

IntelliJ IDEA

DEFAULT KEYMAP

Remember these Shortcuts

Smart code completion	Ctrl + Shift + Space
Search everywhere	Double Shift
Show intention actions and quick-fixes	Alt + Enter
Generate code	Alt + Ins
Parameter info	Ctrl + P
Extend selection	Ctrl + W
Shrink selection	Ctrl + Shift + W
Recent files popup	Ctrl + E
Rename	Shift + F6

General

Open corresponding tool window	Alt + #[0-9]
Save all	Ctrl + S
Synchronize	Ctrl + Alt + Y
Toggle maximizing editor	Ctrl + Shift + F12
Inspect current file with current profile	Alt + Shift + I
Quick switch current scheme	Ctrl + BackQuote (`)
Open Settings dialog	Ctrl + Alt + S
Open Project Structure dialog	Ctrl + Alt + Shift + S
Find Action	Ctrl + Shift + A

Debugging

Step over / into	F8 / F7
Smart step into / Step out	Shift + F7 / Shift + F8
Run to cursor	Alt + F9
Evaluate expression	Alt + F8
Resume program	F9
Toggle breakpoint	Ctrl + F8
View breakpoints	Ctrl + Shift + F8

Search / Replace

Search everywhere	Double Shift
Find	Ctrl + F
Find next / previous	F3 / Shift + F3
Replace	Ctrl + R
Find in path	Ctrl + Shift + F
Replace in path	Ctrl + Shift + R
Select next occurrence	Alt + J
Select all occurrences	Ctrl + Alt + Shift + J
Unselect occurrence	Alt + Shift + J

—Productivity Boosters

Editing

Basic code completion	Ctrl + Space
Smart code completion	Ctrl + Shift + Space
Complete statement	Ctrl + Shift + Enter
Parameter info (within method call arguments)	Ctrl + P
Quick documentation lookup	Ctrl + Q
External Doc	Shift + F1
Brief Info	Ctrl + mouse
Show descriptions of error at caret	Ctrl + F1
Generate code...	Alt + Insert
Override methods	Ctrl + O
Implement methods	Ctrl + I
Surround with...	Ctrl + Alt + T
Comment / uncomment with line comment	Ctrl + /
Comment / uncomment with block comment	Ctrl + Shift + /
Extend selection	Ctrl + W
Shrink selection	Ctrl + Shift + W
Context info	Alt + Q
Show intention actions and quick-fixes	Alt + Enter
Reformat code	Ctrl + Alt + L
Optimize imports	Ctrl + Alt + O
Auto-indent line(s)	Ctrl + Alt + I
Indent / unindent selected lines	Tab / Shift + Tab
Cut current line to clipboard	Ctrl+X,Shift+Delete
Copy current line to clipboard	Ctrl+C, Ctrl+Insert
Paste from clipboard	Ctrl+V, Shift+Insert
Paste from recent buffers...	Ctrl+Shift + V
Duplicate current line	Ctrl+D
Delete line at caret	Ctrl+Y
Smart line join	Ctrl+Shift + J
Smart line split	Ctrl+Enter
Start new line	Shift + Enter
Toggle case for word at caret or selected block	Ctrl + Shift + U
Select till code block end / start	Ctrl + Shift + J / [
Delete to word end	Ctrl + Delete
Delete to word start	Ctrl + Backspace
Expand / collapse code block	Ctrl + NumPad+ / -
Expand all	Ctrl+Shift+NumPad+
Collapse all	Ctrl+Shift+NumPad-
Close active editor tab	Ctrl + F4

Refactoring

Copy	F5
Move	F6
Safe Delete	Alt + Delete
Rename	Shift + F6
Refactor this	Ctrl + Alt + Shift + T
Change Signature	Ctrl + F6
Inline	Ctrl + Alt + N
Extract Method	Ctrl + Alt + M
Extract Variable	Ctrl + Alt + V
Extract Field	Ctrl + Alt + F
Extract Constant	Ctrl + Alt + C
Extract Parameter	Ctrl + Alt + P

Navigation

Go to class	Ctrl + N
Go to file	Ctrl + Shift + N
Go to symbol	Ctrl + Alt + Shift + N
Go to next / previous editor tab	Alt + Right/Left
Go back to previous tool window	F12
Go to editor (from tool window)	Esc
Hide active or last active window	Shift + Esc
Go to line	Ctrl+G
Recent files popup	Ctrl+E
Navigate back / forward	Ctrl+Alt + Left/Right
Navigate to last edit location	Ctrl+Shift+Backspace
Select current file or symbol in any view	Alt + F1
Go to declaration	Ctrl + B , Ctrl + Click
Go to implementation(s)	Ctrl + Alt + B
Open quick definition lookup	Ctrl + Shift + I
Go to type declaration	Ctrl + Shift + B
Go to super-method / super-class	Ctrl + U
Go to previous / next method	Alt + Up/Down
Move to code block end / start	Ctrl + J/[
File structure popup	Ctrl + F12
Type hierarchy	Ctrl + H
Method hierarchy	Ctrl + Shift + H
Call hierarchy	Ctrl + Alt + H
Next / previous highlighted error	F2 / Shift + F2
Edit source / View source	F4 / Ctrl + Enter
Show navigation bar	Alt + Home
Toggle bookmark	F11
Toggle bookmark with mnemonic	Ctrl + F11
Go to numbered bookmark	Ctrl + #[0-9]
Show bookmarks	Shift + F11

Compile and Run

Make project	Ctrl + F9
Compile selected file, package or module	Ctrl + Shift + F9
Select configuration and run / debug	Alt + Shift + F10/F9
Run / Debug	Shift + F10 / F9
Run context configuration from editor	Ctrl + Shift + F10

