Differences between Nvim and Vim8 full version

Profile

- It is really needed?
- Shougo
- The dark powered Vim 暗黒美無王
- Uncock Vim Awe, The dark Vim maestro
- Vimrc 500 lines + toml configuration
- 90 plugins

Background

- Nvim(neovim) is used for 30%~40% of Vimmers in 2017 VimConf.
- But why are you use Vim8 or neovim?
- "Vim8 has almost same APIs. So, Nvim is deprecated."

Really???

Do you know Nvim advantages and disadvantages?

- I can explain them to you!
- Because I am the contributor of Vim and Nvim.

Note

- O: Nvim is better
- X: Vim is better
- ?: It depends on your usage

?: Nvim is not BDFL project

- Nvim has many contributors
- Vim is committed by Bram

?: Nvim use funding for full time development

- https://salt.bountysource.com/teams/neovim
- Some people partly works for Nvim in weeks.
- Vim recommends to donate to Uganda. But it is not used for full time development
- :help donate

O: Nvim supports XDG defaults

- Nvim uses
 \$XDG_CONFIG_HOME/nvim/init.vim instead of ~/.vim/vimrc
- Nvim uses \$XDG_CONFIG_HOME/nvim instead of ~/.vim

O: Nvim defaults

- Nvim always nocompatible mode
- Nvim does not uses defaults.vim
- Syntax, indent and filetype plugins are enabled in default
- Many options are enabled in default.
- :help nvim-defaults in Nvim

?: Nvim removes some features

- Crypto(help encrytion in Vim8)
- •:smile command
- :help nvim-features-removed in Nvim

O: Nvim uses shada instead of viminfo

- It is MessagePack binary format
- :help shada in Nvim

O: Nvim implements original APIs

- nvim prefixed nvim_xxx APIs
- nvim_parse_expression() Parse a Vim Script expression
- :help api in Nvim

O: Nvim implements inccommand option

- It is live preview feature when substitute
- [Demo]

O: Nvim implements built-in LSP supports(WIP)

- You don't need to install external LSP plugins. https://github.com/neovim/neovim/pull/6856
- Deoplete-Isp uses it https://github.com/Shougo/deoplete-Isp
- [Demo]

?: Nvim re-implements GUI and Windows supports

- It is not stable like GVim, but many GUIs are already available
- Nvim-qt https://github.com/equalsraf/neovim-qt
- Gonvim https://github.com/akiyosi/gonvim [Demo]?

?: Nvim re-implements TUI

- "term.c" is removed
- t_xxx variables are removed
- If Nvim works, but Vim8 may not work properly in terminal
- If Vim8 works, but Nvim may not work properly in terminal

X: Nvim re-implements external interfaces

- if_python, if_ruby
- And it is slow than Vim8...

O: Nvim remote plugins

- You can use many Languages than Vim8 to create Nvim plugins https://github.com/neovim/neovim/wiki/Related-p rojects#api-clients
- Many client are available!

O: Nvim includes Lua

- You can use Lua in Nvim!
- Note: The API is not compatible with if_lua yet.

?: Nvim's job and terminal feature

- Both are simple version and not compatible with Vim API.
- Because, Nvim implements the features before Vim8.

X: Nvim has not included complete Vim patches

- Nvim already includes many Vim patches.
- But it is not completed.
- You can contribute it!

Who should use Nvim?

- "I like Nvim development style."
- "I like Nvim original features."
- "I want to support Nvim development."
- "I want to create plugins without Vim script."

Who should use Vim8?

- "I like Vim8 development style."
- "I don't like Nvim incompatibility."
- "I want to use Vim HEAD features."

FAQ: Nvim is faster than Vim8?

- It depends on your environment and usage.
- Try it!

More?

• :help vim-differences in Nvim documentation

Extra

- In vimconf 2019, I will talk about the 4th generation plugins development.
- 1st generation plugins: **neocomplcache.vim**, **vimshell.vim**
- 2nd generation plugins: neocomplete.vim, unite.vim
- 3rd generation plugins: deoplete.nvim, denite.nvim
- 4th generation plugins: defx.nvim, deoppet.nvim

Thank you!