

EKON 21

IDE Productivity Tips

Brian Long

<http://blong.com>

<http://blog.blong.com>

The Editor

- Code Insight et al
- Help Insight
- Error Insight
- Class completion
- Code browsing
- Module navigation
- Method hopping
- Code folding
- Refactoring
- TwoDesk Castalia
- Editor bookmarks
- Keyboard macros
- Case switching
- Buffer list
- Block indent / unindent
- Block operations
- Various selection / deletion operations
- Incremental search
- Drag & drop

Form designers

Object Inspector

Miscellaneous

The Editor

- An overwhelming number of keyboard shortcuts available
- http://docwiki.embarcadero.com/RADStudio/en/Default_Keyboard_Shortcuts
- Many based on the ancient WordStar word processor keyboard shortcuts
- Many were present in Turbo Pascal & Borland Pascal
- Ctrl+Q+ ? is a Quick operation
- Ctrl+K+ ? is a block operation
- Ctrl+O+ ? is an Other operation
- More recent additions just fill in any available gaps

The Editor

- Code Insight – Code Completion
 - Manually invoked by `Ctrl+Space`
 - Supports being alpha-sorted
 - Supports being resized
- Code Insight – Code Parameters
 - Manually invoked with `Ctrl+Shift+Space`
- Code Insight – Code Templates (now Live Templates)
 - Manually invoked with `Ctrl+J`
 - Stored in the folder:
`%USERPROFILE%\Documents\Embarcadero\Studio\code_templates`

The Editor

- Help Insight
 - Enabled by default
 - Ctrl+Shift+H
 - Works with Code Completion window
- Error Insight
 - Enabled by default
 - Symbol existence verification
- Class completion
 - Ctrl+Shift+C
 - Good property implementation

The Editor

- **Code browsing**
 - Ctrl+click on an identifier or Alt+↑
 - context menu, Find declaration
 - Navigation buttons: Alt+← & Alt+→
 - **Module navigation**
 - Ctrl+Shift+↑ or Ctrl+Shift+↓
 - **Method hopping**
 - Ctrl+Alt+↑ and Ctrl+Alt+↓
 - Ctrl+Alt+Home and Ctrl+Alt+End
 - Ctrl+Alt+mousewheel
 - Crtl+Q, L
- Top of current/previous method
First/last method
Scroll through methods
Class lock

The Editor

- **Code Folding**
 - Ctrl+Shift+K+T Fold/Unfold Current Block
 - Ctrl+Shift+K+E Fold | Nearest
 - Ctrl+Shift+K+C Fold | Types (classes)
 - Ctrl+Shift+K+M Fold | Methods
 - Ctrl+Shift+K+P Fold | Nested Procedures
 - Ctrl+Shift+K+R Fold | Regions
 - Ctrl+Shift+K+G **Fold interface and implementation**
 - Ctrl+Shift+K+N Fold | Namespace (Unit)
 - Ctrl+Shift+K+U Unfold | Nearest
 - Ctrl+Shift+K+A Unfold | All
 - Ctrl+Shift+K+O **Toggle code folding**

The Editor

- Refactoring
 - Ctrl+Shift+V Declare Variable
 - Ctrl+Shift+D Declare Field
 - Ctrl+Shift+M Extract Method
 - Ctrl+Shift+L Extract Resource String
 - Ctrl+Shift+A Find Unit
 - Ctrl+Shift+E Rename
 - Ctrl+Shift+J Sync Edit
 - Ctrl+Shift+Enter Find usages

The Editor

- TwoDesk Castalia
 - Ctrl+Alt+N, Ctrl+Alt+U Navigation Toolbar Used Units
 - Ctrl+Alt+N, Ctrl+Alt+S Navigation Toolbar File Sections
 - Ctrl+Alt+N, Ctrl+Alt+T Navigation Toolbar Types
 - Ctrl+Alt+N, Ctrl+Alt+P Navigation Toolbar Methods
 - Ctrl+Alt+N, Ctrl+Alt+F Navigation Toolbar Project Symbol Search
 - Ctrl+W Expand selection
 - Ctrl+Alt+Shift+P Synchronize signatures
 - Home Smart Home

