TextMate How-To
TextMate How-To
Copyright © 2012 Packt Publishing
All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.
Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, nor Packt Publishing, and its dealers and distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.
Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.
First published: October 2012
Production Reference: 1191012
Published by Packt Publishing Ltd.
Livery Place
35 Livery Street
Birmingham B3 2PB, UK.
ISBN 978-1-84969-398-1
www.packtpub.com
Credits
Author
Chris Mears
Reviewers
Shifra Pride Raffel
Simone Silvestroni
Acquisition Editor
Kartikey Pandey
Commissioning Editor
Priyanka Shah
Technical Editor
Dominic Pereira
Copy Editor
Aditya Nair
Project Coordinator
Shraddha Bagadia
Proofreader
Aaron Nash
Production Coordinator
Prachali Bhiwandkar
Cover Work
Prachali Bhiwandkar
Cover Work
Conidon Miranda
About the Author
Chris Mears lives in San Francisco and is the lead web developer at Canned Banners, a startup he co-founded. Though he considers himself a generalist when it comes to technology, he finds true passion developing for the Web. When he's not thinking and dreaming code, he enjoys going to concerts, practicing his guitar, homebrewing beer, and tea snobbery. This is his first book.
I'd like to thank Anna for her support and proofreading throughout the writing of this book. I'd like to thank my friends and family (and family of friends), who have given me words of encouragement. Last, but certainly not least, I'd like to thank my friend and past colleague, Shifra, for being a great technical editor andfixing all of my grammatical mistakes.
About the Reviewers
Shifra Pride Raffel is a Java developer in the Bay Area. She has been developing software for 14 years, has worked as an Agile software development process consultant for Pivotal Labs, and currently works for MSCI in Berkeley (her technical reviewing of this book reflected only her opinion and not that of MSCI).
Simone Silvestroni is a multidisciplinary designer and developer, working in web UI for 12 years Milan and London.
Starting as a print designer and desktop publisher in 1993, he crossed through different creative and technical fields web design and coding. His key skill is turning raw sketched ideas into live interfaces, studying and modifying them through user tests always keeping a eye on accessibility and typography.
Simone is also a graduated musician, a sound designer and a bassist.
He worked for the biggest publishing company in Italy (RCS) for years, joined a startup in ebruary 2000, bec a team leader sound and web design until the end of 2004, working the prototype for a Playtation 2 platform game.
He co-founded his own company in 2004 and co-rn it until the end of 2007, when he joined a full-service web agency le the user xperience team for four years. After relocating to London, UK, he joined a online gaming company, eventually co-founding his new startup, UI Farm Ltd, a small UI and UX agency focused on responsive design and riding the incoming mobile wave.
www.PacktPub.com
Support files, eBooks, discount offers and more
You might want to visit www.PacktPub.com for support files and downloads related to your book.
Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at <service@packtpub.com> for more details.
At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters and receive exclusive discounts and offers on Packt books and eBooks.
http://PacktLib.PacktPub.com
Do you need instant solutions to your IT questions? PacktLib is Packt's online digital book library. Here, you can access, read and search across Packt's entire library of books.
Why Subscribe?
Free Access for Packt account holders
If you have an account with Packt at www.PacktPub.com, you can use this to access PacktLib today and view nine entirely free books. Simply use your login credentials for immediate access.
Preface
TextMate is a highly extensible Mac OS X GUI text editor that has gained quite a bit of developer notoriety through the years. Created in 2004 by Allan Odgaard, TextMate 1 started out as a simple editor. By 2006, when TextMate 1.5 was released, it won the Apple Design Award for Best Developer Tool, and has gained a vast community backing.
In August 2012, TextMate 2 was released under GNU General Public License and its source code is available at Github. However, this guide will cover the most popular version of the software, TextMate 1.5.
The goal of this book is to provide its readers a succinct set of recipes to become familiar with TextMate's most useful features and bundles, in order to hit the ground running and code more quickly and effi ciently.
What this book covers
Configuring TextMate, guides you through the most common configuration topics so you can customize your TextMate experience quickly.
Installing themes, covers downloading and installing themes to personalize your document window and code coloring.
Quickly navigating to text, demonstrates how to navigate the text and document quickly and easily with keyboard shortcuts.
Converting text, provides an overview of the most common built-in text conversions that will speed up your editing.
Moving and aligning text, walks you through how to move and align text in your document.
Manipulating multiple lines and columns of text, provides a very useful recipe for editing multiple lines of text at the same time.
Finding and replacing text, demonstrates TextMate's extremely powerful Find and Replace functionality.
Folding, teaches you how to use Folding to organize code.
Bookmarking, walks you through using bookmarks to quickly navigate to important lines.
Creating projects, covers creating and saving projects through various methods, including opening directories, dragging-and-dropping, and using the command line.
