

Hello there! Vim is a modern version of Vi, the venerable Unix text editor. Here is a cheat sheet for Vim. This line ends here.

So. This is some silly **s**amp;le text to demo navigation. In Vim.

A new line.

Combine navigation with commands to do powerful things

Vim Modes

Different sets of actions can be performed in each mode

Command Line Mode

- w save file
- q quit vim
- e edit new file

: ↑ ↓ esc

Command Mode
navigation/modification

esc ↑ ↓ i,o,a

Write/Insert Mode
mode to enter text

navigation

- w/b fwd/bwd word
- W/B fwd/bwd full word
- e/E end of word
- fx fwd. to char. "x"
- (start of sentence
-) end of sentence
- 0/\$ start/end of line
- { start of paragraph
- } end of paragraph
- /ab search fwd to "ab"
- ma mark position as "a"
- `a return to pos. "a"
- C-b/f Page up/down

change c

- cw change word
- cW change full word
- ce chg to word end
- cfx chg to char. "x"
- c(chg to sent. start
- c) chg to sent. end
- ... so on ...
- cc change line
- r repl char @ cursor
- R replace multiple
- ~ chg case @ cursor
- c`a chg to pos. "a"

delete d

- dw delete word
- dW delete full word
- de del to word end
- dfx del to char. "x"
- d(del to sent. start
- d) del to sent. end
- ... so on ...
- dd delete line
- x del char @ cursor
- D del to end of line

copy/paste y

- yw yank/copy word
- ... so on ...
- yy yank/copy line
- p paste yanked or deleted text

miscellaneous

- u undo
- C-r redo
- J join lines

C-x is short for Ctrl-x