The Editor

- Bookmarks

- Toggle: `Ctrl+Shift+n` or `Ctrl+K+n` ($n = 0$ (maybe), 1, 2, ..., 9)
- Go to: `Ctrl+n` or `Ctrl+Q+n` ($n = 0, 1, 2, \dots, 9$)
- Historically weren't persisted in project desktops
- Alternative was to use disabled breakpoints, which *are* persisted
- Use the Breakpoints window to navigate (View | Debug Windows | Breakpoints or `Ctrl+Alt+B`)

- Stack bookmarks

- `Ctrl+K+G` Drop a stack bookmark
- `Ctrl+Q+G` Pick up last stack bookmark, moving cursor to it
- `Ctrl+Alt+Q`, `Ctrl+Alt+G` Swap last stack bookmark and cursor position

The Editor

- Keyboard macros:
 - Start/stop recording: Ctrl+Shift+R
 - Playback: Ctrl+Shift+P
 - Limited to editor keystrokes only
 - Macro toolbar
- Case-switching:
 - Upper case: Ctrl+K+N
 - Lower case: Ctrl+K+O
 - Toggle case: Ctrl+O+U – great for non-touch typists
- Buffer list:
 - Ctrl+B
- Open files:
 - Ctrl+Alt+F12

EKON 21

The Editor

- Change navigation
 - Ctrl+Shift+F7 / F8: previous next change
- Block marking
 - Shift+navigation keys
 - Non-inclusive: Ctrl+O+K (default)
 - Inclusive: Ctrl+O+I
 - Line: Ctrl+O+L
 - Column: Ctrl+O+C
 - Alt+Shift+navigation keys or Alt+mouse
 - Column block marking

The Editor

- Block indent
 - `Ctrl+Shift+I`, `Ctrl+K+I` or `Tab`
- Block unindent
 - `Ctrl+Shift+U`, `Ctrl+K+U` or `Shift+Tab`
- Block operations
 - Toggle comment: `Ctrl+ /`
 - Write to text file: `Ctrl+K+W`
 - Read from text file: `Ctrl+K+R`
 - Print: `Ctrl+K+P`

The Editor

- Select the current word
 - Ctrl+K+T
- Delete to the next word
 - Ctrl+T or Ctrl+BackSpace
- Delete to the end of the line
 - Ctrl+Shift+Y, Ctrl+Q+Y
- Delete the current line
 - Ctrl+Y
- Selecting lines
 - Home, Shift+↑ or Shift+↓
- Incremental search
 - Ctrl+E

The Editor

- Drag & drop
 - Dragging text moves it
 - Ctrl+dragging text copies it
 - Same functionality as Microsoft Word
 - Preserves clipboard content

EKON 21

The Form Designers

- Selecting a component's parent
 - Escape
- Selecting the form
 - Select a component, then Shift+click it
- Lassoing on a container
 - Ctrl+drag mouse
- Hide non-visual components
 - Ctrl+H

The Form Designers

- Moving & sizing components:

	VCL designer	FMX designer
Move by one grid unit	Ctrl+Shift+cursor keys or drag component	Ctrl+Shift+cursor keys or drag component
Move by one pixel	Ctrl+cursor keys or Alt+drag component	Ctrl+cursor keys
Resize by one grid unit	Drag grab handle	Drag grab handle
Resize by one pixel	Shift+cursor keys or Alt+drag grab handle	Shift+cursor keys

The Object Inspector

- Property editor keyboard access
 - Ctrl+Enter
- Incremental property search
 - Tab
- Instance list
 - Ctrl+↓
- Following linked components (VCL-only)
 - Ctrl+double-click

Miscellaneous

- Tool Palette search
 - Ctrl+Alt+P
- IDE Insight
 - Ctrl+. or F6
- Using project units
 - Alt+F11
- Preventing docking
 - Hold down Ctrl
 - Use the environment option

Questions/Consultancy?

- brian@blong.com
- <http://blong.com>
- <http://blog.blong.com>

A horizontal banner at the bottom of the slide features a dark blue background with a pattern of lighter blue and white geometric shapes, resembling a stylized mountain range or a digital landscape.

EKON 21