


Hacking Vim 7.2


[Hacking Vim 7.2_下载链接1](#)

著者:Kim Schulz

出版者:Packt Publishing

出版时间:2010-4-29

装帧:Paperback

isbn:9781849510509

Product Description

Ready-to-use hacks with solutions for common situations encountered by users of the

Vim editor

- * Create, install, and use Vim scripts to extend Vim's functionality
- * Personalize your work-area to fit your workflow
- * Optimize your Vim editor to be faster and more responsive
- * Packed with tips and tricks based on the author's practical experience

In Detail

Vim is one of the most powerful open-source editors used by programmers and system administrators around the world. While Vim itself is inherently a powerful editor, personalizing it to suit your needs can be a daunting task. However, it is possible to do so with the help of this book.

This book contains examples that cover everything from personalizing Vim according to the your work cycle to optimizations that will boost the your productivity. The main focus of this book is to make your life, as a Vim user, easier.

Each chapter deals with a different aspect, and provides recipes for easy-to-use hacks to customize and simplify your Vim experience. After an introduction covering the derivation of Vim and its relatives from the vi editor, the author explains basic changes that you can make to the appearance of the Vim editor. Further chapters cover improved navigation through files and buffers in Vim; speeding up your work with templates, auto-completion, folding, sessions, and registers; and formatting text and code, including using external formatting scripts. The final comprehensive chapter covers everything about using Vim scripts and scripting to extend functionality.

This book is written for Vim 7.2, the latest stable version. This latest version of Vim includes many new features like spell-checking, code completion, document tabs, current line and column highlighting, undo branches, and much more.

Getting the most out of the Vim editor

What you will learn from this book

- * Gain a deep understanding of Vim to master the editor
- * Personalize Vim to suit your needs
- * Navigate through files faster while editing multiple files
- * Boost your productivity by using templates, auto-completion, folding, sessions, and registers
- * Improve the formatting of your text and code by mastering simple tricks
- * Extend Vim with script
- * Retain your Vim configuration across computers by storing an online copy

Approach

This book is a tutorial packed with ready-to-use hacks that give solutions for common problems faced by Vim users in their everyday life. Every chapter covers a set of recipes, each of which follows a systematic approach with a self-contained description of the task it covers, how to use it, and what you gain by using it. The minimum version of Vim required for each hack is clearly indicated.

Who this book is written for

If you are a Vim user who wants to get more out of this legendary text editor, this book is for you. It focuses on making life easier for intermediate to experienced Vim users.

作者介绍:

About the Author

Kim Schulz

Kim Schulz has an M.Sc. in Software Engineering from Aalborg University in Denmark. He has been an active developer in the Linux and Open Source communities since 1997 and has worked with everything from translation and bug fixing to producing full-blown software systems. This entire time, Vim has been Kim's editor of choice and it has been the first thing he installs whenever he sits by a new computer. Today Kim works as a full-time software engineer at CSR Plc. developing software for the next generation wireless technologies. A lot of Kim's spare time has been spent on developing the open-source CMS Fundanemt. This has lead to him now owning the web-hosting company Devteam Denmark that specializes in hosting and development of Fundanemt-based websites.

目录:

[Hacking Vim 7.2_下载链接1](#)

标签

vim

计算机

editor

Vim

Programming

工具

编辑器

英文原版

评论

一般般，愧对书名里的hacking这个词，我原本想要读到点更多的东西

写写.vimrc吧

查缺补漏一下

比手册好多了，很实用

对一般开发人员来说，看完第二章和第三章已经足够了。

作者是个Vim的资深用户，讲了不少好经验，既适合新手入门，又适合老手参考

以前用 vim 时不怎么看书, 有问题时都是在网上搜索. 这是我看过的唯一一本 vim 书籍, 感觉写得不错, 挺实用的. 抽空把它翻译成了中文版, 欢迎校对:
https://github.com/wuzhouhui/hacking_vim

[Hacking Vim 7.2 下载链接1](#)

书评

提纲 1.引言 2.常用技巧 2.1全局替换 2.2多文件替换 2.3增加多行注释 2.4 ab技巧
2.5分割窗口功能 2.6改变颜色配置 2.7显示和不显示行号 2.8更好的状态行
2.9光标行和光标列 2.10语言拼写检查 2.11键绑定 2.12定位功能 2.13 自动补全 2.14
使用宏 2.15读写文件或命令内容 2.16...

key spot: chapter 2 personalizing fonts color a more infomative status line better work
area: visual cursor, spell checking, abbrev, mapping keys chapter 4 templates
abbreviations auto complete folding appendix B: keep vimrc clean and well orginsed ...

或者看帮助就够了。这个逻辑没有错。用word,eclipse,gimp也可以这样，结果就是我看
见好多人用了很久的vim，那几个基本的命令敲得挺快，其他一概不知道。这本书不厚
，命令很实用，并且因为是新书，vim讲得多。
其实好多命令都不需要作笔记然后死记硬背。基本上边看边实验，同时...

Product Description Ready-to-use hacks with solutions for common situations
encountered by users of the Vim editor * Create, install, and use Vim scripts to extend
Vim's functionality * Personalize your work-area to fit your workflow * Optimize your
Vim edi...

[Hacking Vim 7.2 下载链接1](#)