

Eclipse.org Cheat Sheet

Example 1. Running Eclipse

```
eclipse [-consolelog] [-data
path/to/workspace] [-nosplash] [-vm
path/to/javavm] [-vmargs [-
Xmx600M] [-Xms200M]]
```

Edit

Content Assist	Ctrl-Space
Context Information	Ctrl-Shift-Space
Copy	Ctrl-C
Cut	Ctrl-X
Delete	Del
Find and Replace	Ctrl-F
Find Next	Ctrl-K
Find Previous	Ctrl-Shift-K
Incremental Find	Ctrl-J
Incremental Find Reverse	Ctrl-Shift-J
Paste	Ctrl-V
Quick Diff Toggle	Ctrl-Shift-Q
Quick Fix	Ctrl-I
Redo	Ctrl-Y
Restore Last Selection	Alt-Shift-DownArrow
Select All	Ctrl-A
Select Enclosing Element	Alt-Shift-UpArrow
Select Next Element	Alt-Shift-RightArrow
Select Previous Element	Alt-Shift-LeftArrow
Show Tooltip Description	F2
Undo	Ctrl-Z

Important Update Sites

- MevenIDE [<http://mevenide.codehaus.org/release/eclipse/update/>]
- Subclipse [<http://subclipse.tigris.org/update/>]
- TestNG [<http://www.beust.com/eclipse/>]

Search

Declaration in Workspace	Ctrl-G
Occurrences in File	Ctrl-Shift-U
Open Search Dialog	Ctrl-H
References in Workspace	Ctrl-Shift-G

Navigate

Go to Line	Ctrl-L
Backward History	Alt-LeftArrow
Forward History	Alt-RightArrow
Go to Last Edit Location	Ctrl-Q
Go to Matching Bracket	Ctrl-Shift-P
Go to Next Member	Ctrl-Shift-DownArrow
Go to Previous Member	Ctrl-Shift-UpArrow
Next	Ctrl-.
Open Call Hierarchy	Ctrl-Alt-H
Open Declaration	F3
Open External Javadoc	Shift-F2
Open Hierarchy	Ctrl-T
Open Resource	Ctrl-Shift-R
Open Structure	Ctrl-F3
Open Type	Ctrl-Shift-T
Open Type Hierarchy	F4
Open Type in Hierarchy	Ctrl-Shift-H
Previous	Ctrl-,
Show Outline	Ctrl-O

Refactor - Java

Change Method Signature	Ctrl-Shift-Y
Convert Local Variable to Field	Ctrl-Shift-F
Extract Local Variable	Ctrl-Shift-L
Extract Method	Ctrl-Shift-M
Inline	Ctrl-Shift-I
Move - Refactoring	Alt-Shift-V
Redo - Refactoring	Ctrl-Shift-Y
Rename - Refactoring	Alt-Shift-R
Undo - Refactoring	Ctrl-Shift-Z

Run/Debug

Debug Last Launched	F11
Display	Ctrl-D
Execute	Ctrl-U
Inspect	Ctrl-Q
Resume	F8
Run last Launched	Ctrl-F11
Run to Line	Ctrl-R
Step Into	F5
Step Into Selection	Ctrl-F5
Step Over	F6
Step Return	F7
Toggle Line Breakpoint	Ctrl-Shift-B

Source

Add Block Comment	Ctrl-Shift-/
Add Import	Ctrl-Shift-M
Format	Ctrl-Shift-F
Indent Line	Ctrl-I
Organize Imports	Ctrl-Shift-O
Remove Block Comment	Ctrl-Shift
Remove Occurrence Annotations	Alt-Shift-U
Toggle Comment	Ctrl-Shift-C