下面是我总结的人家的一些经验:

先稍为介绍一下 vim. vi 是 unix/linux 下极为普遍的一种文本编辑器, 大部分机器上都有. vi 有各种变种, 在不同的机器上常用不同的变种软件. 其中 vim 比较好用也用得比较广泛. vim 是 Vi IMproved 的缩写, 表示更好的 vi. 我个人觉得它是非常好的编辑器(为了避免 Emacs 粉丝挑眼, 就不说最好了). 没用过的也建议试试看, 当然 vim 对编写文本文件很方便好用, 比如编写程序, html 文档等等, 却不能用来编写 word 文档.

关于 vim 的安装,基本使用方法等网络上能搜出许多,就不在这里罗嗦了,要是对 vim 有兴趣,那就看看这里(中文文档): http://vcd.cosoft.org.cn/pwiki/index.php

本文就说些其中比较有用, 比较常用的命令, 若能熟练运用这些命令, 那么会发现编辑文件很舒服.

说明:

以下的例子中 xxx 表示在命令模式下输入 xxx 并回车 以下的例子中 :xxx 表示在扩展模式下输入 xxx 并回车 小括号中的命令表示相关命令. 在编辑模式或可视模式下输入的命令会另外注明.

进入与离开 FecLinux 联盟

要 进入 VIM 可以直接在系统提示下键入 VIM <档案名称>,VIM 可以自动帮你载入所要编辑的文件或是开启一个新文件。进入 VIM 后屏幕左方会出现波浪符号,凡是行首有该符号就代表此列目前是空的。要离开 VIM 可以在指令模式下键入 :q,:wq 指令则是存档後再离开(注意冒号)。要切换到指令模式下则是用 [ESC] 键,如果不晓得现在是处於什麽模式,可以多按几次 [ESC],系统会发出哔哔声以确定进入指令模式。

VIM 输入模式 FecLinux 联盟

要如何输入资料呢?有好几个指令可以进入输入模式: FecLinux 联盟新增 (append)FecLinux 联盟

a 从光标所在位置后面开始新增资料,光标后的资料随新增资料向后移动。FecLinux 联盟 A 从光标所在列最后面的地方开始新增资料。

FecLinux 联盟

插入 (insert)

i 从光标所在位置前面开始插入资料,光标后的资料随新增资料向后移动。FecLinux 联盟 I 从光标所在列的第一个非空白字元前面开始插入资料。

FecLinux 联盟

开始 (open)

- o 在光标所在列下新增一列并进入输入模式。FecLinux 联盟
- O 在光标所在列上方新增一列并进入输入模式。

也许文字叙述看起来有点繁杂,但是只要实际操作一下马上可以了解这些操作方式。实务很重要,尤其是电脑方面的东西随时可以尝试及验证结果。极力建议实际去使用它而不要只是猛 K 文件,才有事半功倍的效用。(注:此段为废话。)

档案指令 FecLinux 联盟

FecLinux 联盟

档案指令多以:开头,跟编辑指令有点区别。例如前面提到结束编辑的指令就是:q。现在就简单说明一下作为本篇故事的结尾: FecLinux 联盟

:q 结束编辑(quit)FecLinux 联盟

如果不想存档而要放弃编辑过的档案则用:q! 强制离开。FecLinux 联盟

:w 存档(write)FecLinux 联盟

其后可加所要存档的档名。FecLinux 联盟

可以将档案指令合在一起,例如:wg 即存档后离开。FecLinux 联盟

zz 功能与:wq 相同。FecLinux 联盟

另外值得一提的是 VIM 的部份存档功能。可以用:n,mw filename 将第 n 行到第 m 行的文字存放的所指定的 filename 里去哩。

1. 查找

/xxx(?xxx) 表示在整篇文档中搜索匹配 xxx 的字符串, / 表示向下查找, ? 表示

向上查找.其中 xxx 可以是正规表达式,关于正规式就不多说了. 一般来说是区分大小写的, 要想不区分大小写, 那得先输入

:set ignorecase

查找到以后, 再输入 n 查找下一个匹配处, 输入 N 反方向查找.

