Sublime 快捷键
学习和熟练掌握Sublime的快捷键，让我们更好地发挥Sublime Text的编辑能力的同时，也显著地提高我们的代码编辑效率。
这里我们列举些常用的快捷键，以供大家查阅。快捷键呢，硬记是很难的，还是要多动手使用，等到不用经过大脑就可以按出来，那就略有小成了。
常用快捷键
· Ctrl+Shift+P 打开命令面板
· Ctrl+P 搜索项目中的文件
· Ctrl+G 跳转到第几行
· Ctrl+W 关闭当前打开文件
· Ctrl+Shift+W 关闭所有打开文件
· Ctrl+Shift+V 粘贴并格式化
· Ctrl+D 选择单词，重复可增加选择下一个相同的单词
· Ctrl+L 选择行，重复可依次增加选择下一行
· Ctrl+Shift+L 选择多行
· Ctrl+Shift+Enter 在当前行前插入新行
· Ctrl+X 删除当前行
· Ctrl+M 跳转到对应括号
· Ctrl+U 软撤销，撤销光标位置
· Ctrl+J 选择标签内容
· Ctrl+F 查找内容
· Ctrl+Shift+F 查找并替换
· Ctrl+H 替换
· Ctrl+R 前往 method
· Ctrl+N 新建窗口
· Ctrl+K+B 开关侧栏
· Ctrl+Shift+M 选中当前括号内容，重复可选着括号本身
· Ctrl+F2 设置/删除标记
· Ctrl+/ 注释当前行
· Ctrl+Shift+/ 当前位置插入注释
· Ctrl+Alt+/ 块注释，并Focus到首行，写注释说明用的
· Ctrl+Shift+A 选择当前标签前后，修改标签用的
· F11 全屏
· Shift+F11 全屏免打扰模式，只编辑当前文件
· Alt+F3 选择所有相同的词
· Alt+. 闭合标签
· Alt+Shift+数字 分屏显示
· Alt+数字 切换打开第N个文件
· 按Ctrl，依点击或选取，可需要编辑的多个位置
· 按Ctrl+Shift+上下键，可替换行
选择类
· Ctrl+D 选中光标所占的文本，继续操作则会选中下一个相同的文本
· Alt+F3 选中文本按下快捷键，即可一次性选择全部的相同文本进行同时编辑。举个栗子：快速选中并更改所有相同的变量名、函数名等
· Ctrl+L 选中整行，继续操作则继续选择下一行，效果和 Shift+↓ 效果一样
· Ctrl+Shift+L 先选中多行，再按下快捷键，会在每行行尾插入光标，即可同时编辑这些行
· Ctrl+Shift+M 选择括号内的内容（继续选择父括号）。举个栗子：快速选中删除函数中的代码，重写函数体代码或重写括号内里的内容
· Ctrl+M 光标移动至括号内结束或开始的位置
· Ctrl+Enter 在下一行插入新行。举个栗子：即使光标不在行尾，也能快速向下插入一行
· Ctrl+Shift+Enter 在上一行插入新行。举个栗子：即使光标不在行首，也能快速向上插入一行
· Ctrl+Shift+[选中代码，按下快捷键，折叠代码
· Ctrl+Shift+] 选中代码，按下快捷键，展开代码
· Ctrl+K+0 展开所有折叠代码
· Ctrl+← 向左单位性地移动光标，快速移动光标
· Ctrl+→ 向右单位性地移动光标，快速移动光标
· shift+↑ 向上选中多行
· shift+↓ 向下选中多行
· Shift+← 向左选中文本
· Shift+→ 向右选中文本
· Ctrl+Shift+← 向左单位性地选中文本
· Ctrl+Shift+→ 向右单位性地选中文本
· Ctrl+Shift+↑ 将光标所在行和上一行代码互换（将光标所在行插入到上一行之前）
· Ctrl+Shift+↓ 将光标所在行和下一行代码互换（将光标所在行插入到下一行之后）
· Ctrl+Alt+↑ 向上添加多行光标，可同时编辑多行
· Ctrl+Alt+↓ 向下添加多行光标，可同时编辑多行
编辑类
· Ctrl+Shift+D 复制光标所在整行，插入到下一行
· Ctrl+J 合并选中的多行代码为一行。举个栗子：将多行格式的CSS属性合并为一行
· Tab 向右缩进
· Shift+Tab 向左缩进
· Ctrl+K+K 从光标处开始删除代码至行尾
· Ctrl+Shift+K 删除整行
· Ctrl+/ 注释单行
· Ctrl+Shift+/ 注释多行
· Ctrl+K+U 转换大写
· Ctrl+K+L 转换小写
· Ctrl+Z 撤销
· Ctrl+Y 恢复撤销
· Ctrl+U 软撤销，感觉和 Gtrl+Z 一样
· Ctrl+F2 设置书签
· Ctrl+T 左右字母互换。
· F6 单词检测拼写
搜索类
· Ctrl+F 打开底部搜索框，查找关键字
· Ctrl+shift+F 在文件夹内查找，与普通编辑器不同的地方是sublime允许添加多个文件夹进行查找，略高端，未研究
· Ctrl+P 打开搜索框。举个栗子：1、输入当前项目中的文件名，快速搜索文件，2、输入@和关键字，查找文件中函数名，3、输入：和数字，跳转到文件中该行代码，4、输入#和关键字，查找变量名
· Ctrl+G 打开搜索框，自动带：，输入数字跳转到该行代码。举个栗子：在页面代码比较长的文件中快速定位
· Ctrl+R 打开搜索框，自动带@，输入关键字，查找文件中的函数名。举个栗子：在函数较多的页面快速查找某个函数
· Ctrl+： 打开搜索框，自动带#，输入关键字，查找文件中的变量名、属性名等
· Ctrl+Shift+P 打开命令框。场景栗子：打开命名框，输入关键字，调用sublime text或插件的功能，例如使用package安装插件
· Esc 退出光标多行选择，退出搜索框，命令框等
显示类
· Ctrl+Tab 按文件浏览过的顺序，切换当前窗口的标签页
· Ctrl+PageDown 向左切换当前窗口的标签页
· Ctrl+PageUp 向右切换当前窗口的标签页
· Alt+Shift+1 窗口分屏，恢复默认1屏（非小键盘的数字）
· Alt+Shift+2 左右分屏-2列
· Alt+Shift+3 左右分屏-3列
· Alt+Shift+4 左右分屏-4列
· Alt+Shift+5 等分4屏
· Alt+Shift+8 垂直分屏-2屏
· Alt+Shift+9 垂直分屏-3屏
· Ctrl+K+B 开启/关闭侧边栏
· F11 全屏模式
· Shift+F11 免打扰模式
· Ctrl+k+2 折叠注释和方法
· Ctrl+k+3 折叠if
· Ctrl+k+4 折叠switch
参考资料
· Sublime Text 官网

