

VIM FOR DRUPALLERS

Getting the most out of the ever-present editor

October 21, 2012 by Patrick Teglia

Who am I?

Patrick Teglia (Pat, or CrashTest_)

Senior Developer at Forum One
building Drupal sites & mobile apps.

Father of 3 very busy girls.

Hiker, photographer, gamer.

Not a Vim expert!

Questions to Answer:

- How do I set up Vim for Drupal?
- How do I customize Vim?
- What plugins can help?
- Can I debug with Vim?
- What can Vim do?
- Bonus: How do I learn Vim?

What is Vim (says Vim)?

```
VIM - Vi IMproved
 version 7.3.390
 by Bram Moolenaar et al.
Vim is open source and freely distributable

 Help poor children in Uganda!
type  :help iccf<Enter> for information

type  :q<Enter> to exit
type  :help<Enter> or <F1> for on-line help
type  :help macvim<Enter> for MacVim help
```

- Vim is often called the “programmers editor”
- It is NOT vi.
- Vim is a tool that needs to be learned.

Why use Vim?

- “I didn’t know Vim could do that?!”
- It’s pretty much everywhere
- It can be used simply or advanced.

```
.. (up a dir)
<cod7/sites/all/modules/custom/
└─ drupalcamp/
  └─ drupalcampnh_core/
 drupalcampnh_core.context.
 drupalcampnh_core.delta.inc
 drupalcampnh_core.features
 drupalcampnh_core.features
 drupalcampnh_core.field_gr
 drupalcampnh_core.info
 drupalcampnh_core.module
 drupalcampnh_core.views_de
  └─ pnwds/
 pnwds.info
 pnwds.module
 pnwds_registration_fields.
  └─ pnwds_registration/
 pnwds_registration.feature
 pnwds_registration.feature
 pnwds_registration.info
 pnwds_registration.module
158
159 /**
160  * Implements hook_token_info().
161  */
162 function pnwds_token_info() {
163 $info['tokens']['user']['password']
164 'name' => t('Password'),
165 'description' => t('User password
166 account creation)'),
166 };
167 return $info;
168 }
169
170 /**
171  * Implements hook_tokens().
172  */
173
174 function pnwds_tokens($type, $tokens,
175 array $options = array()) {
176 $replacements = array();
177 $url_options = array('absolute' =>
178 if (isset($options['language'])) {
179 $url_options['language'] = $optio
180 }
181
182 if ($type == 'user' && !empty($data
183 $account = $data['user'];
184
185 foreach ($tokens as $name => $origi
186 switch ($name) {
187 case 'password':
188 $replacements[$original] =
```

Initial Setup - Get Janus

- Traditionally use `.vimrc` and `.vim/`
- Janus builds and keeps plugins up to date.
- `.vimrc.after == .vimrc`
- `.janus/ == .vim + pathogen`
- <https://github.com/carlhuda/janus>

Janus installs plugins that work!

Fugitive - git integration

CtrlP - fuzzy file search

Nerd Tree - file explorer

Nerd Commenter - comments

SuperTab - tab completion

Syntastic - syntax checking

BufferGator - buffer help

Drupal Standards

Drupal Vim page: <http://drupal.org/node/29325>

```
44 " This command applies the previous function to any Drupal file on :w.
45 autocmd BufWritePre *.module,*.install,*.test,*.inc,*.profile,*.view :call <SID>StripTrailingWhitespaces()
46 
47 " This allows us to use the same function to strip out whitespace anywhere,
48 " using the f5 key. Thanks Vim Scripts!
49 noremap <silent> <F5> :call <SID>StripTrailingWhitespaces()<CR>
50 
51 " Drupal code formatting standards.
52 set expandtab " Expand tabs to spaces.
53 set tabstop=2 " Use 2 spaces, say, rather than 4.
54 set shiftwidth=2 " This is the amount of indentation.
55 set softtabstop=2 " This helps make sure that when you backspace in insert mode, it backspaces the entire tab.
56 set autoindent
57 set smartindent
58 
59 " Turn on syntax highlighting.
60 syntax on
61 filetype on
62 
63 " Drupal *.module and *.install files should be code highlighted like php.
64 autocmd BufRead,BufNewFile *.module,*.install,*.test,*.inc,*.profile,*.view set filetype=php
65 
.vimrc.after Line:46/74[62%]Col:1Buf:#1[0][0x0]
```


Customize!

- Janus comes with tons of colors schemes (Or you can make your own!)
- Add custom vimrc entries to `.vimrc.after`
- `esc -> “:colorscheme molokai”`

```
aqua clarity dw_red Ironman navajo-night  robinhood tolerable
astronaut cleanphp dw_yellow jammy neon ron torte
asuidark colorer earendel jellybeans neverness rootwater twilight
autumn dante eclipse jellybeans+ night satori two2tango
autumn2 darkZ ekvoli kellys nightshimmer  sea vc
autumnleaf darkblue elflord koehler no_quarter settlemyer  vibrantink
baycomb darkblue2  evening leo northland shine vividchalk
bclear darkbone fine_blue lettuce nuvola sienna vylight
biogoo darkslategray fine_blue2  lucius oceanblack silent winter
blacksea darkspectrum fnaqevan macvim oceandeeper  simpleandfriendly wombat
blue dawn fog manxome oceanlight slate wombat256
bluegreen default freya marklar olive softblue wood
borland delek fruit maroloccio pablo solarized wuye
breeze denim fruity martin_krischik papayawhip soso xemacs
brookstream desert getafe matrix peachpuff spring xoria256
buttercream desert256  github molokai peaksea summerfruit256 zellner
calmar256-dark  desertEx  golden moria print_bw synic zenburn
calmar256-light dusk guardian morning pyte tabula zmrok
camo dw_blue habilight moss railscasts tango
:colorscheme
```

Can Vim Debug?

- Vim + XDebug
- <http://2bits.com/articles/using-vim-and-xdebug-dbgp-for-debugging-drupal-or-any-php-application.html>
- Or search for “Vim Drupal Xdebug”

What Can Vim Do?

- Snippets (demo h_menu and mi)
- Fugitive (demo)
- \rt, \n, \b (demo)
- syntastic, tab complete (demo)
- ctrlp (demo)
- . (repeat)

Where Can I Learn?

- Vim Tutor
- vimcasts.org
- Read Janus' doc!
- Game (<http://vim-adventures.com/>)
- #vim freenode (mad regexp skills)

THANK YOU!

Any questions?

pteglia@forumone.com

