

# TEXTMATE cheat sheet shortcuts - macro's - snippets - commmands

GENERAL					
new	⌘N	completion	⌘	shift left	⌘→ or ⌘[
new project	⇧⌘N	find	⌘F	shift right	⌘← or ⌘]
open	⌘O	find in projet	⇧⌘F	indent line	⌘⌘[
save	⌘S	find next	⌘G	edit each line in selection	⌘⌘A
save as	⇧⌘S	find previous	⇧⌘G	reformat paragraph	⇧Q
save all	⌘⌘S	replace all	⇧⌘F	reformat and justify	⇧J
save project	⇧⌘S	replace all in selection	⇧⇧⌘F	unwrap paragraph	⇧⌘Q
save project as	⇧⇧⌘S	replace & find	⌘⌘F	execute line inserting result	⇧R
reveal in project	⇧⌘R	use selection for find	⌘E	filter through command	⌘⌘R
print	⌘P	use selection for replace	⇧⌘E	add / remove bookmark	⌘F2
help	⌘?	jump to selection	⌘J	go to next / previous bookmark	F2 and ⇧F2
undo	⌘Z	spelling	⌘:	navigate tabs	⌘⌘← and ⌘⌘→
redo	⇧⌘Z	check spelling	⌘;	go to header / source	⌘⌘↑
cut	⌘X	check spelling as you type	⌘⌘;	go to file	⌘T
copy	⌘C	special characters	⌘⌘T	go to symbol	⇧⌘T
paste	⌘V	bigger / smaller font	⌘+ and ⌘-	scroll line up / down	⇧⌘⌘↑ and ⇧⌘⌘↓
paste without re-indent	⇧⌘V	show / hide bookmarks	⌘⌘B	scroll column left / right	⇧⌘⌘← and ⇧⌘⌘→
paste previous	⇧⌘V	show / hide line numbers	⌘⌘L	go to line	⌘L
paste from clipboard history	⇧⌘⌘V	show / hide project drawer	⇧⌘⌘D	go to middle visible line	⇧⌘J
duplicate line / selection	⇧⇧D	soft wrap	⌘⌘W	sort lines	F5
freehand editing	⌘⌘E	show / hide invisibles	⌘⌘I	statistics for document / selection	⇧⇧N
overwrite mode	⌘⌘O	fold current block	F1	select bundle item	⇧⌘T
select word	⇧W	convert to uppercase	⇧U	open bundle menu	⇧⌘
select line	⇧⌘L	convert to lowercase	⇧⇧U	show web preview	⇧⌘⌘P
select enclosing brackets	⇧⌘B	convert to titlecase	⇧⌘U		
select current scope	⇧⌘B	convert to opposite case	⇧G		
select all	⌘A	move line up / down	⇧⌘↑ and ⇧⌘↓		
		move column left / right	⇧⌘← and ⇧⌘→		

**tab triggers** →  
lorem, isoD, c)  
**other commands**  
new from template, re-open with encoding,  
spaces 2 tabs, terminal usage

# TEXTMATE cheat sheet shortcuts - macro's - snippets - commmands

## SOURCE

comment line / selection	⌘ /
lookup definition (ctags)	^]
toggle single / double string quotes	^"
escaped double quotes: \"...\	⌘"
escaped single quotes: \'...\'	⌘'"
insert comment banner	^⌘B
continue line comment	⌘↵
move to EOL and insert LF	⌘↵
move to EOL and insert “;”	⌘↵;
move to EOL and insert “;” + LF	⌘↵;
newline: \n	^↵
convert spaces to tabs	^⌘⌘T
convert source to HTML	^⌘H
view source as HTML	^⌘⌘P

### tab triggers

head

### other commands

view source as PDF

## APACHE

search on apache.org	^H
----------------------	----

**tab triggers** →

- allow, opt, vhost

**other commands**

- start, stop, restart, graceful, open httpd.conf, open config for user, tail acces log, tail erro log

## HTML

documentation	^H
validate	^⌘V
tidy	^⌘H
refresh browser	⌘R
convert to entities / URL escapes	⌘&
insert open / close tag	^<
insert close tag	⌘.
wrap selection in open / close tag	^⌘W
wrap each selected line in tag	^⌘⌘W
wrap selection as link	^⌘L
non breaking space	⌘□
br	^↵
strong	⌘B
emphasize	⌘I

### tab triggers

doctype, movie, input, textarea, mailto, base, body, div, form, h1, head, link, meta, scriptsrc, script, style, table, title

### other commands

open document in browser, strip html tags

## XML

validate	^⌘V
tidy	^⌘H

**tab triggers** →

- xml, <a, <, >

## JAVASCRIPT

documentation	^H
---------------	----

**tab triggers** →

- function, prototype

## CSS

documentation	^H
validate	^⌘V
preview	^⌘⌘P

### tab triggers

background, border, clear, color, cursor, direction, display, font, float, letter, list, margin, marker, opacity, overflow, padding, position, text, vertical, visibility, white, word, z, {

### other commands

insert color

## PHP

documentation	^H
validate	^⌘V
continue block comment	⌘↵
run	⌘⌘R

### tab triggers php

\$\_, -globals, php, class, def, def?, do, else, elseif, for, foreach, function, if, ifelse, if?, incl, incl1, array, print, req, req1, retres, retret, ret0, ret1, case, switch, while

### tab triggers phpdoc

doc\_c, doc\_cp, doc\_d, doc\_dp, doc\_f, doc\_fp, doc\_h, doc\_i, doc\_s, doc\_v, doc\_vp