

Editing

Space	Basic code completion (the name of any class, method or variable)
⌘ Space	Class name completion (the name of any project/class independently of current imports)
⌘ ↵	Complete statement
⌘ P	Parameter info (within method call arguments)
^ J, Middle button click	Quick documentation lookup
⌘ F1	External Doc
⌘ + mouse over code	Brief Info
⌘ F1	Show descriptions of error or warning at caret
^ ↵, ^ N, ⌘ N	Generate code...
⌘ O	Override methods
⌘ T	Surround with...
⌘ /	Comment/uncomment with line comment
⌘ ↵ /	Comment/uncomment with block comment
⌘ ↑	Select successively increasing code blocks
⌘ ↓	Decrease current selection to previous state
⌘ ⌘]	Select till code block end
⌘ ⌘ [Select till code block start
⌘ ↵	Show intention actions and quick-fixes
⌘ L	Reformat code
⌘ O	Optimize imports
⌘ I	Auto-indent line(s)
→	Indent selected lines
⇧ →	Unindent selected lines
⌘ X	Cut current line or selected block to clipboard
⌘ C	Copy current line or selected block to clipboard
⌘ V	Paste from clipboard
⌘ ⇧ V	Paste from recent buffers...
⌘ D	Duplicate current line or selected block
⌘ ⌘	Delete line at caret
⇧ ⌘ J	Smart line join
⌘ ↵	Smart line split
⇧ ↵	Start new line
⌘ ⇧ U	Toggle case for word at caret or selected block
⌘ ⌘	Delete to word end
⌘ ⌘	Delete to word start
⌘ + / ⌘ -	Expand/collapse code block
⌘ ⇧ +	Expand all
⌘ ⇧ -	Collapse all
⌘ W	Close active editor tab

Running

^ ⌘ R	Select configuration and run
^ ⌘ D	Select configuration and debug
^ R / ^ D	Run/Debug
⇧ ⌘ R, ⇧ ⌘ D	Run context configuration from editor
⌘ R	Run manage.py task

Debugging

F8 / F7	Step over / step into
⇧ F8	Step out
⌘ F9	Run to cursor
⌘ F8	Evaluate expression
⌘ ⌘ F8	Quick evaluate expression
F9	Resume program
⌘ F8	Toggle breakpoint
⌘ ⇧ F8	View breakpoints

Navigation

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

Search/Replace

⌘ F / ⌘ R	Find / Replace
⌘ G / ⌘ ⇧ G	Find next/previous
⌘ ⇧ F	Find in path
⌘ ⇧ R	Replace in path

Usage Search

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

Refactoring

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

VCS/Local History

⌘ K	Commit project to VCS
⌘ T	Update project from VCS
⌘ ⇧ C	View recent changes
^ V	'VCS' quick popup

Live Templates

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

General

⌘ O ... ⌘ 9	Open corresponding tool window
⌘ S	Save all
⌘ ⌘ Y	Synchronize
⌘ ⇧ F12	Toggle maximizing editor
⌘ ⇧ F	Add to Favorites
⌘ ⇧ I	Inspect current file with current profile
^ S, ^ `	Quick switch current scheme
⌘ ,	Open Settings dialog
⇧ ⌘ A	Find Action
^ ⇧ ⇨	Switch between tabs and tool window

To find any action inside the IDE use Find Action (⇧ ⌘ A)