Usage Search

Find usages / Find usages in file	Alt + F7 / Ctrl + F7
Highlight usages in file	Ctrl + Shift + F7
Show usages	Ctrl + Alt + F7

VCS / Local History

Commit project to VCS	Ctrl + K
Update project from VCS	Ctrl + T
Push commits	Ctrl + Shift + K
'VCS' quick popup	Alt + BackQuote (`)

Live Templates

Surround with Live Template	Ctrl + Alt + J
Insert Live Template	Ctrl + J

Remember these Shortcuts

Smart code completion	^↑ Space
Search everywhere	Double ↑
Show intention actions and quick-fixes	⌘↔
Generate code	⌘ N, ⌘↔
Parameter info	⌘ P
Extend selection	↖⌘↑
Shrink selection	↖⌘↓
Recent files popup	⌘ E
Rename	↑ F6

General

Open corresponding tool window	⌘ O ... ⌘ 9
Save all	⌘ S
Synchronize	↖⌘ Y
Toggle maximizing editor	⌘⇧ F12
Inspect current file with current profile	↖⇧ I
Quick switch current scheme	⌃ S, ⌃ `
Open Settings dialog	⌘ ,
Open Project Structure dialog	⌘ ;
Find Action	⌘⇧ A

Debugging

Step over / into	F8 / F7
Smart step into / Step out	↑ F7 / ↑ F8
Run to cursor	↖ F9
Evaluate expression	↖ F8
Resume program	↖⌘ R
Toggle breakpoint	⌘ F8
View breakpoints	⌘⇧ F8

Search / Replace

Search everywhere	Double ↑
Find	⌘ F
Find next / previous	⌘ G / ⌘⇧ G
Replace	⌘ R
Find in path	⌘⇧ F
Replace in path	⌘⇧ R
Select next occurrence	⌃ G
Select all occurrences	⌃⌘ G
Unselect occurrence	⌃ G

Editing

Basic code completion	^ Space
Smart code completion	^↑ Space
Complete statement	⌘↑↔
Parameter info (within method call arguments)	⌘ P
Quick documentation lookup	^ J,
External Doc	⇧ F1
Brief Info	⌘ + mouse
Show descriptions of error at caret	⌘ F1
Generate code...	⌘ N, ^↔
Override methods	^ O
Implement methods	^ I
Surroundwith...	↖⌘ T
Comment / uncomment with line comment	⌘ /
Comment / uncomment with block comment	↖⌘ /
Extend selection	↖↑
Shrink selection	↖↓
Context info	^↑ Q
Show intention actions and quick-fixes	↖↔
Reformat code	↖⌘ L
Optimize imports	↖⌘ O
Auto-indent line(s)	^↖ I
Indent / unindent selected lines	→ ↵ / ⌄ ↵ →
Cut current line to clipboard	⌘ X
Copy current line to clipboard	⌘ C
Paste from clipboard	⌘ V
Paste from recent buffers...	^↑ V
Duplicate current line	⌘ D
Delete line at caret	⌘⌫
Smart line join	^↑ J
Smart line split	↖↔
Start new line	↑↔
Toggle case for word at caret or selected block	^⇧ U
Select till code block end / start	^⇧] / ⌄ ^ [
Delete to word end	↖⌫
Delete to word start	↖⌫
Expand / collapse code block	⌘ + / ⌄ -
Expand all	⌘ + -
Collapse all	^⇧ -
Close active editor tab	⌘ W

Refactoring

Copy	F5
Move	F6
Safe Delete	⌘ Delete
Rename	⇧ F6
Refactor this	^ T
Change Signature	⌘ F6
Inline	↖⌘ N
Extract Method	↖⌘ M
Extract Variable	↖⌘ V
Extract Field	↖⌘ F
Extract Constant	↖⌘ C
Extract Parameter	↖⌘ P

Navigation

Go to class	⌘ O
Go to file	⌘⇧ O
Go to symbol	⌘⌥ O
Go to next / previous editor tab	^← / ^→
Go back to previous tool window	F12
Go to editor (from tool window)	⌃
Hide active or last active window	↑⌃
Go to line	⌘ L
Recent files popup	⌘ E
Navigate back / forward	⌘↖← / ⌄↖→
Navigate to last edit location	⌘⇧ ⌄
Select current file or symbol in any view	↖ F1
Go to declaration	⌘ B, ⌄ Click
Go to implementation(s)	↖⌘ B
Open quick definition lookup	↖ Space, ⌄ Y
Go to type declaration	^⇧ B
Go to super-method / super-class	⌘ U
Go to previous / next method	^↑ / ^↓
Move to code block end / start	^] / ⌄ [
File structure popup	⌘ F12
Type hierarchy	^ H
Method hierarchy	⌘⇧ H
Call hierarchy	↖ H
Next / previous highlighted error	F2 / ⌄ F2
Edit source / View source	F4 / ⌄ ↓
Show navigation bar	↖ Home
Toggle bookmark	F3
Toggle bookmark with mnemonic	↖ F3
Go to numbered bookmark	^ O ... ⌄ 9
Show bookmarks	⌘ F3

Compile and Run

Make project	⌘ F9
Compile selected file, package or module	⌘⇧ F9
Select configuration and run / debug	^⌘ R / D
Run / Debug	^ R / D
Run context configuration from editor	^⇧ R, ⌄ ^ D

Usage Search

Find usages / Find usages in file	↖ F7 / ⌄ F7
Highlight usages in file	⌘⇧ F7
Show usages	↖⌘ F7

VCS / Local History

Commit project to VCS	⌘ K
Update project from VCS	⌘ T
Push commits	⌘⇧ K
'VCS' quick popup	^ V

Live Templates

Surround with Live Template	↖⌘ J
Insert Live Template	⌘ J