

Vim

David Wagner
deubeuliou@gmail.com

Toulibre

23 Mai 2012

- Éditeur de texte, visant l'ergonomie et l'extensibilité
- "Vi IMproved": version amélioré de l'éditeur historique "vi"
- En guerre sainte contre Emacs: éternel obscur troll libriste

- Auteur: Bram Moolenaar
- Première version en novembre 1991
- Tout juste 20 ans !
- Version 7 en 2007, version actuelle (7.3) en 2010 (cf <ftp://ftp.vim.org/pub/vim/unix/>)
- Vim est libre mais est aussi un "charityware": vous êtes encouragés à faire un don à une association caritative aidant les enfants ougandais

- Quelle est votre définition de l'ergonomie rapporté aux outils ?

- Quelle est votre définition de l'ergonomie rapporté aux outils ?
- Wikipedia: " qui puissent être utilisés avec le maximum de confort, de sécurité et d'efficacité par le plus grand nombre"

- Quelle est votre définition de l'ergonomie rapporté aux outils ?
- Wikipedia: " qui puissent être utilisés avec le maximum de confort, de sécurité et d'efficacité par le plus grand nombre"
- Ergonomie à la Vim

C'est parti !

Les diapos sont principalement là pour résumer le propos à la fin de chaque partie et peut-être pour vous servir, plus tard, de référence.

- `i` pour passer en mode insertion
- `Esc` pour retourner en mode normal (`Ctrl-c`, noté `^c` ou `C-c` parfois possible)
- pour `:w` pour enregistrer, `:wq` ou `:x` pour enregistrer et quitter; `:q!` pour quitter sans enregistrer (le `!` permet de forcer l'exécution même en cas d'avertissement)
- pour `:e [fichier]` pour ouvrir un fichier (pensez à l'autocomplétion !)
- pour `:e` est un synonyme de `:edit`, `:w` de `write`, etc.

En théorie, on ne se déplace pas en mode insertion (Vi ne le permet pas). Mais Vim, par défaut, le permet.

Historiquement, il faut utiliser `h j k l` pour gauche, bas, haut, droite. Ça peut être utile à savoir dans certains cas.

Moyens plus rapides de se déplacer: utiliser un commande en mode "normal"

- `0 ^` pour aller au premier caractère/premier caractère non blanc
- `$` pour aller à la fin de la ligne
- `w b` pour aller au mot suivant/précédent

Certaines commandes ont un comportement différent en majuscule: `W B` pour aller au mot suivant/précédent en estimant que les mots sont séparés par des espaces

- commandes de la famille y pour copier
- commandes de la famille d pour couper
- commandes de la famille p pour coller

Toutes ces commandes utilisent les registres (voir `:registers`)

Une command peut être modifiée par (entre autres)

- un mouvement;
- un nombre entré avant la commands (noté `[count]`);
- une variable (vérifié dans l'aide - voir plus loin)

Plusieurs manières de chercher:

- / * pour démarrer une recherche en avant, ? # en arrière
- n N pour chercher le suivant/précédent

Il est possible d'utiliser des expressions régulières et certains caractères particuliers avec /.

Le pattern recherché est stocké dans le registre /.

Une des commandes les plus utiles de Vim: `:substitute`. (ou plus court: `:s`)

Syntaxe

```
:s/pattern-re-recherche/pattern-de-remplacement/flags
```

Le pattern de remplacement peut contenir un grand nombre de caractères spéciaux (`:help sub-replace-special`).

Beaucoup de commandes peuvent être modifiées par une plage (`:help range`).

Plages utiles à connaître par coeur: `\%` représente le fichier entier; `. ;+2` représente la plage démarrant à la ligne courante et jusqu'à 2 lignes plus loin.

Plusieurs façons de faire les choses

Il existe aussi des commandes (familles `c` et `s`) normales permettant de remplacer des parties de texte.

Il y a très souvent plusieurs solutions à un problème, avec Vim. À vous de trouver celle qui vous va le mieux.

Autres exemples, qui font gagner du temps sur les fautes de frappe: `r` et `~`

(Exemple: commenter du code rapidement ou le formater, exemple de commande modifiée par une variable)

Certaines commandes sont modifiées en mode visuel ; les commandes Ex ne s'appliquent qu'à la sélection.

Étendre la sélection à un élément significatif (mot, paragraphe, parenthèses, ...) est très rapide.

- `v` : mode visuel/caractère
- `^v` : mode visuel/block
- `V` : mode visuel/ligne

Tip: `^v` et `I` permet d'ajouter des caractères au début de chaque lignes.

Très complète, découpée, indexée, facile à chercher.

- Recherche: `:help [sujet]`. l'autocomplétion marche ! Il existe aussi `:helpgrep`
- L'indexation de l'aide est faite grâce aux tags !

Aide à la recherche:

- 'variable' : `commande-ex ^ctrl v_commande i_commande`

Quelques éléments de syntaxe de l'aide de Vim:

- [count] est le nombre entré avant la commande
- {Visual} signifie que la commande a été effectuée en mode Visuel
- {range} (commande ex) et {motion} (commande normale) sont la portion de texte concernée par la commande

- vim.org
- vim.org/scripts
- <http://vim.wikia.com>
- stackoverflow.com

- tnerual.eriogerg.free.fr/vimqrc.pdf
- www.glump.net/_media/howto/vi-vim-cheat-sheet-and-tutorial.pdf
- <http://www.nathael.org/Data/vi-vim-cheat-sheet.svg>
version azerty

Après avoir vu les bases, voyons maintenant plus en détail certaines parties de Vim qui vous permettront d'avoir un flux de travail agréable.

`:split` et famille `:tab`

Certaines commandes en rapport avec les fenêtres peuvent être modifiées par `:vert`.

