vim 程式編輯器

陳建良

內容

- vi 與 vim
- vi 的使用
- vim 的額外功能
- ■其他 vim 使用注意事項

vi 與 vim

- 所有的 Unix Like 系統都會內建 vi 文書編輯器,其他的文書編輯器則不一定會存在;
- 很多個別軟體的編輯介面都會主動呼叫 vi (例如未來會談 到的 crontab, visudo, edquota 等指令);
- vim 具有程式編輯的能力,可以主動的以字體顏色辨別 語法的正確性,方便程式設計;
- ■因為程式簡單,編輯速度相當快速。

vi 的使用

vi三種模式的相互關係

簡易執行範例

■使用 vi 進入一般模式

[root@www~]# vi test.txt

按下i進入編輯模式,開始編輯文字

開始用 vi 來進行編輯

按下 [ESC] 按鈕回到一般模式

■假設我已經按照上面的樣式給他編輯完畢了,那麼應該要如何退出呢?是的!沒錯!就是給他按下 [Esc] 這個按鈕即可!馬上你就會發現畫面左下角的-INSERT-不見了!

在一般模式中按下:wq 儲存後離開 vi

儲存並離開 vi 環境

按鍵說明

✔ 第一部份:一般模式可用的按鈕說明,游標移動、複製貼上、搜尋取代等

移動游標的方法	
h 或 向左方向鍵(←)	游標向左移動一個字元
j或 向下方向鍵(↓)	游標向下移動一個字元
k 或 向上方向鍵(↑)	游標向上移動一個字元
	游標向右移動一個字元
如果你將右手放在鍵盤上	的話,你會發現 hjkl 是排列在一起的,因此可以使用這四個按鈕來
移動游標。如果想要進行	f多次移動的話,例如向下移動 30 行,可以使用 "30j" 或 "30↓" 的組
合按鍵, 亦即加上想要進	這行的次數(數字)後,按下動作即可!
[Ctrl] + [f]	螢幕『向下』移動一頁,相當於 [Page Down]按鍵 (常用)
[Ctrl] + [b]	螢幕『向上』移動一頁,相當於 [Page Up] 按鍵 (常用)
[Ctrl] + [d]	登幕『向下』移動半頁
[Ctrl] + [u]	登幕『向上』移動半頁

+	游標移動到非空白字元的下一列
-	游標移動到非空白字元的上一列
	那個 n 表示『數字』,例如 20 。按下數字後再按空白鍵,游標會
n <space></space>	向右移動這一行的 n 個字元。例如 20 <space> 則游標會向後面移</space>
	動 20 個字元距離。
0 或功能鍵[Home]	這是數字『0』:移動到這一行的最前面字元處(常用)
\$或功能鍵[End]	移動到這一行的最後面字元處(常用)
Н	游標移動到這個螢幕的最上方那一行的第一個字元
M	游標移動到這個螢幕的中央那一行的第一個字元
L	游標移動到這個螢幕的最下方那一行的第一個字元
G	移動到這個檔案的最後一行(常用)
nG	n 為數字。移動到這個檔案的第 n 行。例如 20G 則會移動到這個
liG	檔案的第 20 行(可配合 :set nu)
gg	移動到這個檔案的第一行,相當於 1G 啊!(常用)
n <enter></enter>	n 為數字。游標向下移動 n 行(常用)

