

Windows / Linux keymap

REMEMBER THESE SHORTCUTS

Find Action	Ctrl+Shift+A
Basic code completion	Ctrl+Space
Smart code completion	Ctrl+Shift+Space
Show intention actions and quick-fixes	Alt+Enter
Refactor this...	Ctrl+Alt+Shift+T
Generate code	Alt+Insert
Surround with if, while, #ifdef, etc.	Ctrl+Alt+T
Parameter info	Ctrl+P
Go to class by its name	Ctrl+N
Use file structure for navigation	Ctrl+F12
Search everywhere	Double Shift
Find usages	Alt+F7

DON'T REMEMBER A SHORTCUT?

Find Action	Ctrl+Shift+A
EDITING	
Complete statement	Ctrl+Shift+Enter
Override functions	Ctrl+O
Implement functions	Ctrl+I
Surround with..	Ctrl+Alt+T
Comment/uncomment with line comment	Ctrl+ /
Comment/uncomment with block comment	Ctrl+Shift+ /

EDITING

Show parameters info	Ctrl+P
Reformat code	Ctrl+Alt+L
Quick documentation lookup	Ctrl+Q
Auto-indent lines	Ctrl+Alt+I
Duplicate current line	Ctrl+D
Smart line split	Ctrl+Enter
Start new line	Shift+Enter
Close active editor tab	Ctrl+F4
Increase or decrease syntax aware selection	Ctrl+W/ Ctrl+Shift+W
Place the caret in multiple locations	Alt+Shift+Click
Restore single caret mode	Esc

USAGE SEARCH

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

REFACTORING

Rename	Shift+F6
Change Signature	Ctrl+F6
Inline	Ctrl+Alt+N
Extract function	Ctrl+Alt+M
Safe delete	Alt+Delete
Introduce variable	Ctrl+Alt+V
Introduce parameter	Ctrl+Alt+P

SEARCH / REPLACE

Find/Replace	Ctrl+F/Ctrl+R
Find in path	Ctrl+Shift+F
Select next occurrence	Alt+J

NAVIGATION

Go to class	Ctrl+N
Go to file	Ctrl+Shift+N
Go to symbol	Ctrl+Alt+Shift+N

NAVIGATION

Go to line	Ctrl+G
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 definition	Ctrl+Alt+B
File structure popup	Ctrl+F12
Recent files popup	Ctrl+E
Type/Call hierarchy	Ctrl+H/Ctrl+Alt+H

COMPILE, RUN, DEBUG

Run/Debug	Shift+F10/F9
Select configuration and run/debug	Alt+Shift+F10/F9
Step over/into	F8/F7
Evaluate expression	Alt+F8
Toggle breakpoint	Ctrl+F8

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

jetbrains.com/clion
blog.jetbrains.com/clion
@clion_ide

macOS keymap

REMEMBER THESE SHORTCUTS

Find Action	⇧⌘A
Basic code completion	^ Space
Smart code completion	⇧^ Space
Show intention actions and quick-fixes	⌥⏎
Refactor this...	^T
Generate code	⌘N
Surround with if, while, #ifdef, etc.	⌥⌘T
Parameter info	⌘P
Go to class by its name	⌘O
Use file structure for navigation	⌘F12
Search everywhere	Double ⌂
Find usages	⌥F7

DON'T REMEMBER A SHORTCUT?

Find Action	⇧⌘A
<hr/>	
Complete statement	⌘↑⏎
Override functions	^O
Implement functions	^I
Surround with..	⌥⌘T
Comment/uncomment with line comment	⌘/
Comment/uncomment with block comment	⌘⌥/

EDITING

Show parameters info	⌘P
Reformat code	⌘R
Quick documentation lookup	⌃J, F1
Auto-indent lines	⌃I
Duplicate current line	⌘D
Smart line split	⌘S
Start new line	⌃⏎
Close active editor tab	⌘W
Increase or decrease syntax aware selection	⌃↑/⌃↓
Place the caret in multiple locations	⌃⇧Click
Restore single caret mode	⌃O

USAGE SEARCH

Find usages	⌃F
Find usages in file	⌘F7
Highlight usages in file	⌃⇧F7
Show usages	⌃⌥F7

REFACTORING

Rename	⌃F6
Change Signature	⌘F6
Inline	⌃⌘N
Extract function	⌃⌘M
Safe delete	⌘⌫
Introduce variable	⌃⌘V
Introduce parameter	⌃⌘P

SEARCH / REPLACE

Find/Replace	⌘F/⌘R
Find in path	⌃⇧F
Select next occurrence	⌃G

NAVIGATION

Go to class	⌘O
Go to file	⌃⇧O
Go to symbol	⌃⌥O

NAVIGATION

Go to line	⌘L
Navigate to last edit location	⌘↑/⌘↓
Select current file or symbol in any view	⌃F
Go to declaration	⌘B, ⌈Click
Go to definition	⌘`B
File structure popup	⌘F12
Recent files popup	⌘E
Type/Call hierarchy	⌃H/⌃`H

COMPILE, RUN, DEBUG

Run/Debug	⌃R/⌃`D
Select configuration and run/debug	⌃R/⌃`D
Step over/into	F8/F7
Evaluate expression	⌃F8
Toggle breakpoint	⌘ F8

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	⌃U
Insert Live Template	⌘J