Les commandes en rapport avec les fenêtres commencent par `^w`.

(Vous avez remarqué, on peut utiliser `Ctrl` dans les commandes ! `Alt` (Meta), `Shift` et `F<n>` aussi)

L'art d'ouvrir un fichier

- Commandes :e, :e! (pour recharger un fichier).
- Commandes :pwd, :file, :cd, expression magique
- Navigateur de fichiers intégré
- Ouverture de fichiers PDF, d'archives, etc. (plugins fournis dans toutes les bonnes distros)

Options à l'ouverture:

- Ouvrir plusieurs fichiers (-p en onglets, -o -O en splits horizontaux/verticaux)
- Ouvrir à un tag -t <tag>/une ligne +[N]/une recherche +/<pattern> donnée

Lecture depuis stdin.

scp:// et ftp://

Récupérer après un crash

`vim -r` pour vérifier l'existence d'un fichier de swap et l'utiliser le cas échéant.

À plus grande échelle (pour conserver tout un environnement de travail), les sessions sont très pratiques: `:mksession [fichier]` (par défaut: `Session.vim` dans le dossier courant). Pour récupérer une session:

```
vim -S
```

Une session ne concerne pas que ce qui est visible, mais aussi la configuration !

Ligne de commande avancée

- Possède un historique
- Autocomplete un grande quantité d'objets (le comportement se configure via 'wildmode')
- Historique (:history, les flèches haut/bas servent aussi de recherche dans l'historique)
- "Coller" dans la ligne de commande: ^r suivi du registre à coller. Permet d'utiliser d/y conjointment à la ligne de commande.

Lire/Écrire des options:

- :set option ou :set nooption pour les options booléennes
- :set option=<valeur> pour les autres
- :set option? pour voir la valeur d'une option
- :let @registre=<valeur> pour setter un registre

:options pour avoir un aperçu de TOUTES les options existantes

Sauvegarder sa configuration

`/usr/share/vim/vim73` (par exemple) contient le runtime (cf `'runtimepath'`), c'est à dire toute la partie dynamique (les plugins, les syntaxes, la coloration, etc.)

`~/.``vim` est un répertoire avec la même arborescence, réservée à l'utilisateur, pour installer des scripts, thèmes, etc. localement

La configuration vim est généralement dans `~/.``vimrc`. Elle peut aussi être sourcée automatiquement, suivant la valeur de `'exrc'`, dans un fichier `.exrc` (par exemple) dans le dossier courant. `:mkexrc` permet de créer un fichier à ce nom contenant la configuration courante.

Un commentaire à la fin d'un fichier, avec un format particulier, peut aussi être utilisé.

Configuration par projet

Si votre projet requiert une configuration particulière, ça peut être l'occasion d'utiliser `exrc`. Votre configuration doit contenir l'option `'exrc'`.

Mon conseil: lancer Vim depuis la racine du projet ; avoir un seul projet dans une instance de Vim (et utilise les onglets).

Collaboration avec Git: avoir un "exrc" par projet git et trouver son emplacement grâce à la commande git adéquate ? (exercice laissé au lecteur)

Vos propres mappings

:map vous permet de (re)définir vos raccourcis !

:imap ne concerne que le mode insertion, :nmap le mode normal, :vmap le mode visuel (et il en existe d'autres).

Exemple d'utilisation

```
map <Tab> gt map la touche Tab sur la commande gt (onglet suivant)
```

Le net regorge de plugins qui font le café ! N'hésitez pas à faire votre marché.

Ma recommandation: trouver une config déjà faite, pas trop compliquée, la comprendre, et l'améliorer au fur et à mesure.

Utiliser des outils externes

- Options à l'ouverture, lecture depuis stdin (déjà vu)
- `{Visual}!<commande>` envoie la sélection sur l'entrée standard d'une commande et la remplace par la sortie de la commande
- `:w !<commande>` envoie le fichier (ou la sélection, le cas échéant) sur l'entrée d'une commande et affiche (en bas) la sortie. Par exemple `: '<'>w !wc -c` pour compter les caractères dans la sélection
- `:r <file>` ou `:r !<cmd>`

Outils à l'intégration poussée:

- `:make` (cf `'makeprg'`)
- `:grep` (cf `'grepprg'`) (Vim a aussi une version builtin `:vimgrep`)
- la commande `=` peut aussi utiliser une commande externe (cf `'equalprg'`)

Automatiser la saisie

. permet de répéter une commande.

Une macro s'enregistre avec `q<registre>`, s'arrête avec `q` et se rejoue avec `[count]@`

La commande `:g/<expression>/<commande-ex>` exécute la commande spécifiée sur chaque ligne matchant `<expression>`. La commande `:v` fait la même chose, mais sur les lignes ne matchant pas.

Origine de `grep`: `:g/re/p` (pour chaque ligne correspondant à l'expression régulière, exécute `:print`) !!!

Vim peut utiliser "ctags" pour sauter facilement à des définitions de fonctions, classes, etc.

Il faut au préalable créer le fichier de tags: `ctags -R .` (créé un fichier "tags").

- `^]` pour sauter à la définition (empile le tag sur un historique. cf `:tags`)
- `^t` pour dépiler l'historique

Il existe une "autocomplétion naïve" du mot précédent le curseur: `^p` ou `^n`

OmniCompletion est plus intelligent et utilise les tags: `^x^o`

De nombreux plugins utilisent les tags. Par exemple TagList.

- souris
- fonctions builtin/user-defined
- GVim, menus "popup"
- communication entre instances de Vim

- Trouver/implémenter une solution
- Identifier une tâche répétitive/rébarbative
- En faire une habitude

Dernières questions ?