

Eclipse 最全快捷键

Ctrl+I 快速修复(最经典的快捷键,就不用多说了)

Ctrl+D: 删除当前行

Ctrl+Alt+↓ 复制当前行到下一行(复制增加)

Ctrl+Alt+↑ 复制当前行到上一行(复制增加)

Alt+↓ 当前行和下面一行交互位置(特别实用,可以省去先剪切,再粘贴了)

Alt+↑ 当前行和上面一行交互位置(同上)

Alt+← 前一个编辑的页面

Alt+→ 下一个编辑的页面(当然是针对上面那条来说了)

Alt+Enter 显示当前选择资源(工程,or 文件 or 文件)的属性

Shift+Enter 在当前行的下一行插入空行(这时鼠标可以在当前行的任一位置,不一定是最后)

Shift+Ctrl+Enter 在当前行插入空行(原理同上条)

Ctrl+Q 定位到最后编辑的地方

Ctrl+L 定位在某行 (对于程序超过100的人就有福音了)

Ctrl+M 最大化当前的 Edit 或 View (再按则反之)

Ctrl+/ 注释当前行,再按则取消注释

Ctrl+O 快速显示 OutLine

Ctrl+T 快速显示当前类的继承结构

Ctrl+W 关闭当前 Editor

Ctrl+K 参照选中的 Word 快速定位到下一个

Ctrl+E 快速显示当前 Editor 的下拉列表(如果当前页面没有显示的用黑体表示)

Ctrl+/(小键盘) 折叠当前类中的所有代码

Ctrl+×(小键盘) 展开当前类中的所有代码

Ctrl+Space 代码助手完成一些代码的插入(但一般和输入法有冲突,可以修改输入法的热键,也可以暂用 Alt+/来代替)

Ctrl+Shift+E 显示管理当前打开的所有的 View 的管理器(可以选择关闭,激活等操作)

Ctrl+J 正向增量查找(按下 Ctrl+J 后,你所输入的每个字母编辑器都提供快速匹配定位到某个单词,如果没

有,则在 status line 中显示没有找到了,查一个单词时,特别实用,这个功能 Idea 两年前就有了)

Ctrl+Shift+J 反向增量查找(和上条相同,只不过是从后往前查)

Ctrl+Shift+F4 关闭所有打开的 Editor

Ctrl+Shift+X 把当前选中的文本全部变味小写

Ctrl+Shift+Y 把当前选中的文本全部变为小写

Ctrl+Shift+F 格式化当前代码

Ctrl+Shift+P 定位到对于的匹配符(譬如{ }) (从前面定位后面时,光标要在匹配符里面,后面到前面,则反之)

下面的快捷键是重构里面常用的,本人就自己喜欢且常用的整理一下(注:一般重构的快捷键都是 Alt+Shift 开头的了)

Alt+Shift+R 重命名 (是我自己最爱用的一个了,尤其是变量和类的 Rename,比手工方法能节省很多劳动力)

Alt+Shift+M 抽取方法 (这是重构里面最常用的方法之一了,尤其是对一大堆泥团代码有用)

Alt+Shift+C 修改函数结构(比较实用,有 N 个函数调用了这个方法,修改一次搞定)

Alt+Shift+L 抽取本地变量(可以直接把一些魔法数字和字符串抽取成一个变量,尤其是多处调用的时候)

Alt+Shift+F 把 Class 中的 local 变量变为 field 变量 (比较实用的功能)

Alt+Shift+I 合并变量(可能这样说有点不妥 Inline)

Alt+Shift+V 移动函数和变量(不怎么常用)

Alt+Shift+Z 重构的后悔药(Undo)

编辑

作用域 功能 快捷键

全局 查找并替换 Ctrl+F

文本编辑器 查找上一个 Ctrl+Shift+K

文本编辑器 查找下一个 Ctrl+K

全局 撤销 Ctrl+Z

全局 复制 Ctrl+C

全局 恢复上一个选择 Alt+Shift+↓

全局 剪切 Ctrl+X

全局 快速修正 Ctrl+I

全局 内容辅助 Alt+/

全局 全部选中 Ctrl+A

全局 删除 Delete

全局 上下文信息 Alt+?

Alt+Shift+?