	搜尋與取代	
/word	向游標之下尋找一個名稱為 word 的字串。例如要在檔案內搜尋 vbird 這個字串,就輸入 /vbird 即可!(常用)	
?word	向游標之上尋找一個字串名稱為 word 的字串。	
n	這個 n 是英文按鍵。代表『 <u>重複前一個搜尋的動作</u> 』。舉例來說, 如果剛剛我們執行 /vbird 去向下搜尋 vbird 這個字串,則按下 n 後,會向下繼續搜尋下一個名稱為 vbird 的字串。如果是執行 ?vbird 的話,那麼按下 n 則會向上繼續搜尋名稱為 vbird 的字串!	
N	這個 N 是英文按鍵。與 n 剛好相反,為『反向』進行前一個搜尋動作。 例如 /vbird 後,按下 N 則表示『向上』搜尋 vbird。	
使用 /word 配合 n 及 N 是非	常有幫助的!可以讓你重複的找到一些你搜尋的關鍵字!	
:n1,n2s/word1/word2/g	n1 與 n2 為數字。在第 n1 與 n2 行之間尋找 word1 這個字串,並將該字串取代為 word2 ! 舉例來說,在 100 到 200 行之間搜尋 vbird 並取代為VBIRD 則: 『:100,200s/vbird/VBIRD/g』。(常用)	
:1,\$s/word1/word2/g	從第一行到最後一行尋找 word1 字串,並將該字串取代為 word2 ! (常用)	
:1,\$s/word1/word2/gc	從第一行到最後一行尋找 word1 字串,並將該字串取代為 word2 !且在取代前顯示提示字元給使用者確認 (confirm) 是否需要取代!(常用)	

	刪除、複製與貼上
x, X	在一行字當中, x 為向後刪除一個字元 (相當於 [del] 按鍵), X 為向前刪除一個字元(相當於 [backspace] 亦即是倒退鍵) (常用)
nx	n 為數字,連續向後刪除 n 個字元。舉例來說,我要連續刪除 10 個字元,『10x』。
dd	刪除游標所在的那一整列(常用)
ndd	n 為數字。刪除游標所在的向下 n 列,例如 20dd 則是刪除 20 列 (常用)
d1G	刪除游標所在到第一行的所有資料
dG	刪除游標所在到最後一行的所有資料
d\$	刪除游標所在處,到該行的最後一個字元
d0	那個是數字的 0 ,刪除游標所在處,到該行的最前面一個字元
уу	複製游標所在的那一行(常用)
nyy	n 為數字。複製游標所在的向下 n 列,例如 20yy 則是複製 20 列(常用)
y1G	複製游標所在列到第一列的所有資料
yG	複製游標所在列到最後一列的所有資料
y0	複製游標所在的那個字元到該行行首的所有資料
y\$	複製游標所在的那個字元到該行行尾的所有資料

	p 為將已複製的資料在游標下一行貼上,P 則為貼在游標上一行!
	學例來說,我目前游標在第20行,且已經複製了10行資料。則
p, P	按下 p 後, 那 10 行資料會貼在原本的 20 行之後,亦即由 21
μ, .	行開始貼。但如果是按下 P 呢?那麼原本的第 20 行會被推到變
	成 30 行。 (常用)
J	將游標所在列與下一列的資料結合成同一列
С	重複刪除多個資料,例如向下刪除 10 行,[10cj]
u	復原前一個動作。(常用)
[Ctrl]+r	重做上一個動作。(常用)
這個 u 與 [Ctrl]+r 是很常	常用的指令!一個是復原,另一個則是重做一次~ 利用這兩個功能
按鍵,你的編輯,嘿嘿	!很快樂的啦!
	不要懷疑!這就是小數點!意思是重複前一個動作的意思。 如果
	你想要重複刪除、重複貼上等等動作,按下小數點『.』就好了!
	(常用)

一般模式切換到編輯模式的可用的按鈕說明

	10. 1 Fe 1 - Date 10.11.15 Apr 146 D
	進入插入或取代的編輯模式
	進入插入模式(Insert mode):
i, I	i 為『從目前游標所在處插入』, I 為『在目前所在行的第一個非空白字
, .	元處開始插入』。(常用)
	進入插入模式(Insert mode):
a, A	a 為『從目前游標所在的下一個字元處開始插入』, A 為『從游標所在
	行的最後一個字元處開始插入』。(常用)
	進入插入模式(Insert mode):
. 0	
o, O	這是英文字母 o 的大小寫。o 為『在目前游標所在的下一行處插入新的
	一行』; O 為在目前游標所在處的上一行插入新的一行!(常用)
	進入取代模式(Replace mode):
r, R	r 只會取代游標所在的那一個字元一次;R會一直取代游標所在的文字,
,	直到按下 ESC 為止;(常用)
	引注意的是,我們上面也提過了,你想要在檔案裡面輸入字元時, 一定要
在左下角處看到 INSERT 및	以REPLACE 才能輸入喔!
[Esc]	退出編輯模式,回到一般模式中(常用)