*(#) 当光标停留在某个单词上时,输入这条命令表示查找与该单词匹配的

下(上)一个单词. 同样, 再输入 n 查找下一个匹配处, 输入 N 反方

向查找.

g*(g#) 此命令与上条命令相似, 只不过它不完全匹配光标所在处的单词, 而

是匹配包含该单词的所有字符串.

gd 本命令查找与光标所在单词相匹配的单词,并将光标停留在文档的非

注释段中第一次出现这个单词的地方.

% 本命令查找与光标所在处相匹配的反括号,包括()[]{}

f(F)x 本命令表示在光标所在行进行查找, 查找光标右(左)方第一个 x 字符.

找到后:

输入;表示继续往下找 输入,表示反方向查找

2. 快速移动光标

在 vi 中,移动光标和编辑是两件事,正因为区分开来,所以可以很方便的进行光标定位和编辑.因此能更快一点移动光标是很有用的.

w(e) 移动光标到下一个单词. b 移动光标到上一个单词.

0 移动光标到本行最开头.

^ 移动光标到本行最开头的字符处.

\$ 移动光标到本行结尾处.

H 移动光标到屏幕的首行.

M 移动光标到屏幕的中间一行.

及 移动光标到屏幕的尾行.

gg 移动光标到文档首行. G 移动光标到文档尾行.

c-f (即 ctrl 键与 f 键一同按下) 本命令即 page down.

c-b (即 ctrl 键与 b 键一同按下, 后同) 本命令即 page up.

"此命令相当有用,它移动光标到上一个标记处,比如用 gd,* 等查

找到某个单词后, 再输入此命令则回到上次停留的位置.

'. 此命令相当好使, 它移动光标到上一次的修改行.

`. 此命令相当强大, 它移动光标到上一次的修改点.

3. 拷贝, 删除与粘贴

在 vi 中 y 表示拷贝, d 表示删除, p 表示粘贴. 其中拷贝与删除是与光标移动命令结合的, 看几个例子就能够明白了.

表示拷贝从当前光标到光标所在单词结尾的内容. yw 表示删除从当前光标到光标所在单词结尾的内容. dw 表示拷贝从当前光标到光标所在行首的内容. y0 表示删除从当前光标到光标所在行首的内容. d0 表示拷贝从当前光标到光标所在行尾的内容. у\$ d\$ 表示删除从当前光标到光标所在行尾的内容. 表示拷贝从当前光标到光标后面的第一个 a 字符之间的内容. yfa dfa 表示删除从当前光标到光标后面的第一个 a 字符之间的内容.

特殊地:

 yy
 表示拷贝光标所在行.

 dd
 表示删除光标所在行.

D 表示删除从当前光标到光标所在行尾的内容.

关于拷贝, 删除和粘贴的复杂用法与寄存器有关, 可以自行查询.

4. 数字与命令

在 vi 中数字与命令结合往往表示重复进行此命令, 若在扩展模式的开头出现则表示行号定位. 如:

5fx 表示查找光标后第 5 个 x 字符.

5w(e) 移动光标到下五个单词.

 5yy
 表示拷贝光标以下 5 行.

 5dd
 表示删除光标以下 5 行.

y2fa 表示拷贝从当前光标到光标后面的第二个 a 字符之间的内容.

:12,24y 表示拷贝第 12 行到第 24 行之间的内容.:12,y 表示拷贝第 12 行到光标所在行之间的内容.

:,24y 表示拷贝光标所在行到第 24 行之间的内容. 删除类似.

5. 快速输入字符

在 vi 中, 不要求你输入每一个字符, 可以有很多种方法快速输入一些字符.

使用 linux/unix 的同学一定有一个经验,在命令行下输入命令时敲入头几个字符再按 TAB 系统就会自动将剩下的字符补齐,假如有多个匹配则会打印出来.这就是著名的命令补齐(其实 windows 中也有文件名补齐功能).vi 中有许多的字符串补齐命令,非常方便.

c-p(c-n) 在编辑模式中,输入几个字符后再输入此命令则 vi 开始向上(下)搜索开头与其匹配的单词并补齐,不断输入此命令则循环查找. 此命令会在所有在这个 vim 程序中打开的文件中进行匹配.

c-x-l 在编辑模式中, 此命令快速补齐整行内容, 但是仅在本窗口中出现的 文档中进行匹配.

c-x-f 在编辑模式中,这个命令表示补齐文件名. 如输入: /usr/local/tom 后再输入此命令则它会自动匹配出: /usr/local/tomcat/

abbr 即缩写. 这是一个宏操作,可以在编辑模式中用一个缩写代替另一个字符串. 比如编写 java 文件的常常输入 System.out.println, 这很是麻烦, 所以应该用缩写来减少敲字. 可以这么做:

:abbr sprt System.out.println

以后在输入 sprt 后再输入其他非字母符号,它就会自动扩展为 System. out.println

6. 替换

替换是 vi 的强项, 因为可以用正规表达式来匹配字符串.以下提供几个例子.