Utilizing tabs, runs you through the various ways to navigate tabs, mostly via keyboard shortcuts.
Traversing files, teaches you how to quickly and easily open files within a project without reaching for the mouse.
Finding text in a project, describes another way to find text, this time searching through your entire project. This task will also include some tips on how to speed up your search and even cover some caveats for larger projects.
Installing bundles with GetBundles, covers the finding and installation of bundles with GetBundles, which is a bundle that allows you to install other publicly available bundles.
Learning and loving bundles, quickly describes the use of bundles, including the beauty of tab completions and how to easily find the bundle item you're looking for along with the tab completion abbreviation or the keyboard shortcut.
Making a TODO list, utilizes the official TextMate TODO bundle to display a to-do list compiled directly from your project using common comment keywords such as TODO, FIXME, CHANGED, and RADAR.
Becoming a Zen Coding master, demonstrates the Zen Coding philosophy and use of the most common bundle items.
Blogging more efficiently, describes how to use a few of the more useful blogging bundles (Blogging and Hyperlink Helper) in order to work more efficiently when offline.
Markdown and Textile, covers both text formats and describes why you may want to use one over the other depending on your project.
Using macros, provides an overview on how to record and subsequently execute macros in your document to speed up common tasks.
Executing shell commands, demonstrates how to run shell commands directly from the current document.
What you need for this book
This How-To guide is for users with a basic understanding of TextMate. You should have TextMate 1.5.x installed.
Who this book is for
This book is geared toward beginner and intermediate web developers and designers who want to speed up their coding. Though TextMate can also work very well as a plain text editor, some experience with a programming or scripting language, whether it's HTML, CSS, PHP, or Ruby, is helpful to understand the depth to some of the examples provided.
Conventions
In this book, you will find a number of styles of text that distinguish between different kinds of information. Here are some examples of these styles, and an explanation of their meaning.
Code words in text are shown as follows: "The .tmbundle file will open as a project."
Any command-line input or output is written as follows:
cd ~/Library/Application\ Support/TextMate/Bundles.
New terms and important words are shown in bold. Words that you see on the screen, in menus or dialog boxes for example, appear in the text like this: "clicking the Next button moves you to the next screen".
Warnings or important notes appear in a box like this.
Tip
Tips and tricks appear like this.
Reader feedback
Feedback from our readers is always welcome. Let us know what you think about this book—what you liked or may have disliked. Reader feedback is important for us to develop titles that you really get the most out of.
To send us general feedback, simply send an e-mail to <feedback@packtpub.com>, and mention the book title via the subject of your message.
If there is a book that you need and would like to see us publish, please send us a note in the SUGGEST A TITLE form on www.packtpub.com or e-mail <suggest@packtpub.com>.
If there is a topic that you have expertise in and you are interested in either writing or contributing to a book, see our author guide on www.packtpub.com/authors.
Customer support
Now that you are the proud owner of a Packt book, we have a number of things to help you to get the most from your purchase.
Errata
Although we have taken every care to ensure the accuracy of our content, mistakes do happen. If you find a mistake in one of our books—maybe a mistake in the text or the code—we would be grateful if you would report this to us. By doing so, you can save other readers from frustration and help us improve subsequent versions of this book. If you find any errata, please report them by visiting http://www.packtpub.com/support, selecting your book, clicking on the errata submission form link, and entering the details of your errata. Once your errata are verified, your submission will be accepted and the errata will be uploaded on our website, or added to any list of existing errata, under the Errata section of that title. Any existing errata can be viewed by selecting your title from http://www.packtpub.com/support.
Piracy
Piracy of copyright material on the Internet is an ongoing problem across all media. At Packt, we take the protection of our copyright and licenses very seriously. If you come across any illegal copies of our works, in any form, on the Internet, please provide us with the location address or website name immediately so that we can pursue a remedy.
Please contact us at <copyright@packtpub.com> with a link to the suspected pirated material.
We appreciate your help in protecting our authors, and our ability to bring you valuable content.
Questions
You can contact us at <questions@packtpub.com> if you are having a problem with any aspect of the book, and we will do our best to address it.
Chapter 1. TextMate How-To
TextMate is an extremely powerful and highly extensible GUI text editor for Mac OS X. Since its release in 2004, it has garnered a huge community of supporters, won awards, and is considered one of the best coding platforms on the Mac for web developers, designers, and serious programmers. This How-To will guide you through the best techniques to hit the ground running and code like a professional.
Configuring TextMate (Must know)
This task will quickly go through some of the more helpful configuration options, including some Preference and View settings. Note that these settings are purely my preferences and are only meant to show where to find them. You should set up TextMate however you feel comfortable, and based upon your particular project.
How to do it...
To configure Line Numbers:
To configure Soft Tabs:
To configure Soft Wrap:
To configure the Show Invisibles option:
To configure Check Spelling as You Type:
Selecting Highlight current line, Show right margin indicator, and Highlight right margin:
How it works...