一般模式切換到指令列模式的可用的按鈕說明

指令列的儲存、離開等指令	
:W	將編輯的資料寫入硬碟檔案中(常用)
1	若檔案屬性為『唯讀』時,強制寫入該檔案。不過,到底能不能寫入, 還
:w!	是跟你對該檔案的檔案權限有關啊!
:q	離開 vi (常用)
:q!	若曾修改過檔案,又不想儲存,使用!為強制離開不儲存檔案。
注意一下啊,那個驚嘆號 (!)	在 vi 當中,常常具有『強制』的意思~
:wq	儲存後離開,若為:wq! 則為強制儲存後離開 (常用)
ZZ	這是大寫的 Z 喔!若檔案沒有更動,則不儲存離開,若檔案已經被更動過
	則儲存後離開!
:w [filename]	將編輯的資料儲存成另一個檔案(類似另存新檔)
:r [filename]	在編輯的資料中,讀入另一個檔案的資料。亦即將『filename』 這個檔案
.i [illeriarie]	内容加到游標所在行後面
:n1,n2 w [filename]	將 n1 到 n2 的內容儲存成 filename 這個檔案。
	暫時離開 vi 到指令列模式下執行 command 的顯示結果!例如
:! command	『:! Is /home』即可在 vi 當中察看 /home 底下以 Is 輸出的檔案資訊!
vim 環境的變更	
:set nu	顯示行號,設定之後,會在每一行的字首顯示該行的行號
:set nonu	與 set nu 相反,為取消行號!

vim 的暫存檔、救援回復與開啟時的警告訊息

- [O]pen Read-Only:打開此檔案成為唯讀檔,可以用在你只是想要查閱該檔案內容並不想要進行編輯行為時。一般來說,在上課時,如果你是登入到同學的電腦去看他的設定檔,結果發現其實同學他自己也在編輯時,可以使用這個模式;
- (E)dit anyway:還是用正常的方式打開你要編輯的那個檔案,並不會載入暫存檔的內容。不過很容易出現兩個使用者互相改變對方的檔案等問題!不好不好!
- (R)ecover:就是載入暫存檔的內容,用在你要救回之前未儲存的工作。不過當你救回來並且儲存離開 vim 後,還是要手動自行刪除那個暫存檔喔!
- (D)elete it:你確定那個暫存檔是無用的!那麼開啟檔案前會先將這個暫存檔刪除!這個動作其實是比較常做的!因為你可能不確定這個暫存檔是怎麼來的,所以就刪除掉它吧!哈哈!
- (Q)uit:按下q就離開 vim,不會進行任何動作回到命令提示字元。
- (A)bort:忽略這個編輯行為,感覺上與 quit 非常類似!也會送你回到命令提示字元就是囉!

Aletheia University 資訊工程學系

vim 的額外功能

vim 的額外功能

```
# Every automatically generated MANPATH includes these fields

#
MANPATH /usr/man
MANPATH /usr/share/man
MANPATH /usr/local/man
MANPATH /usr/local/share/man
MANPATH /usr/X11R6/man

#
# Uncomment if you want to include one of these by default
43,2
30%
```

vim 的圖示示意

區塊選擇(visual Block)

```
192.168.1.1 host1.class.net
192.168.1.2 host2.class.net
192.168.1.3 host3.class.net
192.168.1.4 host4.class.net
.....中間省略.....
```

區塊選擇的按鍵意義	
V	字元選擇,會將游標經過的地方反白選擇!
V	行選擇,會將游標經過的行反白選擇!
[Ctrl]+v	區塊選擇,可以用長方形的方式選擇資料
у	將反白的地方複製起來
d	將反白的地方刪除掉


```
ost1.class.net
192.168.1.1
192.168.1.2
 host2 class.net
 host3.class.net
192.168.1.4
 host4.class.met
192.168.1.5
 host5.class.net
 游標移動到此再按下
192.168.1.6
 host6.class.net
 [ctrl]+v
192.168.1.7
 host7.class.net
192.168.1.8
 host8.class.net
 會出現這個訊息
 host9_class.net
192.168.1.9
 All
  VISUAL BLOCK --
 1,16
```