:s/aa/bb/g 将光标所在行出现的所有包含 aa 的字符串中的 aa 替换为 bb

:s/\<aa\>/bb/g 将光标所在行出现的所有 aa 替换为 bb, 仅替换 aa 这个单词

:%s/aa/bb/g 将文档中出现的所有包含 aa 的字符串中的 aa 替换为 bb

:12,23s/aa/bb/g 将从 12 行到 23 行中出现的所有包含 aa 的字符串中的 aa 替换为 bb

:12,23s/^/#/ 将从 12 行到 23 行的行首加入 # 字符

:%s= *\$== 将所有行尾多余的空格删除

:g/^\s*\$/d 将所有不包含字符(空格也不包含)的空行删除.

7. 多文件编辑

在一个 vim 程序中打开很多文件进行编辑是挺方便的.

:sp(:vsp) 文件名 vim 将分割出一个横(纵)向窗口, 并在该窗口中打开新文件.

从 vim6.0 开始,文件名可以是一个目录的名称,这样,vim 会 把该目录打开并显示文件列表,在文件名上按回车则在本窗口打 开该文件,若输入 O 则在新窗口中打开该文件,输入 ? 可以看 到帮助信息.

:e 文件名 vim 将在原窗口中打开新的文件, 若旧文件编辑过, 会要求保存.

c-w-w vim 分割了好几个窗口怎么办?输入此命令可以将光标循环定位

到各个窗口之中.

:ls 此命令查看本 vim 程序已经打开了多少个文件, 在屏幕的最下方 会显示出如下数据:

1 %a "usevim.html" 行 162 2 # "xxxxxx.html" 行 0

其中:

1 表示打开的文件序号,这个序号很有用处.

%a 表示文件代号,% 表示当前编辑的文件,

表示上次编辑的文件

"usevim.html" 表示文件名. 行 **162** 表示光标位置.

:b 序号(代号) 此命令将指定序号(代号)的文件在本窗口打开, 其中的序号(代号) 就是用: ls 命令看到的.

:set diff 此命令用于比较两个文件,可以用

:vsp filename

命令打开另一个文件, 然后在每个文件窗口中输入此命令,就能看

到效果了.

8. 宏替换

vi 不仅可以用 abbr 来替换文字,也可以进行命令的宏定义.有些命令输起来很费劲,因此我把它们定义到 <F1>-<F12> 上,这样就很方便了.这些配置可以预先写到 ~/.vimrc (windows 下为 \$VIM/_vimrc) 中,写进去的时候不用写前面的冒号.

:nmap <F2> :nohls<cr> 取消被搜索字串的高亮

:nmap <F9> <C-W>w 命令模式下转移光标到不同窗口

:imap <F9> <ESC><F9> 输入模式下运行<F9> :nmap <F12> :%s= *\$==<cr> 删除所有行尾多余的空格.

:imap <F12> <ESC><F12> 同上

:java 中: (注, 这里为什么说 java 中, 因为以下定义对其他文件格式不起作用, 下文会说到如何实现这一点)

:nmap <F3> :comp javac<CR>:mak -d . %<CR>

此命令用 javac 编译 java 文件,它会自动将光标定位到出错点.不过这需要定义一个 javac.vim 文件在 \$VIM/compiler 下,在 javac.vim 里面只有两行字:

setlocal makeprg=javac

setlocal errorformat=%A%f:%I:\ %m,%-Z%p^,%-C%.%#

:nmap <F4> :comp ant<CR>:mak<CR>

此命令用 ant 编译 java 文件,它会自动将光标定位到出错点.一般来说,安装 vim 后已经有了 compiler/ant.vim 文件,因此这个命令可以直接使用. 但是需要 在当前目录下有 build.xml 文件,当然还必须安装 ant 才行.

