

Ten Things You Don't Know About Vim

Who am I?

- ❖ Vi/Vim user for 20 years
- ❖ A student of Vim; not an expert
- ❖ Also user of BBEdit, Sublime, Eclipse, IntelliJ, etc; have used Emacs but never seriously

What is Vim?

- ❖ Descendant of Vi, Ex, Ed
- ❖ Modal text editor mostly for programmers
- ❖ Long learning curve is an investment
- ❖ Programming language; full undo tree; plugin system; and syntax highlighting

Vim is Upside-Down

- ❖ GUIs are:

- ❖ select an object; then perform an action on it

- ❖ Vim is:

- ❖ pick an action; then apply it to the text delineated by a motion

Vi Compatibility

- ❖ Vi compatibility is a *bad* thing; it means no special Vim features
- ❖ Cure it with one or more of:
 - ❖ `vim -N`
 - ❖ `~/.vimrc`
 - ❖ `:set nocompatible`
 - ❖ Vim \geq version 8.0

Plugins

- ❖ Vundle
- ❖ vim-sensible
- ❖ vim-surround
- ❖ ctrlp.vim

Help

- ❖ on help (:help :help)
- ❖ on concepts (:help text-objects)
- ❖ on key sequences (:help i_CTRL-V)
- ❖ on settings and variable names (:help 'compatible')
- ❖ on Vimscript functions (:help submatch())
- ❖ on Plugins (:help surround)

Visual Mode

- ❖ Turns Vim Upside-Right Again: select some text; then perform an action on it
- ❖ character-wise (v)
- ❖ line-wise (V)
- ❖ block-wise(^V)

Text Objects

- ❖ `{i, a} + {w, W, s, p, [, (, {, <, t, ", ', `}`
- ❖ demonstrate vim-surround

Editing Multiple Files

- ❖ Buffers
- ❖ Windows
- ❖ Tabs
- ❖ demonstrate Ctrl-P

The Mouse

- ❖ Windows & Tabs
- ❖ Visual Mode
- ❖ Drag & Drop

Registers

- ❖ The unnamed register ""
- ❖ "*", "+"
- ❖ "="
- ❖ "a-"z or "A-"Z
- ❖ "0-"9
- ❖ everything else: "_", ":", ".", "%", "#", "-", "/", "~

Macros

- ❖ Repetitive work, too big for '.'
- ❖ Edit in a buffer, yank back into a register; use CTRL-V for special characters

Interaction with the Shell

- ❖ Shell commands

`:!ls`

- ❖ Switching out to the shell

`:shell`

- ❖ Filter lines

`:1,$!awk '{print $1;}'`

- ❖ Expression register

`:inoremap <leader>G <C-R>=system("./guid.py")<cr>`

Search & Replace

- ❖ hlsearch, incsearch
- ❖ search history
- ❖ *, #, visual-star-search plugin
- ❖ Very magic mode
- ❖ Confirm substitution
- ❖ vimgrep, grep, ack
- ❖ ctags

Odds & Ends

- ❖ `browse (:browse :set)`
- ❖ `mksession (:mksession session.vim)`
- ❖ Autocomplete
- ❖ `vim-fugitive`
- ❖ `NERDTree`
- ❖ Edit Remote Files
- ❖ Edit Zip Archives

Resources

- ❖ Practical Vim
- ❖ Wicked Cool Vim
- ❖ Learn VimScript the Hard Way
- ❖ vimcasts.org
- ❖ vim.org
- ❖ github.com/wolf/dot-files