Ctrl+Shift+Space

java 编辑器 显示工具提示描述 F2

java 编辑器 选择封装元素 Alt+Shift+↑

java 编辑器 选择上一个元素 Alt+Shift+←

java 编辑器 选择下一个元素 Alt+Shift+→

文本编辑器 增量查找 Ctrl+J

文本编辑器 增量逆向查找 Ctrl+Shift+J

全局 粘贴 Ctrl+V

全局 重做 Ctrl+Y

查看

作用域 功能 快捷键

全局 放大 Ctrl+=

全局 缩小 Ctrl+-

窗口

作用域 功能 快捷键

全局 激活编辑器 F12

全局 切换编辑器 Ctrl+Shift+W

全局 上一个编辑器 Ctrl+Shift+F6

全局 上一个视图 Ctrl+Shift+F7

全局 上一个透视图 Ctrl+Shift+F8

全局 下一个编辑器 Ctrl+F6

全局 下一个视图 Ctrl+F7

全局 下一个透视图 Ctrl+F8

文本编辑器 显示标尺上下文菜单 Ctrl+W

全局 显示视图菜单 Ctrl+F10

全局 显示系统菜单 Alt+-

导航

作用域 功能 快捷键

java 编辑器 打开结构 Ctrl+F3

全局 打开类型 Ctrl+Shift+T

全局 打开类型层次结构 F4

全局 打开声明 F3

全局 打开外部 javadoc Shift+F2

全局 打开资源 Ctrl+Shift+R

全局 后退历史记录 Alt+←

全局 前进历史记录 Alt+→

全局 上一个 Ctrl+,

全局 下一个 Ctrl+.

java 编辑器 显示大纲 Ctrl+O

全局 在层次结构中打开类型 Ctrl+Shift+H

全局 转至匹配的括号 Ctrl+Shift+P

全局 转至上一个编辑位置 Ctrl+Q

java 编辑器 转至上一个成员 Ctrl+Shift+↑

java 编辑器 转至下一个成员 Ctrl+Shift+↓

文本编辑器 转至行 Ctrl+L

搜索

作用域 功能 快捷键

全局 出现在文件中 Ctrl+Shift+U

全局 打开搜索对话框 Ctrl+H

全局 工作区中的声明 Ctrl+G

全局 工作区中的引用 Ctrl+Shift+G

文本编辑

作用域 功能 快捷键

文本编辑器 改写切换 Insert

文本编辑器 上滚行 Ctrl+↑

文本编辑器 下滚行 Ctrl+↓

文件

作用域 功能 快捷键

全局 保存 Ctrl+X

Ctrl+S

全局 打印 Ctrl+P

全局 关闭 Ctrl+F4

全局 全部保存 Ctrl+Shift+S

全局 全部关闭 Ctrl+Shift+F4

全局 属性 Alt+Enter

全局 新建 Ctrl+N

项目

作用域 功能 快捷键

全局 全部构建 Ctrl+B

源代码

作用域 功能 快捷键

java 编辑器 格式化 Ctrl+Shift+F

java 编辑器 取消注释 Ctrl+\

java 编辑器 注释 Ctrl+/

java 编辑器 添加导入 Ctrl+Shift+M

java 编辑器 组织导入 Ctrl+Shift+O

java 编辑器 使用 try/catch 块来包围 未设置，太常用了，所以在这里列出,建议自己设置。

也可以使用 Ctrl+I 自动修正。

运行

作用域 功能 快捷键

全局 单步返回 F7

全局 单步跳过 F6

全局 单步跳入 F5

全局 单步跳入选择 Ctrl+F5

全局 调试上次启动 F11

全局 继续 F8

全局 使用过滤器单步执行 Shift+F5

全局 添加/去除断点 Ctrl+Shift+B

全局 显示 Ctrl+D

全局 运行上次启动 Ctrl+F11

全局 运行至行 Ctrl+R

全局 执行 Ctrl+U

重构

作用域 功能 快捷键

全局 撤销重构 Alt+Shift+Z

全局 抽取方法 Alt+Shift+M

全局 抽取局部变量 Alt+Shift+L

全局 内联 Alt+Shift+I

全局 移动 Alt+Shift+V

全局 重命名 Alt+Shift+R

全局 重做 Alt+Shift+Y