進入區塊功能的示意圖

```
hostl.class.net
192.168.1.1
192.168.1.2
 host2.class.net
 host3.class.net
 .168.1.4
 host4.class.net
 .168.1.5
 host5.class.net
 用鍵盤將游標移動
 .168.1.6
 hostó, class, net
 到此處,畫面會跟
192.168.1.7
 host7.class.net
 著反白喔!
192.168.1.8
 hos t8. classine t
192,168,1,9
 host 🖟 🔏 lass . net
 All
 9,20
  VISUAL BLOCK --
```

區塊選擇的結果示意圖


```
host1.class.net
 Mes. t 1
 hos t2
hos t3 游標先跑來這裡
 host2.class.net
 host3.class.net
 host4.class.net
 host4
 host5.class.net
 host5
 host6.class.net
 hos t 6
 host7.class.net
 host7
192.168.1.8
 host8.class.net
 hos t8
192.168.1.9
 host9.class.net
 hos t9
 1,33
 All
```

將區塊的資料貼上後的結果

多檔案編輯

多檔案編輯的按鍵	
:n	編輯下一個檔案
:N	編輯上一個檔案
:files	列出目前這個 vim 的開啟的所有檔案

```
hos t4
hos t5 我們輸入的指令
 host4.class.net
 host5.class.net
 host6.class.net host6
 host7.class net host7
192.168.1.7
192.168.1.8
 host8-class.net
 hos t8
192.168.1.9
 host9.class.net host9
 vim 告知我們有兩個檔案在編輯
:files
 line 1
 1 %a
 "hosts"
 "/etc/hosts"
 line 0
Press ENTER or type command to continue
```

多檔案編輯示意圖

多視窗功能

視窗分割的示意圖

多視窗功能

視窗分割的示意圖

多視窗功能

多視窗情況下的按鍵功能	
:sp [filename]	開啟一個新視窗,如果有加 filename, 表示在新視窗開啟一個新檔案,否則表示兩個視窗為同一個檔案內容(同步顯示)。
[ctrl]+w+ j [ctrl]+w+↓	按鍵的按法是:先按下 [ctrl] 不放, 再按下 w 後放開所有的按鍵, 然後再按下 j (或向下方向鍵), 則游標可移動到下方的視窗
[ctrl]+w+ k [ctrl]+w+↑	同上,不過游標移動到上面的視窗。
[ctrl]+w+ q	其實就是:q 結束離開啦! 舉例來說,如果我想要結束下方的視窗,那麼利用 [ctrl]+w+↓ 移動到下方視窗後,按下:q 即可離開,也可以按下 [ctrl]+w+q 啊!

vim 環境設定與記錄: ~/.vimrc, ~/.viminfo

	vim 的環境設定參數
:set nu :set nonu	就是設定與取消行號啊!
:set hisearch :set nohisearch	hlsearch 就是 high light search(高亮度搜尋)。 這個就是設定是否將搜尋的字串反白的設定值。預設值是 hlsearch
:set autoindent :set noautoindent	是否自動縮排?autoindent 就是自動縮排。
:set backup	是否自動儲存備份檔?一般是 nobackup 的,如果設定 backup 的話,那麼當你更動任何一個檔案時,則原始檔案會被另存成一個檔名為filename~的檔案。舉例來說,我們編輯 hosts,設定:set backup,那麼當更動 hosts 時,在同目錄下,就會產生 hosts~ 檔名的檔案,記錄原始的 hosts 檔案內容
:set ruler	還記得我們提到的右下角的一些狀態列說明嗎?這個 ruler 就是在顯示或不顯示該設定值的啦!
:set showmode	這個則是,是否要顯示INSERT 之類的字眼在左下角的狀態列。
:set backspace=(012)	一般來說,如果我們按下 i 進入編輯模式後,可以利用倒退鍵 (backspace) 來刪除任意字元的。但是,某些 distribution 則不許如此。此時,我們就可以透過 backspace 來設定囉~當 backspace 為 2 時,就是可以刪除任意值;0 或 1 時,僅可刪除剛剛輸入的字元, 而無法刪除原本就已經存在的文字了!

