

Ctrl+1 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+1+1**

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+1** 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**