Now, let's go through why you may want to use these settings:
There's more...
Included with the TextMate application is a command-line tool, which can be used in Terminal to open files. In addition, it's quite important to learn the keyboard shortcuts, which will help you do things quickly and efficiently. However, in order to learn the shortcuts, it is vital to learn what the keyboard symbols look like.
Enhanced Terminal Usage
When you run TextMate for the first time, you will be prompted to install the shell command mate. Installing this tool will allow you to open files into TextMate from Terminal, for example, mate example.html or mate project/. There is more on opening files in the Traversing files recipe.
You can open the install dialog at any time from the menu; select Help | Terminal Usage.
Keyboard shortcuts
TextMate is most powerful when you use keyboard shortcuts as opposed to reaching for the mouse and selecting menu items. This How-To will try to provide the keyboard shortcuts for as many of the functions as possible.
Installing themes (Must know)
Though it doesn't do much for the actual usage of the application, themes and code coloring will help with understanding and interpretation of any text or code you'll be dealing with. TextMate comes with a number of themes already installed (accessible via Preferences), but if you can't find one that suits your particular tastes, this task will go through downloading and installing a theme, specifically the popular and freely available RailsCasts theme.
Getting ready
Download the ZIP file at https://github.com/ryanb/textmate-themes. This is shown in the following screenshot:
How to do it...
Once the ZIP file is downloaded, extract it and double-click on the theme files which have the .tmTheme extension to install and switch to the theme. The theme files are shown in the following screenshot:
How it works...
Made famous by Ryan Bates' screencasts (http://www.railscasts.com), RailsCasts is a great and aesthetically pleasing theme that can be used for a number of languages, including PHP, Ruby, HTML, and JavaScript.
You will notice that the RailsCasts theme ZIP file contains two versions. The one labeled ryan-light.tmTheme has a white background. The original has a dark background and is also the version used for most of the screenshots in this guide. Whichever you choose to use is purely your preference, but there is no harm in installing and trying both.
You can switch themes by going to File | Preferences (Command + ,) and selecting the Fonts & Colors tab, as shown in the following screenshot:
There's more...
In case the included or RailsCasts theme doesn't adhere to your particular tastes, there are many other popular themes available.
Solarized theme
Another freely available theme is called Solarized, and can be found at https://github.com/deplorableword/textmate-solarized. The Solarized theme is stated to be specifically useful on calibrated and non-calibrated displays alike, as well as in a variety of lighting conditions. Since the theme consists of a simple color palette, it's easily translatable to terminal emulations and therefore highly versatile between applications.
You can find out more about the Solarized theme, including themes for additional applications, at http://ethanschoonover.com/solarized.
More themes!
There are many more themes available on the Macromates wiki:
http://wiki.macromates.com/Themes/UserSubmittedThemes
Quickly navigating to text (Must know)
This task will show you how to navigate the document and text, in most cases without reaching for the mouse or track pad.
How to do it...
The two available options to quickly navigate to the text are as follows:
How it works...
Go to Line... (Command + L) is very useful for situations where you know the precise line you want to edit. For example, when you're debugging some code and the error message code gives the problem line number.
Go to Symbol... (Shift + Command + T) is mainly used for programming languages such as JavaScript and PHP, where functions or methods are defined in the document. When this is invoked, a window will appear with the names of the functions or methods available, as shown in the following screenshot:
Start entering the method name and it will match and filter the list based on what you enter. Go to Symbol... (Shift + Command + T) is extremely helpful for long documents of code where scrolling and navigating line by line is unreasonable.
You can also open the function pop up in the status menu (located at the bottom of the document window) to display all of the functions or methods in your document. This is shown in the following screenshot:
There's more...
Along with the quick navigation shortcuts, there are also ways to move the cursor and scroll the document easily without using the mouse.
Cursor movement
The following keyboard shortcuts will move your cursor:
Shortcut	Description
Shift + F | One character forward. |
Shift + B | One character backward. |
Shift + P | Up one line. |
Shift + N | Down one line. |
Shift + A | Beginning of line. |
Shift + E | End of line. |
Option + right arrow | Right one word (Mac convention). |
Option + left arrow | Left one word (Mac convention). |
Note that the first four movements can be accomplished by using the arrow keys, but sometimes it's faster to keep your fingers on the keyboard home row.
Scrolling the document without moving the cursor
In the situation where you want to take a peek within the document without moving the cursor, you can use the keyboard shortcut Command + Option + Control plus the arrow keys. For example, to scroll up, you would press Command + Option + Control + up arrow. Your cursor will stay put and you can go back to it by using the Command + J (that is, select Edit | Find | Jump to Selection) keyboard shortcut.
Converting text (Must know)
This task will demonstrate how to convert text in various ways.
