

The Vicious Interface

Benjamin Brewster

Except as noted, all images copyrighted with Creative Commons licenses,
with attributions given whenever available

If It's So Vicious and Old, Why Study vi?

- History
 - Understanding why it exists and why it was created informs us about the underlying OS (UNIX) and the language it was developed in (C)
- Power
 - There are LOTS of things you can do in vi you can't do anywhere else
 - Important for manipulating large data files, repetitive commands, etc.
- Ubiquity
 - Installed on every UNIX and UNIX-like system!
- Necessity
 - Sometimes you'll have no other options because of the environment

Text Editors

- There are many text editors available on UNIX
 - ed (a line editor only)
 - ex (an extended line editor; vi's predecessor)
 - emacs
- vi was written by Bill Joy in 1976 for BSD
 - Added full-screen visibility to ex
- Its name comes from the shortest unambiguous abbreviation of **visual**

What's a line editor?

Image by user Chlor~enwiki, CC SA 3.0

“[ed is] the most user-hostile editor ever created.”
-Peter H. Salus, computer historian

```
$ ed
a
ed is the standard Unix text editor.
This is line number two.
.
2i
.
,1
ed is the standard Unix text editor.$
$
This is line number two.$
3s/two/three/
,1
ed is the standard Unix text editor.$
$
This is line number three.$
w edfile
65
Q
$ cat edfile
ed is the standard Unix text editor.

This is line number three.
```


vi = Vicious Interface

- Just because it's got a full-screen interface, it doesn't mean it's easy to use - but it is very powerful!
- In 1999, Tim O'Reilly, founder of the eponymous computer book publisher, stated that his company sold more copies of its vi book than its emacs book...
 - Not because more people *like* vi, but because it's harder to understand!
- Don't try to memorize all of the keystrokes as I present them here – just be aware they exist!

Modes, modes, modes

- vi features one of the first visual environments, instead of line editors
- Primary paradigm: vi is modal
 - Normal mode
 - Insert mode
 - Command mode
 - Visual mode
 - and a few others

Actually, that was vim

- vim is **vi improved**
 - Better than vi, though the basic commands we're covering work in both
- vim is:
 - Still in development
 - vi is often mapped to simply start vim
- Starting vim

```
$ vim newFile
$ vim existingFile
```


Modes for Real

Normal

- Move around the document
- Perform one-shot edit commands on characters, paragraphs, or even larger blocks of text

Insert

- Insert text into the document
- What normal WYSIWYG editors can only do

Modes for real

Replace

- Overwrite mode

Visual

- Selects an area of text to which subsequent commands can be applied

Command

- Whole file commands
 - Save, quit, search, etc.

Normal Mode

- Movement

- Cursor movement

- h, j, k, l - the Rogue keyset
 - \$ - move to the end of the line
 - 0 - move to the beginning of the line
 - w - move to beginning of next word to the right
 - b - move back to beginning of the previous word on the left

- Screen movement

- ^d - move screen down half a screen
 - ^u - move screen up half a screen

Normal Mode

- How to get into Normal Mode
 - vi starts in Normal Mode
 - Hit escape
 - You can always hit escape – the key can never do anything but take you to Normal mode
 - In fact, hit it a bunch of times
 - Will beep if you're in Normal mode already

Insert Mode

- Type like normal
- Move around with the arrow keys
 - Commands (including movement commands) from Normal mode will not work - you get characters instead

Insert Mode

- How to get into insert mode
 - From Normal mode, hit **i**

i like cat**s** In Normal Mode

hit **i**

i like cat**s** Now in Insert Mode

type **'2'**

i like cat2**s** Still in Insert Mode

Insert Mode

- In this situation, use a:

Can't move to the right!

i like cats s In Normal Mode

hit a (for append)

i like cats | Now in Insert Mode

hit 2

i like cats2 | Still in Insert Mode

Replace

Like when you accidentally hit the Insert key in Word

- Overwrite mode
 - Non-insertion typing
- Two ways to get into Replace Mode
 - `r` – replace the character that the cursor is over with the next one typed
 - `R` – enter Replace Mode until we manually leave it (eg, by escape back to Normal Mode)

Visual Mode

- Visual mode allows you to select text and then apply commands to it
- What you have selected is marked by **inverted** characters

Visual Mode Demo

- Let's cut, copy, and paste:

myline

hit v

In Normal Mode

In Visual Mode

myline

hit 'l' three times

myline

hit y to yank (copy)

myline

hit p to paste

Note the insertion point for pasting is on the right

myllineine

Command Mode

- Used to enter commands that pertain (mostly) to the entire file
- These commands are actually carried over from the line editor ed!
- To **save** your file, enter command mode (:), hit w, then enter:
`:w`
- If you started vi without a filename, you'll have to type in a name and then hit enter:
`:w myNewFileName`
- Can also be used to save a *copy*, but you'll still be editing the *original* file:
`:w thesis_backupcopy`

Quitting vi

- Quit:

`:q`

- Save, and then quit

`:wq`

- To exit without saving:

`:q!`

- From Normal Mode, you can save the current file and exit immediately:

`ZZ`

Note the lack of colon here

Search and Replace

- To find a string pattern in the file:

```
/pattern
```

Note the lack of colon here

`n` will move you to the next instance of that `pattern`

`N` will move you to the previous instance of that `pattern`

- Remove highlighting after search:

```
:nohl
```

- Global search and replace:

```
:%s/wrongtext/righttext/g
```

Advanced Command Mode

- Run a single UNIX command (from inside vi):

`: ! UNIXCOMMAND`

- Run a single UNIX command and insert the output into the file:

`:r ! UNIXCOMMAND`

- Put vi in the background, and start a new shell in the foreground (defaults to what is in your SHELL environment variable):

`:sh`

Back to (Advanced) Normal Mode

- cut
In visual mode, use `d` instead of `y`
- Delete/cut a line
`dd`
- Copy the current line
`yy`
- Undo the last Normal Mode command
`u`

Advanced Normal Mode

- Delete the current character

x

- Delete the current word

dw

- Transpose current and next char

xp

- Go into Append/Insert Mode at the end of the line

A

Advanced Normal Mode

- Open new line above the current line in Insert Mode
 - o `O` (`big oh`)
- Open new line below the current line in Insert Mode
 - o `o` (`little oh`)
- Delete the rest of the line from where the cursor is
 - `d$`
- Delete the current char and enter Insert Mode
 - `s`

Advanced Normal Mode

- Join two lines

```
firstlineALLONELINEfirstline  
ALLONELINE  
secondlineALLONELINEsecondli  
neALLONELINE  
~
```

Hit J

```
firstlineALLONELINEfirstline  
ALLONELINEsecondlineALLONEL  
INEsecondlineALLONELINE  
~
```


Advanced Normal Mode

- Delete the five lines starting at the current cursor position

`5dd`

- You can find further goofiness online on the “vi Resources” page
 - Like `~` which switches the case of a letter

