

Esc normal mode

vi / vim graphical cheat sheet

Dvorak version by Peter Hosey


motion moves the cursor, or defines the range for an operator

command direct action command, if red, it enters insert mode

operator requires a motion afterwards, operates between cursor & destination

extra special functions, requires extra input

commands with a dot need a char argument afterwards

bol = beginning of line, eol = end of line mk = mark, yank = copy

words: res := base + v.offset;
WORDs: res := base + v.offset;

Main command line commands ('ex'):

:w (save), :q (quit), :q! (quit w/o saving)
:e f (open file f),
:%s/x/y/g (replace 'x' by 'y' filewide),
:h (help in vim), :new (new file in vim),

Other important commands:

CTRL-R: redo (vim),

CTRL-F/-B: page up/down,

CTRL-E/-Y: scroll line up/down,

CTRL-V: block-visual mode (vim only)

Visual mode:

Move around and type operator to act on selected region (vim only)

Notes:

- (1) use "x before a yank/paste/del command to use that register ('clipboard') (x=a..z,*) (e.g.: "ay\$ to copy rest of line to reg 'a')
- (2) type in a number before any action to repeat it that number of times (e.g.: 2p, d2w, 5i, d4j)
- (3) duplicate operator to act on current line (dd = delete line, >> = indent line)
- (4) ZZ to save & quit, ZQ to quit w/o saving
- (5) zt: scroll cursor to top, zb: bottom, zz: center
- (6) gg: top of file (vim only), gf: open file under cursor (vim only)

Based on QWERTY/SVG version at http://www.viemu.com/a_vi_vim_graphical_cheat_sheet_tutorial.html