熟悉 VI 是学习 UNIX 系统的一个关口

vi 是 visual edit 的缩写

前言

文本编辑器是所有计算机系统中最常用的一种工具。UNIX 下的编辑器有 ex,sed 和 vi 等,其中,使用最为广泛的是 vi,而 vi 命令繁多,论坛里好像这方面的总结不多,以下稍做总结,以资共享! 渴望更正和补充!

进入 vi 的命令

vi filename:打开或新建文件,并将光标置于第一行首

vi +n filename : 打开文件,并将光标置于第 n 行首

vi + filename : 打开文件,并将光标置于最后一行首

vi +/pattern filename: 打开文件,并将光标置于第一个与 pattern 匹配的串处

vi -r filename: 在上次正用 vi 编辑时发生系统崩溃,恢复 filename

vi filename....filename: 打开多个文件, 依次进行编辑

移动光标类命令

h: 光标左移一个字符

1: 光标右移一个字符

space: 光标右移一个字符

Backspace: 光标左移一个字符

k 或 Ctrl+p: 光标上移一行

j或 Ctrl+n: 光标下移一行

Enter: 光标下移一行

w 或 W: 光标右移一个字至字首

b 或 B : 光标左移一个字至字首

e 或 E : 光标右移一个字至字尾

): 光标移至句尾

(: 光标移至句首

}: 光标移至段落开头

{: 光标移至段落结尾

nG: 光标移至第 n 行首

n+: 光标下移 n 行

n-: 光标上移 n 行

n\$: 光标移至第 n 行尾

H: 光标移至屏幕顶行

M: 光标移至屏幕中间行

L: 光标移至屏幕最后行

0: (注意是数字零) 光标移至当前行首

\$: 光标移至当前行尾

屏幕翻滚类命令

Ctrl+u: 向文件首翻半屏 Ctrl+d: 向文件尾翻半屏 Ctrl+f: 向文件尾翻一屏 Ctrl+b: 向文件首翻一屏

nz: 将第 n 行滚至屏幕顶部,不指定 n 时将当前行滚至屏幕顶部。

插入文本类命令

i: 在光标前

I: 在当前行首

a: 光标后

A: 在当前行尾

o: 在当前行之下新开一行

O: 在当前行之上新开一行

r: 替换当前字符

R: 替换当前字符及其后的字符,直至按 ESC 键

s: 从当前光标位置处开始, 以输入的文本替代指定数目的字符

S: 删除指定数目的行,并以所输入文本代替之

ncw 或 nCW: 修改指定数目的字

nCC: 修改指定数目的行

删除命令

ndw 或 ndW: 删除光标处开始及其后的 n-1 个字

do: 删至行首 d\$: 删至行尾

ndd: 删除当前行及其后 n-1 行

x 或 X: 删除一个字符, x 删除光标后的, 而 X 删除光标前的

Ctrl+u: 删除输入方式下所输入的文本

搜索及替换命令

/pattern: 从光标开始处向文件尾搜索 pattern ?pattern: 从光标开始处向文件首搜索 pattern

n: 在同一方向重复上一次搜索命令 N: 在反方向上重复上一次搜索命令

: s/p1/p2/g: 将当前行中所有 p1 均用 p2 替代

: n1,n2s/p1/p2/g: 将第 n1 至 n2 行中所有 p1 均用 p2 替代

: g/p1/s//p2/g: 将文件中所有 p1 均用 p2 替换

选项设置

all: 列出所有选项设置情况

term: 设置终端类型

ignorance: 在搜索中忽略大小写

list:显示制表位(Ctrl+I)和行尾标志(\$)

number: 显示行号

report: 显示由面向行的命令修改过的数目

terse: 显示简短的警告信息

warn: 在转到别的文件时若没保存当前文件则显示 NO write 信息 nomagic: 允许在搜索模式中,使用前面不带""的特殊字符 nowrapscan: 禁止 vi 在搜索到达文件两端时,又从另一端开始 mesg: 允许 vi 显示其他用户用 write 写到自己终端上的信息