How to do it...
TextMate provides the following text conversions:
How it works...
Most of these conversions should be self-explanatory. Some text conversions are shown in the following screenshot:
Tabs to Spaces (or Spaces to Tabs) is helpful if you decide later on to change to or from Soft Tabs. It's also useful if you want to play a practical joke on a colleague who is vehemently against either soft or hard tabs.
Moving and aligning text (Should know)
This task will show you how to move text around, whether you want to move a selection of text up, down, or align it.
How to do it...
The different options used to move and align text are as follows:
How it works...
Moving selections: When you are moving a selection of text, it is just as if you are dragging the text around with your mouse cursor (see Moving text with the mouse/track pad in the There's more… section). Don't be afraid. As you'll see in the following screenshot, it will not overwrite the line you are moving your selection to:
Aligning text: An important thing to note is that the alignment is based on the Wrap Column size (select View | Wrap Column).
There's more...
Since TextMate is a full-featured GUI text editor, you may also move text with the mouse or track pad. Plus, we'll look at a tip for moving entire lines up or down.
Moving text with the mouse/track pad
You can also move the text around by clicking and dragging a selection with your mouse or track pad, just like most other word processors. However, keeping your hands on the keyboard is faster and reduces repetitive strain (that is, carpal tunnel syndrome), and is typically preferred by hardcore coders.
Tip for moving entire lines of text
You can also move the entire line with the cursor, not by making a selection, but rather by invoking Line Up (Command + Control + up arrow) or Line Down (Command + Control + down arrow). However, notice that your cursor will stay positioned on the previous line. Therefore, you may prefer to select the line (Command + Shift + L) and then move it around as you please.
Manipulating multiple lines and columns of text (Should know)
This is a more advanced task that will show how to select and edit multiple lines and columns of text.
Getting ready
Since this task is most useful with a list or multiple columns of text, you'll want to start out with something like the following:
How to do it...
The steps to manipulate multiple lines and multiple columns of text are as follows:
How it works...
Though the column manipulation is mainly used for data organization, the Edit all lines in a selection option has some very practical use cases for editing code. For example, if you have a list of items in HTML but don't want to copy and paste list item tags (that is,) for each line, you can use the following set of keystrokes to quickly surround all of the items in tags.
Select all of the lines, press Command + Option + A, and start typing the opening tag (), followed by Command + right arrow (to move to the end of the line), and type the closing tag ():
Finding and replacing text (Must know)
This task will show you how to find text in the document using a string or a regular expression, as well as replace the text you find.
How to do it...
The different Find options are explained as follows:
How it works...
The Find dialog box has some very helpful options. These are as follows:
There's more...
There are some extended features of the find functionality that are useful if you do a lot of searching or if you need to find and/or replace multiple lines.
Find and Replace history
In case you want to repeat a past Find and Replace search, there's a history drop-down you can use by clicking on the downward-facing triangle next to the input boxes.
Expanded Find and Replace
If you need some more room to fully view your Find and Replace strings or regular expressions, you can click on the downward-facing triangle underneath the Σ button:
Also, if you need to insert a literal tab or return, hold down the Option key while pressing Tab or return.
Folding (Should know)
Folding is a great way to organize your code as well as hide lines in order to focus on the current task at hand.
Getting ready
To use folding, you'll need to make sure it's enabled. You can toggle it by going to View | Gutter | Foldings from the menu.
How to do it...
Folding actually happens automatically as long as you have the proper language selected via the status bar pop-up:
How it works...
As with most of TextMate's functions, learning the keyboard shortcuts for folding is key to working with your document.
Shortcut | Description |
---|---|
F1 | Fold current block. |
Option + Command + 0 | Fold All Levels toggle. |
Option + Command + 1–Option + Command + 9 | Fold at level (1-9). |
But, you can also use the mouse and click the arrows to fold the code, as shown in the following screenshot:
There's more...
It's important that your document is set to the correct language for folding and other features, such as bundle snippets and shortcuts, to work properly. You can quickly change languages using keyboard shortcuts.
Language keyboard shortcuts
Notice the keyboard shortcuts next to the language selection pop-up. These can be very helpful in quickly switching languages (for example, between HTML and PHP or HTML and JavaScript).
Sometimes the document is coded in two languages (for example, HTML and PHP) and you need certain bundle functionality, depending on the setting (bundles will be discussed further in the Bundles recipe).
Bookmarking (Should know)
Bookmarking is a great way to save a line of code so that you can navigate back to it later or cycle among all of your bookmarks.
How to do it...
You can use the following methods to bookmark a line:
How it works...
A star indicator in the gutter signifies when a line has been bookmarked.
Creating projects (Must know)
This task will cover creating and saving projects through various methods, including opening directories, drag-and-drop, and by using the command line.
Getting ready
If you would like to use the drag-and-drop to dock method, you will need to copy the TextMate application to the dock.