:set all	顯示目前所有的環境參數設定值。
:set	顯示與系統預設值不同的設定參數, 一般來說就是你有自行變動過的設定參數啦!
:syntax on :syntax off	是否依據程式相關語法顯示不同顏色?舉例來說,在編輯一個純文字檔時,如果開頭是以 # 開始,那麼該行就會變成藍色。 如果你懂得寫程式,那麼這個: syntax on 還會主動的幫你除錯呢!但是,如果你僅是編寫純文字檔案,要避免顏色對你的螢幕產生的干擾,則可以取消這個設定。
:set bg=dark :set bg=light	可用以顯示不同的顏色色調,預設是『 light 』。如果你常常發現註解的字體深藍色實在很不容易看, 那麼這裡可以設定為 dark 喔!試看看,會有不同的樣式呢!

syntax on "進行語法檢驗,顏色顯示。

vim 常用指令示意圖

vim 常用指令示意圖

中文編碼的問題

- 你的 Linux 系統預設支援的語系資料:這與 /etc/sysconfig/il8n 有關;
- 你的終端介面 (bash) 的語系: 這與 LANG 這個變數有關;
- ■你的檔案原本的編碼;
- 開啟終端機的軟體,例如在 GNOME 底下的視窗介面。

DOS 與 Linux 的斷行字元

```
[root@www ~]# dos2unix [-kn] file [newfile]
[root@www ~]# unix2dos [-kn] file [newfile]
撰項與參數:
 :保留該檔案原本的 mtime 時間格式 (不更新檔案上次內容經過修訂的時間)
 :保留原本的舊檔,將轉換後的內容輸出到新檔案,如: dos2unix -n old new
節例一:將剛剛上述練習的 /tmp/vitest/man.config 修改成為 dos 斷行
[root@www ~]# cd /tmp/vitest
[root@www vitest]# cp -a /etc/man.config .
[root@www vitest]# 11 man.config
-rw-r--r-- 1 root root 4617 Jan 6 2007 man.config
[root@www vitest]# unix2dos -k man.config
unix2dos: converting file man.config to DOS format ...
# 螢幕會顯示上述的訊息,說明斷行轉為 DOS 格式了!
[root@www vitest]# 11 man.config
-rw-r--r-- 1 root root 4758 Jan 6 2007 man.config
 斷行字元多了 ^M ,所以容量增加了!
範例二:將上述的 man.config 轉成 man.config.linux 的 Linux 斷行字元
[root@www vitest]# dos2unix -k -n man.config man.config.linux
dos2unix: converting file man.config to file man.config.linux in UNIX
format ...
[root@www vitest]# 11 man.config*
-rw-r--r-- 1 root root 4758 Jan 6 2007 man.config
-rw----- 1 root root 4617 Jan 6 2007 man.config.linux
```


語系編碼轉換

```
[root@www ~]# iconv --list
[root@www ~]# iconv -f 原本編碼 -t 新編碼 filename [-o newfile]
選項與參數:
--list : 列出 iconv 支援的語系資料
-f : from ,亦即來源之意,後接原本的編碼格式;
-t : to ,亦即後來的新編碼要是什麼格式;
-o file:如果要保留原本的檔案,那麼使用 -o 新檔名,可以建立新編碼檔案。範例一:將 /tmp/vitest/vi.big5 轉成 utf8 編碼吧!
[root@www ~]# cd /tmp/vitest
[root@www vitest]# iconv -f big5 -t utf8 vi.big5 -o vi.utf8
[root@www vitest]# file vi*
vi.big5: ISO-8859 text, with CRLF line terminators
vi.utf8: UTF-8 Unicode text, with CRLF line terminators
# 是吧!有明顯的不同吧!^_^
```