保存退出命令

: n1,n2 co n3: 将 n1 行到 n2 行之间的内容拷贝到第 n3 行下

: n1,n2 m n3: 将 n1 行到 n2 行之间的内容移至到第 n3 行下

: n1,n2 d: 将 n1 行到 n2 行之间的内容删除

:w:保存当前文件

: e filename: 打开文件 filename 进行编辑

: x: 保存当前文件并退出

: q: 退出 vi

: q!: 不保存文件并退出 vi

: !command:

执行 shell 命令 command

: n1,n2 w!command: 将文件中 n1 行至 n2 行的内容作为 command 的输入并执行之,若不指定 n1, n2, 则表示将整个文件内容作为 command 的输入

: r!command: 将命令 command 的输出结果放到当前行

寄存器操作

"?nyy: 将当前行及其下 n 行的内容保存到寄存器?中,其中?为一个字母, n 为一个数字 "?nyw: 将当前行及其下 n 个字保存到寄存器?中,其中?为一个字母, n 为一个数字 "?nyl: 将当前行及其下 n 个字符保存到寄存器?中,其中?为一个字母, n 为一个数字 "?p: 取出寄存器?中的内容并将其放到光标位置处。这里?可以是一个字母,也可以是一个数字

ndd: 将当前行及其下共 n 行文本删除,并将所删内容放到 1 号删除寄存器中。

进入 vi

vi test

离开 vi

:q! 离开 vi,并放弃刚在缓冲区内编辑的内容。

:wq 将缓冲区内的资料写入磁盘中,并离开 vi。 :ZZ 同 wq

同 wq

:w 将缓冲区内的资料写入磁盘中,但并不离开 vi。

:q 离开 vi,若文件被修改过,则会被要求确认是否放弃修改的内容,此指令可与: w 配合使用。

Vi 的操作模式

Vi 提供两种操作模式: 输入模式(insert mode) 指令模式(command mode) 当使用者进入 vi 后, 既处于指令模式下, 此刻键入任何字元皆被视为指令。

输入模式:

a(append) 游标之后加入资料。

- A 该行之末加入资料
- i (insert) 游标之前加入资料
- I 该行之首加入资料
- o (open) 新增一行与该行之下供输入资料
- O 新增一行与该行之上供输入资料

指令模式: B 移动

移至该行第一个字符,若光标在该行第一字符则光标移至上一行第一字符。

- b 由游标所在位置之前一个字串的第一个字元
 - cc 删除整行,修改整行的内容。
 - D 以行为单位,删除游标在内后面的所有字符。
- db 删除该行光标前字符
 - dd 删除该行
 - de 删除自光标开始后面的字符
 - d 加字符 删除光标所在位置至字符之间的单
 - E 移至该行最后字符, 若光标在该行最后字符则光标移至下一行最

后字符

- e 由游标所在位置至该字串的最后一个字元
 - G 移至该档案的最后一行
 - h 向前移一个字元
- i 向下移一个字元
- k 向上移一个字元
- 0 移至该行之首
- M 移至视窗的中间那行
- L 移至视窗的最后一行
 - 1 向后移一个字符
- 0 由游标所在位置该行的第一个字元
- nG 移至该档案的第n行
- n+ 自游标所在位置向后移 n 行至该行的第一字符
- n- 自游标所在位置向前移 n 行至该行的第一字符
- R 进入取代状态, 直到《ESC》为止
- s 删除游标所在字元,并进入取代模式直到《ESC》
- S 删除游标所在之该行资料,并进入输入模式直到《ESC》

- w 由游标所在位置之下一个字串的第一个字元
- x 删除游标所在该字元。
- X 删除游标所在之前一字元。
- r 用接于此指令之后的字元取代 (replace) 游标所在字元

yy yank 整行,使游标所在该行复制到记忆体缓冲区

<ctrl><g> 显示该行之行号、档案名称、档案中最末之行号、游标所在行号占

总行号之百分比

- \$ 由游标所在位置至该行的最后一个字元。
-) 由游标所在位置至下一个句子的第一个字元。
- (由游标所在位置至该句子的第一个字元。
- { 由游标所在位置至该段落的最后一个字元。
- } 由游标所在位置至该段落的第一个字元

yank 和 delete 可将指定的资料复制到记忆体缓冲区,而藉有 put 指令可将缓冲区内的资料复制到荧幕上

例如:搬移一行:在该行执行 dd

游标移至目的地

执行 p

复制一行 : 在该行执行 yy 游标移至目的地 执行 p

视窗移动:

<ctrl><f> 视窗往下卷一页

<ctrl> 视窗往上卷一页

<ctrl><d> 视窗往下卷半页

<ctrl><u> 视窗往上卷半页

<ctrl><e> 视窗往下卷一行

<ctrl><y> 视窗往上卷一行

删除、复制及修改指令介绍:

d(delete)、c(change)和 y(yank)这一类的指令在 vi 中的指令格式为:

operation+scope=command

(运算子)(范围)

运算子:

d 删除指令。

删除资料,但会将删除资料复制到记忆体缓冲区。

v 将资料(字组、行列、句子或段落)复制到缓冲区。

p 放置(put)指令,与 d 和 y 配合使用。可将最后 delete 或 yank 的资料放置于游标所在位置之行列下。

c 修改(change)指令,类似 delete 于 insert 的组合。删除一个字组、句子等资料,并插入新键入的

该文章转载自网络大本营: http://www.xrss.cn/Info/15318.Html

set all 查看所有 set 选项

:set 显示当前 set 设置

:filetype on 通过\$VIMRUNTIME/filetype.vim.打开文件类型检测

ai/noai 自动缩进,新行与前面的行保持—致的自动空格/不自动空格(缺省)

aw/noaw 自动写,转入 shell 或使用: n 编辑其他文件时,

当前的缓冲区被写入/不写

flash/noflash 在出错处闪烁但不鸣叫(缺省)/使用呜叫而不闪烁

ic/noic 在查询及模式匹配时忽赂大小写/不忽略大小写(缺省)

lisp/nolist 在编辑 lisp 程序时设置自动空格以便排列文本/按前一行自动设置空格

magic/nomagic 在进行模式匹配时使用全部的特殊宁符/将特殊宁符只限制于"^"和"\$"

mesg/nomesg 允许/不允许其他用户向终端上写东西

nu/nonu 屏幕左边显示行号/不显示行号(缺省)

ro/noro 只读,除非明确设置为:w,否则不允许对文件改动/普通读/写模式

remap/noremap 允许将宏直接映射到已经编辑好的命令行中(缺省)/求宏定义明确

showmatch 显示括号配对, 当键入"]"")"时,

高亮度显示匹配的括号 / 缺省不高亮

showmode 处于文本输入方式时加亮按钮条中的模式指示器 / 缺省不指示当前模式

ts=n 将 TAB 键的跨度设置为 n 个宁符间距, 缺省为 8

warn/nowarn 对文本进行了新的修改后,离开 shell 时系统给出显示(缺省)

ws/nows 在搜索时如到达文件尾则绕回文件头继续搜索

wrap/nowrap 长行显示自动折行

wm=n 保留空边, n 为显示的最右边留出的空白边的字符数

si smart indent 括号自动对齐

fe=prc 设置汉字整字处理

augroup 显示已存在 auto 命令组

nobackup 取消自动备份

encoding=prc 设置汉字处理, 否则 backspace 删除半个汉字

cindent 设置 C 格式缩进,缩进量是通过 shiftwidth 的值,

而不是通过 tabstop 的值

cino=string string 定义了特殊需求的 cindent 行为,

参看:h cinoptions-values:h cinkeys等

Linux 如何退出 VI 编辑器 2008-10-22 09:55:q 退出 :q!强行退出(不存盘) :qw or ZZ 存盘退出 用 ESC 键只能切换到命令状态

更加详细内容:

在 linux 底下最常使用的文书编辑器为 vi ,请问如何进入编辑模式?

在一般模式底下输入: i, I, a, A 为在本行当中输入新字符; (出现 - Insert-)

在一般模式当中输入: o,O 为在一个新的一行输入新字符;

在一般模式当中输入: r, R 为取代字符!(左下角出现 - Replace-)

如何由编辑模式跳回一般模式?

[Esc]

若上下左右键无法使用时,请问如何在一般模式移动光标?

h, j, k, l

若 [pagedown] [pageup] 在一般模式无法使用时,如何往前或往后翻一页?

[Ctrl] + [f]

[Ctrl] + [b]

如何到本档案的最后一行、第一行;本行的第一个字符、最后一个字符?