:nmap <F5> :cl<CR> 此命令用于查看所有的编译错误.

:imap <F5> <ESC><F5>

:nmap <F6>:cc<CR> 此命令用于查看当前的编译错误.

:imap <F6> <ESC><F6>

:nmap <F7>:cn<CR> 此命令用于跳到下一个出错位置.

:imap <F7> <ESC><F7>

:nmap <F8>:cp<CR> 此命令用于跳到上一个出错位置.

:imap <F8> <ESC><F8>

:nmap <F11> :JavaBrowser<cr>

此命令用于在窗口左部分割出一个新窗口, 里面的内容是 java 的资源树, 包括本文件中出现的类, 类的成员变量及成员方法, 就好像 JCreator 表现的那样.

在这个窗口中输入? 会看到帮助. 嘿嘿, 很好用, 不过需要 ctags 支持.

:imap <F11> <ESC><F11>

9. TAB

TAB 就是制表符,单独拿出来做一节是因为这个东西确实很有用.

** 输入此命令则光标所在行向左移动一个 tab.
* 输入此命令则光标所在行向右移动一个 tab.

5>> 输入此命令则光标后 5 行向右移动一个 tab.

那么如何定义 tab 的大小呢?有人愿意使用 8 个空格位,有人用 4 个,有的用 2 个.有的人希望 tab 完全用空格代替,也有的人希望 tab 就是 tab. 没关系,vim 能帮助你.以下的设置一般也都先写入配置文件中,免得老敲.

:set shiftwidth=4 设置自动缩进 4 个空格, 当然要设自动缩进先.

:set sts=4即设置 softtabstop 为 4. 输入 tab 后就跳了 4 格.:set tabstop=4实际的 tab 即为 4 个空格,而不是缺省的 8 个.:set expandtab在输入 tab 后, vim 用恰当的空格来填充这个 tab.

10. autocmd

这个命令十分的强大,可以用这个命令实现对不同的文件格式应用不同的配置;可以在新建文件时自动添加上版权声明等等. 这些命令一般定义在 ~/.vimrc 这样的配置文件里面. 由于他很强大,所以我不能给出很具体的说明,只能举几个例子,详细的请看帮助.

:autocmd! 删除所有之前的自动命令.

autocmd FileType java source ~/.vim/files/java.vim

autocmd FileType java source ~/.vim/files/jcommenter.vim

以上两条命令让我在打开 java 文件时才应用后面提到的两个配置文件.

autocmd BufNewFile *.java Or ~/.vim/files/skeletons/java.skel

以上这条命令让我在新建 java 文件时自动加入 java.skel 文件的内容.

autocmd BufNewFile *.java normal gnp

以上这条命令让我在新建 java 文件时自动运行 gnp 命令,这个命令进行一些特殊化处理,比如将新 java 文件中的 __date__ 替换成今天的日期什么的.

11. 常用脚本

在 vim.sf.net 你可以发现很多脚本(script), 这些脚本常常有让你意想不到的作用. 我常用的有:

jcommenter.vim 自动加入 javadoc 风格的注释. JBrowser.vim 类资源浏览. C, C++ 等可以用 Tlist 还有许多有用的,比如 checkstyle.vim 可以检验你的编程风格, jad.vim 可以直接反编译 .class 文件等等.

12. 常用配置

在~/.vimrc 配置文件中你常常需要一些个性化配置. 比如上面写的一些宏定义,一些autocmd 定义等等. 比如:

set suffixes=.bak,~,.o,.h,.info,.swp,.aux,.bbl,.blg,.dvi,.lof,.log,.lot,.ps,.toc 这样在 vim 中打开文件时,按 tab 键补齐文件名时它会忽略上述文件.

set nu 显示行号

set ai 设置自动缩进

map Y y\$ 让 Y 和 D 一样,要不然 Y 的本意和 yy 一样.

13. 其他

还有许多有意思的命令, 记录在这里免得忘记.

重复上次编辑命令.

本 文 来 自 CSDN 博 客 , 转 载 请 标 明 出 处 : http://blog.csdn.net/ztz0223/archive/2008/01/25/2065833.aspx