Vim scripting cheatsheet

```
devhints.io/vimscript
```

Start hacking

```
let name = "John"
echo "Hello, " . name
```

You can either put this in a script (script.vim) and run it (:source script.vim), or you can type the commands individually in normal mode as :let and :echo .

Learn by example

```
function! SuperTab()
  let l:part = strpart(getline('.'),col('.')-2,1)
  if (l:part =~ '^\W\?$')
 return "\<Tab>"
  else
 return "\<C-n>"
  endif
endfunction

imap <Tab> <C-R>=SuperTab()<CR>
```

Here's another example with <u>functions</u>, <u>variables</u> and <u>mapping</u>.

#Variables

Defining

```
let var = "hello"
```

Variable prefixes

The s: prefix is also available in function names. See :help local-variables

Other prefixes

Vim options

```
echo 'tabstop is ' . &tabstop if &insertmode echo &g:option echo &l:option
```

Prefix Vim options with &

Operators

#Strings

Strings

```
let str = "String"
let str = "String with \n newline"

let literal = 'literal, no \ escaping'
let literal = 'that''s enough' " double '' => '

echo "result = " . re " concatenation

Also see :help literal-string and :help expr-quote . See: Strings
```

String functions

#Functions

Functions

```
" prefix with s: for local script-only functions
function! s:Initialize(cmd, args)
 " a: prefix for arguments
 echo "Command: " . a:cmd
 return 1
endfunction
```

See: Functions

Namespacing

```
function! myplugin#hello()
```

Calling functions

```
call s:Initialize()
call s:Initialize("hello")
```

Consuming return values

```
echo "Result: " . s:Initialize()
```

Abortable

```
function! myfunction() abort
endfunction
```

Aborts when an error occurs.

Var arguments

```
function! infect(...)
  echo a:0 "=> 2
  echo a:1 "=> jake
  echo a:2 "=> bella

for s in a:000 " a list
 echon ' ' . s
  endfor
endfunction

infect('jake', 'bella')
```

See :help function-argument . See: Var arguments

#Loops

```
for s in list
  echo s
  continue " jump to start of loop
  break " breaks out of a loop
endfor
```

```
while x < 5 endwhile
```

#Custom commands

Custom commands

```
command! Save :set fo=want tw=80 nowrap
```

Custom commands start with uppercase letters. The ! redefines a command if it already exists.

Commands calling functions

```
command! Save call <SID>foo()
function! s:foo()
...
endfunction
```

Commands with arguments

<u>#</u>Flow

Conditionals

Truthiness

```
if 1 | echo "true" | endif
if 0 | echo "false" | endif
```

```
if 1 "=> 1 (true)
if 0 "=> 0 (false)
if "1" "=> 1 (true)
if "456" "=> 1 (true)
if "xfz" "=> 0 (false)
```

No booleans. o is false, is true. See: <u>Truthiness</u>

Operators

```
if 3 > 2
if a && b
if (a && b) || (c && d)
if !c
```

See :help expression-syntax . See: Operators

Strings

Identity operators

```
a is b
a isnot b
```

Checks if it's the same instance object.

Regexp matches

```
"hello" =~ 'xx*'
"hello" !~ 'xx*'
"hello" =~ '\v<\d+>'
```

v enables "extended" regex mode which allows word boundary (>>), +, and more.

Single line

```
if empty(a:path) | return [] | endif
a ? b : c
```

Use | to join lines together.

Boolean logic

```
if g:use_dispatch && s:has_dispatch
 ...
endif
```

#Lists

Lists

```
let mylist = [1, two, 3, "four"]

let first = mylist[0]
let last = mylist[-1]

" Suppresses errors
let second = get(mylist, 1)
let second = get(mylist, 1, "NONE")
```

Functions

```
len(mylist)
empty(mylist)

sort(list)
let sortedlist = sort(copy(list))

split('hello there world', ' ')
```

Concatenation

```
let longlist = mylist + [5, 6]
let mylist += [7, 8]
```

Sublists

Push

```
let alist = [1, 2, 3]
let alist = add(alist, 4)
```

Map

```
call map(files, "bufname(v:val)") " use v:val for value
call filter(files, 'v:val != ""')
```

#Dictionaries

Dictionaries

Using dictionaries

```
remove(colors, "apple")
" :help E715
if has_key(dict, 'foo')
if empty(dict)
keys(dict)
len(dict)

max(dict)
min(dict)

count(dict, 'x')
string(dict)

map(dict, '<>> " . v:val')
```

Iteration

```
for key in keys(mydict)
  echo key . ': ' . mydict(key)
endfor
```

Prefixes

```
keys(s:)
```

Prefixes (s:, g:, 1:, etc) are actually dictionaries.

Extending

```
" Extending with more
let extend(s:fruits, { ... })
```

#Casting

```
str2float("2.3")
str2nr("3")
float2nr("3.14")
```

#Numbers

Numbers

```
let int = 1000
let int = 0xff
let int = 0755  " octal

See :help Number . See: Numbers
```

Floats

```
let fl = 100.1
let fl = 5.4e4
See :help Float
```

Arithmetic

```
3 / 2 "=> 1, integer division
3 / 2.0 "=> 1.5
3 * 2.0 "=> 6.0
```

Math functions

```
sqrt(100)
floor(3.5)
ceil(3.3)
abs(-3.4)

sin() cos() tan()
sinh() cosh() tanh()
asin() acos() atan()
```

<u>#</u>Vim-isms

Execute a command

```
execute "vsplit"
execute "e" . fnameescape(filename)

Runs an ex command you typically run with : . Also see :help execute . See:

Execute a command
```

Running keystrokes

```
normal G
normal! G " skips key mappings
execute "normal! gg/foo\<cr>dd"
```

Use :normal to execute keystrokes as if you're typing them in normal mode. Combine with :execute for special keystrokes. See: Running keystrokes

Getting filenames

Silencing

```
silent g/Aap/p
Suppresses output. See :help silent
```

Echo

```
echoerr 'oh it failed'
echomsg 'hello there'
echo 'hello'
echohl WarningMsg | echomsg "=> " . a:msg | echohl None
```

Settings

```
set number
set nonumber
set number! " toggle
set numberwidth=5
set guioptions+=e
```

Prompts

```
let result = confirm("Sure?")
execute "confirm q"
```

Built-ins

```
has("feature") " :h feature-list
executable("python")
globpath(&rtp, "syntax/c.vim")

exists("$ENV")
exists(":command")
exists("variable")
exists("+option")
exists("g:...")
```

#Mapping

Mapping commands

```
nmap
vmap
imap
xmap
nnoremap
vnoremap
inoremap
xnoremap
```

Explanation

Arguments

```
<buffer> only in current buffer
<silent> no echo
<nowait>
```

#Syntax

Highlights

```
hi Comment
term=bold,underline
gui=bold
ctermfg=4
guifg=#80a0ff
```

Filetype detection

```
augroup filetypedetect
  au! BufNewFile, BufRead *.json setf javascript
augroup END
au Filetype markdown setlocal spell
```

Conceal

```
set conceallevel=2
syn match newLine "<br>hi newLine guifg=green
```

Region conceal

```
syn region inBold concealends matchgroup=bTag start="<b>" end="</b>" hi inBold gui=bold hi bTag guifg=blue
```

Syntax

Include guards

```
if exists('g:loaded_myplugin')
  finish
endif
" ...
let g:loaded_myplugin = 1
```