G, 1G, 0, \$

如何删除一行、n 行; 如何删除一个字符?

dd, ndd, x 或 X (dG 及 d1G 分别表示删除到页首及页尾)

如何复制一行、n 行并加以贴上?

yy, nyy, p 或 P

如何搜寻 string 这个字符串?

?string (往前搜寻)

/string (往后搜寻)

如何取代 word1 成为 word2, 而若需要使用者确认机制,又该如何?

:1,\$s/word1/word2/g 或

:1,\$s/word1/word2/gc (需要使用者确认)

如何读取一个档案 filename 进来目前这个档案?

:r filename

如何另存新档成为 newfilename?

:w newfilename

如何存盘、离开、存盘后离开、强制存盘后离开?

:w; :q: :wq; :wq!

如何设定与取消行号?

:set nu

:set nonu

关于文本编辑 VI 的问题

(一) 进入 vi

在系统提示字符(如\$、#)下敲入 vi <档案名称>, vi 可以自动帮你载入所要编辑的文件或是开启一个新

文件(如果该文件不存在或缺少文件名)。进入 vi 后萤幕左方会出现波浪符号,凡是列首有该符号就代

表此列目前是空的。

(二)、两种模式

如上所述, vi 存在两种模式: 指令模式和输入模式。在指令模式下输入的按键将做为指令来处理: 如输入

a, vi 即认为是在当前位置插入字符。而在输入模式下, vi 则把输入的按键当作插入的字符来处理。指令

模式切换到输入模式只需键入相应的输入命令即可(如 a,A),而要从输入模式切换到指令模式,则需在

输入模式下键入 ESC 键,如果不晓得现在是处於什麼模式,可以多按几次 [ESC],系统如发出哔哔声就表

示已处于指令模式下了。

付:有指令模式进入输入模式的指令:

新增 (append)

- a: 从光标所在位置後面开始新增资料,光标後的资料随新增资料向後移动。
- A: 从光标所在列最後面的地方开始新增资料。

插入 (insert)

- i: 从光标所在位置前面开始插入资料,光标後的资料随新增资料向後移动。
- I: 从光标所在列的第一个非空白字元前面开始插入资料。

开始 (open)

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

(三)、退出 vi

在指令模式下键入:q,:q!,:wq 或(注意:号), 就会退出 vi。其中:wq 和是存盘退出, 而:q 是直接退出,

如果文件已有新的变化,vi 会提示你保存文件而:q 命令也会失效,这时你可以用:w 命令保存文件后再用:q

退出,或用:wq或命令退出,如果你不想保存改变后的文件,你就需要用:q!命令,这个命令将不保存文件

而直接退出 vi。

(四)、基本编辑

配合一般键盘上的功能键,像是方向键、[Insert] 、[Delete] 等等,现在你应该已经可以利用 vi 来编辑文件

了。当然 vi 还提供其他许许多多功能让文字的处理更为方便。

何谓编辑?一般认为是文字的新增、修改以及删除,甚至包括文字区块的搬移、复制等等。 先这里介绍 vi

的如何做删除与修改。(注意: 在 vi 的原始观念里,输入跟编辑是两码子事。编辑是在指令模式下操作

的, 先利用指令移动光标来定位要进行编辑的地方, 然後才下指令做编辑。)

删除与修改文件的命令:

- x: 删除光标所在字符。
- dd: 删除光标所在的列。
- r: 修改光标所在字元, r 後接著要修正的字符。
- R: 进入取替换状态,新增文字会覆盖原先文字,直到按 [ESC] 回到指令模式下为止。
- s: 删除光标所在字元,并进入输入模式。
- S: 删除光标所在的列,并进入输入模式。

其实呢,在PC上根本没有这麽麻烦!输入跟编辑都可以在输入模式下完成。例如要删除字

元,直接按

[Delete] 不就得了。而插入状态与取代状态可以直接用 [Insert] 切换,犯不著用什麽指令模式的编

辑指令。不过就如前面所提到的,这些指令几乎是每台终端机都能用,而不是仅仅在 PC 上。在指令模式下移动光标的基本指令是 h,j,k,l 。想来各位现在也应该能猜到只要直接用 PC 的方向

