Write Sublime Text 2 Packages with Python

Jenny JS Liang (jsliang) PyConTW 2013

About 梁睿珊 / Jenny / jsliang

2006~2012

Student (undergraduate & graduate) @ NCTU CS

2012~present

Software Engineer @ IBM Taiwan

Joined Python user community since PyHUG Feb meeting, 2012

Why I like Sublime Text 2?

http://www.sublimetext.com/

- 1. Fuzzy match of...
 - a. Goto Anything (Ctrl + P)
 - b. Command Palette (Ctrl + Shift + P)
- 2. Multiple Selections/Edits
- 3. Cross Platform (OSX, Windows & Linux)
- 4. Python Plugin API

I'll use "ST2" for "Sublime Text 2" from now on.

Where do you place your packages?

- Menu bar > Preferences > Browse Packages...
- On package per folder
 - Packages/
 - MyPackage/
 - *.py
 - Commands or EventListeners
 - *.sublime-macro
 - *.sublime-menu
 - *.sublime-keymap
 - *.sublime-snippet
 - ...

FYR: check out files under Packages/Default/

Hello World - Your 1st Command

```
Menu bar > Tools > New Plugin...
import sublime, sublime plugin
class ExampleCommand(sublime plugin.
TextCommand):
  def run(self, edit):
 self.view.insert(edit, 0, "Hello, World!")
Save to: Packages/HelloWorld/HelloWorld.py
```

Hello World - Executing Command

- 1. Restart ST2
- 2. Start Sublime Console by pressing Ctrl + `
- 3. Type in console:
 - view.run_command('example')
- 4. A "Hello World" string is inserted to the beginning of the view

Command Naming Rules

Each command is a subclass of sublime_plugin.*Command. When naming, use CamelCase + "Command".

```
class HelloWorldCommand (sublime_plugin.TextCommand): ...
```

To use the command, use underscore_notation: view.run command('hello_world')

Types of Commands

- 1. Class sublime_plugin.ApplicationCommand
 - run(<args>)
 - institiated when ST2 is launched
- 2. Class sublime_plugin.WindowCommand
 - o run(<args>)
 - instantiated once per window
 - The Window object may be retrieved via self. window.
- 3. Class sublime_plugin.TextCommand
 - run(edit, <args>)
 - instantiated once per view
 - The View object may be retrieved via self.view.

Hierarchy: Application > Window > Text

Make Your Command more Accessible (*.sublime-commands)

```
[
{ "caption": "AutoJump: Open a File in a Visited Folder",
"command": "autojump_traverse_visited_folder" }
,{ "caption": "AutoJump: Open a Recent File",
"command": "autojump_open_recent_file" }
]
```


Key Binding (Default.sublime-keymap)

```
[
{"keys": ["ctrl+alt+j"],
  "command": "autojump_traverse_visited_folder"}
, {"keys": ["ctrl+alt+k"],
  "command": "autojump_open_recent_file"}
]
```


Key Binding on different OS

Default.sublime-keymap
Default (Linux).sublime-keymap
Default (OSX).sublime-keymap
Default (Windows).sublime-keymap

Menu Entries

- Main.sublime-menu
 - Main program menu
- Context.sublime-menu
 - Context menu (right clicking on a file)
- Side Bar.sublime-menu
 - Side bar menu (right clicking on a file/folder in sidebar)

Each menu is a *list* of dicts, and each *dict* describes a *command* or *separator*.

Main Menu

Side Bar Menu & Context Menu

Add Command to Menu Entries

Follow the structure in Packages/Default/*.sublime-menu and insert your entry. "id": "edit", "children": [{"id": "wrap"}, *{* "command": "hello", "mnemonic": "h", "caption": "Hello Command below Wrap"

Event Listener

Each event listener is a subclass of sublime_plugin.EventListener.

import sublime, sublime_plugin

class ViewClose(sublime_plugin.EventListener):
 def on_close(self, view):
 sublime.message_dialog("View closed.")

Event Listener Methods

- on_new(view)
- on_clone(view)
- on load(view)
- on_close(view)
- on_pre_save(view)
- on_post_save(view)
- on_modified(view)
- on_selection_modified(view)
- on_activated(view) on focus
- on_deactivated(view) on blur
- on_query_context(view, key, operator, operand, match all)

Quick Panel

- Similar to command palette
- Triggered by a ST2 window

Quick Panel

```
class ShowQuickPanelCommand
(sublime plugin.WindowCommand):
  def run(self):
 self.window.show quick panel(mylist,
 self.on done)
  def on done(self, picked):
 sublime.message dialog( mylist[picked] )
```

Package Settings

```
# Packages/MyPackage/MyPackage.sublime-settings
base name = "MyPackage.sublime-settings"
pkg settings = sublime.load_settings(base name)
myvar = pkg settings.get("myvar", "default value")
pkg settings.set("myvar", "new value")
sublime.save settings(base name)
```

Package Setting Files

Packages/

- MyPackage/
 - MyPackage.sublime-settings # default settings
 - Main.sublime-menu
 - 0 ...
- User/
 - MyPackage.sublime-settings # user-customized settings
 - O ...

Add Package Setting Option to Main Menu

```
• "id": "preferences", "children":
 "id": "package-settings", "children":
 "caption": "MyPackage",
 "children":
 "command": "open_file",
 "args": {"file": "${packages}}
 /MyPackage/MyPackage.sublime-
 settings"},
 "caption": "Settings – Default"
 "command": "open file",
 "args": {"file": "${packages}
 /User/MyPackage.sublime-settings"},
 "caption": "Settings - User"
```

Manipulating Selections / Regions

```
sel regionset = view.sel()
# sel regionset is a RegionSet object
visible region = view.visible region()
# visible region is a Region object
substr() / erase() / replace() / line() /
split by newlines()/word()/show()/
show at center() / ...
```

Example Plugins

- Packages/Default/delete_word.py
 - Deletes a word to the left or right of the cursor
- Packages/Default/duplicate_line.py
 - Duplicates the current line
- Packages/Default/goto_line.py
 - Prompts the user for input, then updates the selection
- Packages/Default/font.py
 - Shows how to work with settings
- Packages/Default/mark.py
 - Uses add_regions() to add an icon to the gutter
- Packages/Default/trim_trailing_whitespace.py
 - Modifies a buffer just before its saved

How to share my ST2 packages?

- Compress your package folder to a file and let other people download it
 - do not forget to add a README telling users the extracting destination
- 2. Similar to 1, put your package on GitHub/Gitorious so that others can clone it.
- 3. If you think the above methods are too geekish...
 - You must try Will Bond's Sublime Package Control

Sublime Package Control by wbond

http://wbond. net/sublime_packages/package_control

- a ST2 package that manages your installed ST2 packages
- search for and install ST2 packages
 - http://wbond.net/sublime_packages/community
 - http://wbond.
 net/sublime_packages/package_control/usage
- If you want your ST2 package to be found by Sublime Package Control...
 - http://wbond.
 net/sublime_packages/package_control/package_de
 velopers

References

http://www.sublimetext.com/docs/2/

http://www.sublimetext.

com/docs/2/api_reference.html

http://net.tutsplus.com/tutorials/python-

tutorials/how-to-create-a-sublime-text-2-plugin/