

HỆ ĐIỀU HÀNH LINUX

(Trình soạn thảo vi)

Phạm Nguyên Khang, Đỗ Thanh Nghị
Email: pnkhang,dtngghi@cit.ctu.edu.vn

vi

Các chế độ trong 'vi'

Các phần tử văn bản (text items)

Chèn văn bản

Xóa văn bản

Sao chép/dán

Tìm kiếm

Lưu trữ & các lệnh khác

Các chế độ trong 'vi'

3

Khởi động vi bằng lệnh

vi <tên file>

Chế độ lệnh:

Dành cho việc biên tập và điều khiển

Các lệnh thường gồm 1 ký tự như là : y, d, j, a, i, ...

Nếu muốn thực hiện lệnh *n* lần ta đặt *n* trước lệnh. Ví dụ **10dd** sẽ xóa 10 hàng

Chế độ hai chấm (tìm kiếm):

Để vào chế độ này, gõ dấu hai chấm ':' từ chế độ lệnh

Trong chế độ này, ta có thể thực hiện: tìm kiếm, lưu trữ, thoát hoặc chạy một lệnh của shell

Gõ phím '**Esc**' để trở về chế độ lệnh

Các chế độ trong 'vi'

4

Chế độ soạn thảo:

Gõ 'i' hoặc 'a' từ chế độ lệnh để vào chế độ này

Gõ phím 'Esc' để trở về chế độ lệnh

Dùng chế độ này để soạn thảo văn bản

Các phần tử văn bản (text items)

5

Các phần tử như: ký tự, từ, đoạn được định nghĩa trong chế độ lệnh cho phép áp dụng các lệnh soạn thảo lên tài liệu văn bản không cần sử dụng chuột

b/e: di chuyển về đầu/cuối từ hiện hành

(/): di chuyển về đầu/cuối câu hiện hành

{/}: di chuyển về đầu/cuối đoạn hiện hành

w: tương tự lệnh b nhưng bao gồm cả các khoảng trắng sau từ

Các phần tử văn bản (text items)

6

^: di chuyển về đầu hàng

\$: di chuyển về cuối hàng

1G: di chuyển về đầu tập tin

G: di chuyển về cuối tập tin (chú ý G in hoa)

Có thể sử dụng các phần tử này để thực hiện lệnh, ví dụ như xóa, sao chép, ...

Soạn thảo văn bản

a	Vào chế độ soạn thảo, con trỏ nằm ở ký tự cuối hàng
A	Vào chế độ soạn thảo, con trỏ nằm ở sau ký tự cuối hàng
i	Vào chế độ soạn thảo, con trỏ ở vị trí hiện hành
o	Thêm một hàng mới dưới hàng hiện hành
O	Thêm một hàng mới trên hàng hiện hành
s	Xóa ký tự hiện hành và vào chế độ soạn thảo
S	Xóa dòng hiện hành và vào chế độ soạn thảo

Xóa văn bản

8

Trong chế độ lệnh, gõ **x** để xóa 1 ký tự, **dd** để xóa 1 hàng

Có thể áp dụng lệnh **d** với các phần tử văn bản. Ví dụ:

dw: xóa 1 từ

d\$: xóa từ vị trí hiện hành đến cuối hàng

d}: xóa từ vị trí hiện hành đến cuối đoạn

Để xóa 1 phần tử và chuyển sang chế độ soạn thảo, dùng lệnh **c**

Sao chép/dán

9

Trong chế độ lệnh

y: sao chép (yank)

p: dán (paste)

Nếu cả một dòng được sao chép và dán thì nó sẽ được đặt dưới dòng có con trỏ

Có thể sử dụng với các phần tử văn bản. Ví dụ:

y\$: sao chép từ vị trí hiện hành đến cuối hàng.

yy: sao chép cả hàng hiện hành

3yy: sao chép 3 hàng liên tiếp

Tìm kiếm

10

Để tìm kiếm, ta phải chuyển sang chế độ "hai chấm".

/ để tìm xuôi, ? để tìm ngược

Có thể tìm kiếm, thay thế tương tự như lệnh sed. Ví dụ:

/\<comp: tìm những từ bắt đầu bằng comp

/^z: tìm những hàng bắt đầu bằng z

:% s/VAR/var: thay thế VAR bằng var

:g/XX/s//YY/: thay thế XX bằng YY

Lưu trữ & các lệnh khác

11

Từ chế độ lệnh hoặc hai chấm gõ

- :w lưu văn bản lại
 - :w new_file lưu văn bản với tên mới new_file
 - :w 12,15 extract lưu các hàng từ 12 đến 15 vào tập tin extract
 - :r extract đọc tập tin extract và xen nó tại vị trí con trỏ
 - :q thoát khỏi vi
 - :q! thoát không cần hỏi
 - :wq save và thoát
 - :x tương tự :wq
- u: hủy bỏ thao tác vừa thực hiện (undo) trong chế độ lệnh