If you would like to use the command-line method, you will need to install the mate command-line executable, which you are prompted to do during the first run of TextMate. You may also install it from the File menu (select Help | Terminal Usage…) at any time. See the Configuring TextMate section explained earlier in the chapter, for more information.
How to do it...
Let's cover the typical ways to create projects in TextMate:
mate howto.txt notes.txt # Open multiple files
mate textmate-howto/ # Open a folder
mate . # Open current directory
How it works...
Projects allow you to quickly work with multiple files. Once created, you can quickly search for and open files (see the Traversing Files section), create new files, organize files into groups, create project-specific shell variables, and more.
Once you open a project, you can easily save it by selecting File | Save Project (Command + Control + S) or by selecting File | Save Project As… (Command + Control + Shift + S). The latter will allow you to rename a previously saved project.
There's more...
Let's cover how to exclude files or folders from your projects, as well as why you may want to do so.
Excluding files
Sometimes excluding files will speed up search time, for example, if your project includes long logfiles with the extension .log. Unfortunately, the process to exclude files requires knowledge of regular expressions, which is a bit out of the scope of this book.
However, you can find where to exclude files by going to File | Preferences (Command + ,), navigating to the Advanced tab, and selecting the Folder References section. There you will edit the File Pattern and Folder Pattern fields:
Taking the example I gave previously regarding excluding any files with the extension .log, the File Pattern field would look as follows:
!(/\.(?!htaccess)[^/]*|\.(tmproj|o|pyc)|/Icon\r|/svn-commit(\.[2-9])?\.tmp|\.log)$
Note the |\.log at the end. If you aren't familiar with regular expressions, note that this says to exclude files that end in .log (along with excluding .htaccess, files ending in .tmproj, .o, .pyc, and so on).
Utilizing tabs (Must know)
This task is a run-through of the various ways to navigate tabs, mostly via keyboard shortcuts.
Getting ready
Open or create a new project with multiple files. Clicking on any of the files in the Project Drawer will open those files in new tabs.
How to do it...
How it works...
Navigating through the tabs with the keyboard shortcuts will speed up your editing time. Once you learn these shortcuts, you can quickly go back and forth between two (or three, or four, or more) files you need to reference or edit.
There's more...
Organizing your tabs is important for an efficient workflow. This includes moving tabs around, closing tabs, and viewing the overflow of opened tabs.
Moving tabs
You can move between tabs very easily by clicking and holding the mouse cursor on the tab and dragging it to a new location.
Closing tabs
Closing tabs is as easy as clicking the X on the tab or using the keyboard shortcut Command + W. You can also use the File menu; select File | Close Tab.
Showing other open tabs
When you have more tabs open than the document window can show, you'll notice some double-right arrows. Clicking on these will drop down a menu with the rest of the open tabs, as shown in the following screenshot:
If you navigate through the tabs using Next File Tab (Command + } or Command + Option + right arrow) and Previous Tab (Command + { or Command + Option + left arrow), you will navigate to the unseen tabs as well.
Traversing files (Should know)
This task will teach you how to quickly and easily open files within a project without reaching for the mouse.
Getting ready
Open or create a project with multiple files.
How to do it...
You may navigate to files within your project in two main ways:
How it works...
The Project Drawer menu should be self-explanatory as it's simply a list of the files and folders in a project.
If you already know the name of the file you want to open, the Go To File... (Command + T) option saves a great amount of time. When you use this option, a pop-up box will appear with a list of the files in the project, as shown in the following screenshot:
Start typing to filter the files by what you enter in the search box. Press Tab and then the up or down arrow to navigate your selection to the file you wish to open. Press Enter or Return to open the file in the document window and close the Go to File... pop-up box.
There's more...
You can toggle the Project Drawer at any time as well as specify which file extensions you want to open in TextMate.
Show/Hide Project Drawer
From the menu, select View | Show/Hide Project Drawer (Command + Option + Control + D).
The Project Drawer will attempt to open on the left-hand side by default. However, if there's no room, it will open on the right side. TextMate will remember which side it last opened on. So, in a scenario where Project Drawer opened on the right-hand side, was hidden, and then reopened with enough room on both sides, it will open on the right-hand side again.
Treating files as binary
When you open projects, unless you exclude certain files, TextMate will also pull in any images or executables. Though you may not mean to, you can open these files in the document window.
If you'd rather not have TextMate read these files when you click on them (usually by accident), then you can right-click on the files in the Project Drawer and select Treat Files with ".xxx" Extension as Binary. An example of this is shown in the following screenshot:
You can undo this by right-clicking on the file and selecting Treat Files with ".xxx" Extension as Text.
Finding text in a project (Must know)
This task describes another way to find text, this time searching through your entire project. This task will also include some tips on how to speed up your search and even cover some caveats for larger projects.
