

1 Using the visual editor vi

To create a file such as `factorial` on a Unix based computer, some familiarity with `vi` is necessary. Type `vi factorial`. You are now in command mode. Typing `a` allows one to enter text entry mode – any characters subsequently typed at the keyboard will be entered after the cursor. To finish text entry, hit the escape key. Then type `ZZ` or `:wq` to “write” the file.

Here is a short summary of `vi` commands.

- `dd` deletes the line the cursor is on; `2dd` deletes two lines;
- `x` deletes the character under the cursor; `2x` deletes two characters;
- `dw` deletes from the cursor to the start of the next word; `2dw` deletes up to the start of the second next word;
- `dW` deletes up to the start of the next word, skipping punctuation;
- `cW` changes up to the start of the next word, skipping punctuation;
- `s` substitutes text for the character under the cursor;
- `S` substitutes text for the current line;
- `D` (`=d$`) deletes to the end of the current line;
- `d0` deletes from the beginning of the current line;
- `o` to insert text on a new line opened up after the current line;
- `O` to insert text on a new line opened up before the current line;
- `a` to insert text after the cursor;
- `A` to insert text at the end of the current line;
- `i` to insert text before the cursor;
- `I` to insert text before the first character on the current line;
- `h` to move left one character;
- `l` to move right one character;
- `j` to move down one line;

- `k` to move up one line;
- `w` to move the cursor to the start of the next word;
- `e` to move the cursor to the end of the word;
- `b` to move the cursor to the start of the previous word;
- `2Y` yanks two lines from the current line position; a copy of these lines can then be placed below a subsequent cursor position by typing `p`;
- `:i,jmk` places lines `i` to `j` after line `k`;
- `u` undoes the last change – a very important command!; repeated use of `u` in VIM is an indefinite *undo*, while repeating `CTRL-R` sequentially undoes the undoes;
- `U` undoes all changes to the current line;
- `.` repeats the last editing change – input, replacement or deletion;
- `:r filename` reads in a file called `filename` below the current line;
- `:3,12w temp` writes lines 3 to 12 into a file called `temp`;
- `:.w! temp` writes the current line to a file called `temp`, overwriting a previous file of that name;
- `:. .,+3 w! temp` writes the current line + two further lines to a file called `temp`, overwriting a previous file of that name;
- `CTRL g` displays the current line number;
- `/string` searches forward for the first occurrence of `string`;
- `n` repeats the same string search in the same direction;
- `N` repeats the same string search in the opposite direction;
- `CTRL d` or `f` to move the window down;
- `CTRL b` or `u` to move the window up;
- `CTRL h` backspaces over characters while in insert mode;
- `:1,$s/searchstring/newstring/g` replaces all occurrences of `searchstring` by `newstring`;

- H moves the cursor to the top of the screen;
- L moves the cursor to the bottom of the screen;
- M moves the cursor to the middle of the screen;
- :w to save the file, but remaining in vi;
- 3 >> shifts 3 lines to the right;
- 3 << shifts 3 lines to the left;
- >% when the cursor is placed on one of a pair of matching brackets, will shift the corresponding lines to the right;
- nG places the cursor at the start of line n;
- CTRL ^ allows one to move to the previous file when editing multiple files;
- 2k moves the cursor up 2 lines;
- c2b changes 2 words in a backwards direction;
- "3p puts the contents of buffer number 3 below the cursor; This works only for a deleted line. Words, or a portion of a line, are not saved in a buffer;
- vi 'fgrep -l string *html' locates all html files in the current directory which contain string;
- z RETURN moves current line to top of screen and scroll;
- z. moves current line to centre of screen and scroll;
- z- moves current line to bottom of screen and scroll;
- 200z RETURN moves line 200 to top of screen;
- `0 takes you back to where you were when last exiting VIM;
- :next or :n takes you to next file when editing multiple files in VIM;
- :previous takes you to previous file when editing multiple files in VIM;
- :args lists the files when editing multiple files in VIM, with [file] denoting the current file.

To exploit the power of `vi`, the reader is urged to consult one of books:

- “A guide to `vi`”, by Dan Sonnenschein (Prentice–Hall Software Series),
- “Visual editing on UNIX”, by B. Srinivasan and K. Ranai (World Scientific),
- “Learning the `vi` editor”, by Linda Lamb and Arnold Robbins (O’Reilly and Associates).
- “The ultimate guide to VI and EX text editors”, Hewlett Packard, Benjamin Cummings.