键就可以了, 而且无论在指令模式或输入模式下都可以。多容易不是。

当然 PC 键盘也有不足之处。有个很好用的指令 u 可以恢复被删除的文字, 而 U 指令则可以恢复光标所

在列的所有改变。这与某些电脑上的 [Undo] 按键功能相同。

三、附件: vi 详细指令表

(一)、基本编辑指令:

新增 (append)

- a: 从光标所在位置後面开始新增资料,光标後的资料随新增资料向後移动。
- A: 从光标所在列最後面的地方开始新增资料。

插入 (insert)

- i: 从光标所在位置前面开始插入资料,光标後的资料随新增资料向後移动。
- I: 从光标所在列的第一个非空白字元前面开始插入资料。

开始 (open)

- o: 在光标所在列下新增一列并进入输入模式。
- O: 在光标所在列上方新增一列并进入输入模式。
- x: 删除光标所在字符。
- dd: 删除光标所在的列。
- r:修改光标所在字元,r後接著要修正的字符。
- R: 进入取替换状态,新增文字会覆盖原先文字,直到按 [ESC] 回到指令模式下为止。
- s: 删除光标所在字元,并进入输入模式。
- S: 删除光标所在的列,并进入输入模式。
- (二)、光标移动指令:

由於许多编辑工作是藉由光标来定位,所以 vi 提供许多移动光标的方式,这个我们列

几张简表来说明(这些当然是指令模式下的指令):

「 指令 L	 说明 	
fx Fx		
tx Tx	往右移动到 x 字元前	
; ,	配合 f&t 使用,重复一次 配合 f&t 使用,反方向重复一次	
n N L	配合 /&? 使用,重复一次 配合 /&? 使用,反方向重复一次	

「 指令 	说明 	
n(n)	────────────────────────────────────	句子是以 1.? 三种符号来界定
n{	左括弧移动到段落的最前面	 段落是以 段落间的空白列界定
n} 	│ 右括弧移动到下个段落的最前面 │ 前面加上数字可以指定往後移动 n 个段落	

(三)、更多的编辑指令

这些编辑指令非常有弹性,基本上可以说是由指令与范围所构成。例如 dw 是由删除指令 d 与范围 w 所

组成,代表删除一个字 d(elete) w(ord)。

指令列表如下:

- d 删除(delete)
- y 复制(yank)
- p 放置(put)
- c 修改(change)

范围可以是下列几个:

- e 光标所在位置到该字的最後一个字母
- w 光标所在位置到下个字的第一个字母
- b 光标所在位置到上个字的第一个字母

- \$ 光标所在位置到该列的最後一个字母
- 0 光标所在位置到该列的第一个字母
-) 光标所在位置到下个句子的第一个字母
- (光标所在位置到该句子的第一个字母
- } 光标所在位置到该段落的最後一个字母
- { 光标所在位置到该段落的第一个字母

说实在的,组合这些指令来编辑文件有一点点艺术气息。不管怎麽样,它们提供更多编辑文字的能力。值得

注意的一点是删除与复制都会将指定范围的内容放到暂存区里,然後就可以用指令 p 贴到其它地方去,这

是 vi 用来处理区段拷贝与搬移的办法。

某些 vi 版本,例如 Linux 所用的 elvis 可以大幅简化这一坨指令。如果稍微观察一下这些编辑指令

就会发现问题其实是定范围的方式有点杂,实际上只有四个指令罢了。指令 v 非常好用,只要按下 v 键,

光标所在的位置就会反白, 然後就可以移动光标来设定范围, 接著再直接下指令进行编辑即可。

对於整列操作, vi 另外提供了更方便的编辑指令。前面曾经提到过删除整列文字的指令 dd 就是其中一个

; cc 可以修改整列文字; 而 yy 则是复制整列文字; 指令 D 则可以删除光标到该列结束 为止所有的文字。

(四)、文件操作指令

文件操作指令多以: 开头, 这跟编辑指令有点区别。

- :q 结束编辑(quit)
- :q! 不存档而要放弃编辑过的文件。
- :w 保存文件(write)其後可加所要存档的档名。
- :wq 即存档後离开。
- zz 功能与:wq 相同。

与:wq 相同

小雁: https://github.com/xiaoyanit