characters