Getting ready
Open or create a project with multiple files.
How to do it...
To pull up the Find in Project dialog window, from the menu, select Edit | Find | Find in Project… (Command + Shift + F).
How it works...
The Find function works in very much the same way as Find in a File (Command + F). However, it will return the locations of all of the occurrences of your find in every file of your project, except for the binary files.
There's more...
Let's look at how to hide extraneous find results and speed up searching in large projects.
Hiding find occurrences
If you get a lot of results back and want to hide some occurrences to make it easier to replace selected occurrences, you can fold or collapse those results by clicking on the triangle next to the file, as shown in the following screenshot:
Tips to speed up searching
As mentioned in the Creating projects section, you can speed up searches by excluding files from your project. One method to do this is to create a new project with only the files you wish to search (for example, a particular folder or group of folders). The steps to implement for faster searching are as follows:
Installing bundles with GetBundles (Must know)
Installing bundles can be a bit daunting if you're not used to working in the Terminal. This task will cover finding and installing bundles with GetBundles, which is a bundle that allows you to install other publicly available bundles.
Getting ready
Installing GetBundles is much like installing bundles manually, which we will go over later in this task. It's more complicated than installing themes and requires you to use the Terminal application. The steps to install are as follows:
mkdir -p ~/Library/Application\ Support/TextMate/Bundles
cd ~/Library/Application\ Support/TextMate/Bundles
svn co http://svn.textmate.org/trunk/Review/Bundles/GetBundles.tmbundle/
osascript -e 'tell app "TextMate" to reload bundles'
How to do it...
Once you open the GetBundles bundle, you can install any bundle by selecting one or more bundles and clicking the Install Bundles button:
How it works...
The GetBundles bundle has a simple interface that lists bundles and their descriptions with the search option, filters, and tools:
Some of the features of GetBundles are explained in the following section:
There's more...
If you'd like to install bundles manually, you can check out the source files directly from Macromate's subversion repository.
Installing bundles via Github or SVN
If you're comfortable using the Terminal, you can manually install bundles using subversion (SVN) or git (via Github):
Learning and loving bundles (Must know)
This task will quickly cover the use of bundles, including the beauty of tab completions and how to easily find the bundle item you're looking for along with the tab completion abbreviation or the keyboard shortcut.
How to do it...
How it works...
There's more...
If you want to dig deeper into learning more about a particular bundle, Bundle Editor is the place to go.
Exploring bundles
You can filter and view many other bundle items, such as commands and macros, in the Bundle Editor (select Bundles | Bundle Editor | Show Bundle Editor or Command + Option + Control + B). If you want to know how a particular bundle item works, find it here. The Bundle Editor window is shown in the following screenshot:
Making a TODO list (Should know)
This task will utilize the official TextMate TODO bundle to display a to-do list compiled directly from your project using common comment keywords such as TODO, FIXME, CHANGED, and RADAR.
How to do it...
How it works...
As you may have surmised, the TODO bundle will search through your current document or project for the TODO, FixMe, changed, and RADAR keywords. Note that the keyword is not case sensitive and can be followed by a whitespace character, a comma, or a colon. This is shown in the following screenshot:
To search through multiple files or folders in your project, you need to select those files and/or folders in the Project Drawer menu. For example, to search the entire project select the top-level folder and click on Show TODO List (Control + Shift + T).
There's more...
You may customize the TODO bundle to suit your color and pattern preferences as well as add more markers. We'll also cover the Tasks bundle, which will help you create well-formatted to-do lists.
Setting other preferences
You can choose what words count as TODO keywords. To do this, go to TODO Preferences via the File menu by selecting Bundles | TODO | Preferences. This window is shown in the following screenshot:
You may also change the color and regular expression pattern of the keywords, making this bundle quite versatile.
Tasks bundle
If you love to-do lists, a similar bundle called Tasks is also available for installation via GetBundles. The Tasks bundle allows you to easily create simple to-do items (Ins or fn + return on laptops to create a task) and mark them as complete (Command + D). An example of a to-do list is shown in the following screenshot:
More information on official TextMate bundles
The other official TextMate bundles are extremely helpful. However, this book will attempt to show you bundles and tools about which you might not already be aware. You can read about some highlights of the other bundles in the TextMate manual at http://manual.macromates.com/en/bundles.
Becoming a Zen Coding master (Should know)
Zen Coding is a method to code HTML at top speed through the use of CSS selectors and other abbreviations. This task will briefly cover the philosophy and use of the most common bundle items.
Getting ready
Install the Zen Coding bundle via GetBundles.
How to do it...
In order to expand a Zen Coding abbreviation or alias, you need to use the keyboard shortcut Command + E, or from the menu select Bundles | Zen Coding | Expand Abbreviation.
For example, div#main will expand to <div id="main"></div>
Here are some more examples:
How it works...
