

VIM Project (VI Improved IDE Editor extension to facilitate web development with vi enhanced editor

Author : admin

I use [VIM](#) as an editor of choice for many years already.
Yet it's until recently I use it for a PHP ZF (Zend Framework) web development.

Few days ago I've blogged [How to configure vimrc for a php syntax highlightning \(A Nicely pre-configured vimrc to improve the daily text editing experience](#)

This enhancements significantly improves the overall PHP code editing with VIM. However I felt something is yet missing because I didn't have the power and functionality of a complete IDE like for instance [The Eclipse IDE](#)

I was pretty sure that VIM has to have a way to be used in a similar fashion to a fully functional IDE and looked around the net to find for any **VIM** plugins that will add vim an IDE like coding interface.

I then come accross a *vim* plugin called [VIM Prokject : Organize/Navigate projects of files \(like IDE/buffer explorer\)](#)

The latest [VIM Project as of time of writting is 1.4.1 and I've mirrored it here](#)

The installation of the *VIM Project* **VIM extension** is pretty straight forward to install it and start using it on your PC issue commands:

1. Install the project VIM add-on

```
debian:~$ wget https://pc-freak.net/files/project-1.4.1.tar.gz
debian:~$ mv project-1.4.1.tar.gz ~/.vim/
debian:~$ cd ~/.vim/
debian:~$ tar -zxvzf project-1.4.1.tar.gz
```


2. Load the plugin

Launch your **vim editor** and type : *Project*(without the space between : and P)
You will further see a screen like:

3. You will have to press *C* within the Project window to load a new project

Then you will have to type a directory to use to load a project sources files from:

You will be prompted with to type a project name like in the screenshot below:

4. Next you will have to type a CD (Current Dir) parameter

To see more about the CD parameter consult vim project documentation by typing in main vim pane
:help project

The appearing screen will be something like:

5. Thereafter you will have to type a file filter

File filter is necessary and will instruct the vim project plugin to load all files with the specified extension within vim project pane window

You will experience a screen like:

vim project plugin file filter screen

Following will be a short interval in which all specified files by the filter type will get loaded in **VIM project pane** and your Zend Framework, PHP or any other source files will be listed in a directory tree structure like in the picture shown below:


```
Cloud.php
Exception.php
Iter.php
IterList.php
Taggable.php
Cloud-Cloud {
Exception.php
Decorator-Decorator
Cloud.php
Exception.php
HtmlCloud.php
HtmlTag.php
Tag.php
}
}
Test-Test {
DbAdapter.php
DbStatement.php
PHPUnit-PHPUnit {
ControllerTestCase
DatabaseTestCase.php
Constraint-Constraint
DonQuery.php
Exception.php
Redirect.php
ResponseHeader.php
}
Db-Db {
Connection.php
Exception.php
SimpleTester.php
DataSet-DataSet {
DbRowset.php
DbTable.php
DbTableDataSet.php
QueryDataSet.php
QueryTable.php
}
Metadata-Metadata
* List of HTML tags
```

```

/**
 * Zend Framework
 *
 * LICENSE
 *
 * This source file is subject to the new BSD license that is bundled
 * with this package in the file LICENSE.txt.
 * It is also available through the world-wide-web at this URL:
 * http://framework.zend.com/license/new-bsd
 * If you did not receive a copy of the license and are unable to
 * obtain it through the world-wide-web, please send an email
 * to license@zend.com so we can send you a copy immediately.
 *
 * @category Zend
 * @package Zend_Tag
 * @subpackage  Cloud
 * @copyright Copyright (c) 2005-2009 Zend Technologies USA Inc. (http://www.zend.com)
 * @license http://framework.zend.com/license/new-bsd New BSD License
 * @version $Id: HtmlCloud.php 18951 2009-11-12 16:26:19Z alexander $
 */
require_once 'Zend/Tag/Cloud/Decorator/Cloud.php';

/**
 * Simple HTML decorator for clouds
 *
 * @category Zend
 * @package Zend_Tag
 * @subpackage  Zend_Tag_Cloud_Decorator_Cloud
 * @copyright Copyright (c) 2005-2009 Zend Technologies USA Inc. (http://www.zend.com)
 * @license http://framework.zend.com/license/new-bsd New BSD License
 */
class Zend_Tag_Cloud_Decorator_HtmlCloud extends Zend_Tag_Cloud_Decorator_Cloud
{
}

```

6. Saving loaded project hierarchy state

In order to save a state of a loaded project within the **VIM project window pane** you will have to type in vim, let's say:

```
:saveas .projects/someproject
```

Later on to load back the saved project state you will have to type in vim **:r .projects/someproject**

You will now have almost fully functional development IDE on top of your simple vim text editor.

You can navigate within the Project files loaded with the Project extension pane easily and select a file you would like to open up, whenever a source file is opened and you work on it to switch in between the Project file listing pane and the opened source code file you will have to type twice **CTRL+w** or in vim language **C-w**

To even further sophisticate your web development in PHP with vim you can add within your `~/.vimrc` file the following two lines:

```
" run file with PHP CLI (CTRL-M)
:autocmd FileType php noremap :w!:/usr/bin/php %
" PHP parser check (CTRL-L)
:autocmd FileType php noremap :!/usr/bin/php -l %>CR>
```

In the above vim configuration directives the `"` character is a comment line and the `autocmd` is actually vim declarations.

The first `:autocmd ...` declaration will instruct vim to execute your current opened php source file with the **php cli interpreter** whenever a key press of **CTRL+M (C-m)** occurs.

The second `:autocmd ...` will add to your vim a shortcut, so whenever a **CTRL+L (C-l)** key combination is pressed VIM editor will check your current edited source file for syntax errors. Therefore this will enable you to very easily periodically check if your file syntax is correct.

Well these things were really helpful to me, so I hope they will be profitable for you as well.
Cheers :)