On the Zen Coding website, at http://code.google.com/p/zen-coding/, Zen Coding is defined as an editor plugin for high-speed HTML, XML, and XSL (or any other structured code format) coding and editing. The core of this plugin is a powerful abbreviation engine, which allows you to expand expressions—similar to CSS selectors—into HTML code.
Zen Coding can greatly expedite HTML development. There are some other helpful actions included in this bundle:
There are more actions, so definitely explore all of them. A handy cheat sheet is available at http://code.google.com/p/zen-coding/wiki/CheatSheets.
There's more...
The purpose of covering Zen Coding in this book is to highlight the power of TextMate as a full-featured coding tool. It will save you a lot of time if you do a lot of HTML and CSS coding.
More information about Zen Coding
To find out more information about Zen Coding, the philosophy, and more actions, you should visit the official website at http://code.google.com/p/zen-coding/. Listed at this website are a number of plugins available for other applications, should your friends and colleagues be jealous of your fast HTML coding abilities.
Zen CSS
Along the same lines as Zen Coding for HTML, there is also Zen Coding for CSS, which mostly utilizes short-form abbreviations for CSS properties.
Find out more by going to this wiki page at http://code.google.com/p/zen-coding/wiki/ZenCSSPropertiesEn.
Blogging more efficiently (Should know)
With the popularity of WordPress and other Content Management Systems (CMS) that incorporate What You See Is What You Get (WYSIWYG) editors, such as TinyMCE and auto-saving, writing in separate editors seems a bit unnecessary or "old school". However, I still often prefer to work remotely, which sometimes means no Internet and makes TextMate a perfect offline utility. This task will cover a few of the more useful blogging bundles: Blogging and Hyperlink Helper.
Getting ready
Install the Blogging and Hyperlink Helper bundles via GetBundles.
How to do it...
The Hyperlink Helper option:
The Blogging option:
How it works...
The Hyperlink Helper option is quite useful when you want to quickly insert references into your documents without having to go back and forth between your browser, search for the address, and then paste it into your document.
It also has some further functionality, such as searching for word definition links in Wikipedia and more advanced Yahoo! search engine searches.
The Help documentation for the Blogging bundle is quite helpful, so you should read it if you have any issues. From the menu select Bundles | Blogging | Help.
Markdown and Textile (Should know)
Markdown and Textile are plain text file formats that can easily be converted to HTML (and other formats) through the use of easily accessible libraries. This task will cover both formats and explain why you may want to use one over the other depending on your project.
Getting ready
Install the Markdown and Textile Bundles via GetBundles.
How to do it...
It's as simple as selecting the file format from the document status menu. The following screenshot is an example of using the Markdown bundle:
The following screenshot is an example of using the Textile bundle:
How it works...
Though both the Markdown and Textile bundles make it easier to utilize these lightweight markup languages, the real power lies within the syntax. Both bundles provide easy access to the documentation with the keyboard shortcut Control + H. The following screenshot is an example of the Markdown documentation:
The following screenshot is an example of the Textile documentation:
With Markdown, if you are currently making edits, you may instead see a tooltip with helpful instructions to speed up your editing. This is shown in the following screenshot:
You can find out more about these formats and their syntaxes at the following sites:
For Markdown use http://daringfireball.net/projects/markdown/, and for Textile use http://redcloth.org/hobix.com/textile/.
There's more…
You may be asking yourself, "Should I use Textile or Markdown?" The answer to this question largely depends on the project at hand.
Which should I use?
Developed by John Gruber and Aaron Swartz, Markdown was meant to allow a format that is easy to write, read, and convertible into a structured format such as HTML.
Textile is similar in nature but focuses more on marking up the language. Originally developed by Dean Allen, it is regarded as a "humane web text generator".
History aside, it really comes down to your particular needs. I typically use Textile when I want greater control over the markup's end result. Textile is also used for a lot of wikis and blogs. I use Markdown whenever I want to format plain text in a pretty way and want the document to be easily convertible into HTML (for example, my resume or notes). They can both do about the same amount things, so it's purely up to you.
Using macros (Should know)
Macros make it easy to record several actions or keystrokes and then replay them multiple times. This task will provide an overview of how to record and subsequently execute macros in your document.
How to do it...
How it works...
Macros are best used for keystrokes that you keep repeating. In the previous example, I made a macro out of a common pattern I use in PHP development (WordPress, CakePHP, and so on) to print out a string, which typically includes a variable (for example, for debugging purposes).
Temporary macros
If you just want to use your macro without saving it long-term, you can use the previously recorded macro by hitting the keyboard shortcut Shift + Command + M, or from the menu by selecting Bundles | Macros | Replay Last Recording.
Your temporary macro will be lost if you record another macro or close TextMate.
There's more...
Editing your macro requires a little bit of XML knowledge, but it is easily done using TextMate to open the bundle source files.
Editing macros
Sometimes it can be difficult to record a macro perfectly the first time. The bad news is that TextMate doesn't currently support editing macros. The good news is that if you're comfortable with XML, you can edit the .plist file by opening it in TextMate. The steps for editing macros are as follows:
Once you edit your bundle, don't forget to select the Reload Bundles option (select Bundles | Bundle Editor | Reload Bundles).
Executing shell commands (Become an expert)
This task will cover how to execute shell commands directly from the current document.
How to do it...
The steps to execute shell commands directly from the current document are as follows:
How it works...
The example in this task uses Jeffery Way's Prefixr (http://www.prefixr.com/), which is a fantastic utility to make the CSS cross-browser compatible quickly and easily.
From the previous example, when you use the keyboard shortcut, the selected text (the input) will be sent to Prefixr via cURL (http://curl.haxx.se/), which is a command-line utility that transfers data from a variety of protocols, such as HTTP. The returned data (the output) will then replace the selected text.
There's more...
Let's also look at how to execute commands from the document editor. Plus, we'll find out how to set environment variables to aid in development.
Executing lines and inserting results
Another way to execute commands in TextMate is to execute the current line and return the results. This can be done from the menu (select Text | Execute Selection Inserting Result) or the keyboard shortcut Control + R:
More on environment variables
In this section's example, we made use of the TextMate environment variable $TM_SELECTED_TEXT. There are a number of other similar environment variables that can be used for commands and more complex bundle operations. A full list of the variables can be found on Macromate's TextMate wiki:
http://manual.macromates.com/en/environment_variables.html
You may also wish to utilize static shell variables (select Preferences | Advanced | Shell Variables), which you can use to declare usernames and passwords to your MySQL database or services such as Shopify (http://www.shopify.com/). The Shell Variables window is shown in the following screenshot:
You can also specify shell variables at the project level by clicking on the information icon in the Project Drawer menu, as shown in the following screenshot:
The Project Information window is shown in the following screenshot, where usernames and passwords of services such as MySQL can be set:
Table of Contents
TextMate How-To
Credits
About the Author
About the Reviewers
www.PacktPub.com
Support files, eBooks, discount offers and more
Why Subscribe?
Free Access for Packt account holders
Preface
What this book covers
What you need for this book
Who this book is for
Conventions
Reader feedback
Customer support
Errata
Piracy
Questions
1. TextMate How-To
Configuring TextMate (Must know)
How to do it...
How it works...
There's more...
Enhanced Terminal Usage
Keyboard shortcuts
Installing themes (Must know)
Getting ready
How to do it...
How it works...
There's more...
Solarized theme
More themes!
Quickly navigating to text (Must know)
How to do it...
How it works...
There's more...
Cursor movement
Scrolling the document without moving the cursor
Converting text (Must know)
How to do it...
How it works...
Moving and aligning text (Should know)
How to do it...
How it works...
There's more...
Moving text with the mouse/track pad
Tip for moving entire lines of text
Manipulating multiple lines and columns of text (Should know)
Getting ready
How to do it...
How it works...
Finding and replacing text (Must know)
How to do it...
How it works...
There's more...
Find and Replace history
Expanded Find and Replace
Folding (Should know)
Getting ready
How to do it...
How it works...
There's more...
Language keyboard shortcuts
Bookmarking (Should know)
How to do it...
How it works...
Creating projects (Must know)
Getting ready
How to do it...
How it works...
There's more...
Excluding files
Utilizing tabs (Must know)
Getting ready
How to do it...
How it works...
There's more...
Moving tabs
Closing tabs
Showing other open tabs
Traversing files (Should know)
Getting ready
How to do it...
How it works...
There's more...
Show/Hide Project Drawer
Treating files as binary
Finding text in a project (Must know)
Getting ready
How to do it...
How it works...
There's more...
Hiding find occurrences
Tips to speed up searching
Installing bundles with GetBundles (Must know)
Getting ready
How to do it...
How it works...
There's more...
Installing bundles via Github or SVN
Learning and loving bundles (Must know)
How to do it...
How it works...
There's more...
Exploring bundles
Making a TODO list (Should know)
How to do it...
How it works...
There's more...
Setting other preferences
Tasks bundle
More information on official TextMate bundles
Becoming a Zen Coding master (Should know)
Getting ready
How to do it...
How it works...
There's more...
More information about Zen Coding
Zen CSS
Blogging more efficiently (Should know)
Getting ready
How to do it...
How it works...
Markdown and Textile (Should know)
Getting ready
How to do it...
How it works...
There's more…
Which should I use?
Using macros (Should know)
How to do it...
How it works...
Temporary macros
There's more...
Editing macros
Executing shell commands (Become an expert)
How to do it...
How it works...
There's more...
Executing lines and inserting results
More on environment variables