

DEFAULT KEYMAP

Editing

Ctrl + Space	Basic code completion (the name of any class, function or variable)
Ctrl + Shift + Space	Smart code completion (filters the list of functions and variables by expected type)
Ctrl + Shift + Enter	Complete statement
Ctrl + P	Show parameters info of the function call at caret
Ctrl + Q	Quick documentation lookup
Ctrl + mouse over code	Brief Info
Ctrl + F1	Show descriptions of error or warning at caret
Alt + Insert	Generate code... (Getters, Setters, Constructors, Destructors)
Ctrl + O	Override base class functions in the current class
Ctrl + I	Implement functions in the current class
Ctrl + Alt + T	Surround selected code fragment with if, while, try/catch, #ifdef or other construct
Ctrl + /	Comment/uncomment current line or selected block with line comments
Ctrl + Shift + /	Comment/uncomment code with block comments
Ctrl + W	Select successively increasing code blocks
Ctrl + Shift + W	Decrease current selection to previous state
Alt + Q	Show intention actions and quick-fixes
Ctrl + Alt + L	Reformat code
Ctrl + Alt + O	Optimize includes
Ctrl + Alt + I	Auto-indent line(s)
Tab / Shift + Tab	Indent/Unindent selected lines
Ctrl + X	Cut current line or selected block to clipboard
Ctrl + C	Copy current line or selected block to clipboard
Ctrl + V	Paste from clipboard
Ctrl + Shift + V	Paste from recent buffers
Ctrl + D	Duplicate current line or selected block
Ctrl + Y	Delete line at caret
Ctrl + Shift + J	Smart line join
Ctrl + Enter	Smart line split
Shift + Enter	Start new line
Ctrl + Shift + U	Toggle case for word at caret or selected block
Ctrl + Shift +]/[Select till code block end/start
Ctrl + Delete	Delete to word end
Ctrl + Backspace	Delete to word start
Ctrl + NumPad+/-	Expand/Collapse code block
Ctrl+Alt+NumPad+/-	Expand/Collapse all
Ctrl + F4	Close active editor tab
Alt + Shift + Click	Place the caret in multiple locations
Esc	Restore single caret mode
Alt + J / Alt + Shift + J	Add/delete next occurrence of current word to the selection

Search/Replace

Ctrl + F/R	Find/Replace
F3 / Shift + F3	Find next/previous
Ctrl + Shift + F/R	Find/Replace in path
Double Shift	Search everywhere

Usage Search

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

Compile and Run

Ctrl + F9	Build Project
Shift + F10	Run
Shift + F9	Debug
Alt + Shift + F10	Select configuration and run
Alt + Shift + F9	Select configuration and debug

Navigation

Ctrl + N	Go to class
Ctrl + Shift + N	Go to file
Ctrl + Alt + Shift + N	Go to symbol
Alt + Right/Left	Go to next/previous editor tab
F12	Go back to previous tool window
Escape	Go to editor (from tool window)
Shift + Esc	Hide active or last active window
Ctrl + Shift + F4	Close active tool window tab
Ctrl + G	Go to line
Ctrl + E	Recent files popup
Ctrl + Alt + Right	Navigate back
Ctrl + Alt + Left	Navigate forward
Ctrl+Shift+Backspace	Navigate to last edit location
Alt + F1	Select the current class or function in any view
Ctrl + Alt + Home	Go to related symbol (header or source file)
Ctrl + B	Go to declaration
Ctrl + Alt + B	Go to definition
Ctrl + Shift + I	Open quick definition lookup
Ctrl + U	Go to base class/base function
Alt + Up / Alt + Down	Go to previous/next function
Ctrl +]	Move to code block end
Ctrl + [Move to code block start
Ctrl + F12	Popup structure of the current file for quick navigation
Ctrl + H	Type hierarchy
Ctrl + Alt + H	Call hierarchy
F2 / Shift + F2	Next/previous highlighted error
F11	Toggle bookmark at the current location
Ctrl + F11	Toggle bookmark with mnemonic
Ctrl + O ... Ctrl + 9	Go to numbered bookmark
Shift + F11	Show list of all bookmarks

Refactoring

Ctrl + Alt + Shift + T	Refactor This (shows all available refactorings)
F5/F6	Copy/Move
Alt + Delete	Safe Delete
Shift + F6	Rename
Ctrl + F6	Change Signature
Ctrl + Alt + N	Inline
Ctrl + Alt + M	Extract Function
Ctrl + Alt + V	Introduce Variable
Ctrl + Alt + P	Introduce Parameter
Ctrl + Alt + C	Introduce Constant
Ctrl + Alt + D	Introduce Define

Debugging

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

VCS/Local History

Ctrl + K	Commit project to VCS
Ctrl + T	Update project from VCS
Shift + Alt + C	View recent changes
Alt + BackQuote (`)	VCS' quick popup

Live Templates

Ctrl + Alt + J	Surround the selection with Live Template
Ctrl + J	Insert Live Template
for	Indexed for(;;) loop
iter	Iterate range (C++11)
itit	Iterate using begin/end member functions
incboost	In CMake include directories with Boost
function	In CMake create new function definition

General

Alt + O ... Alt + 9	Open corresponding tool window
Ctrl + Shift + F12	Hide all tool windows
Alt + Shift + F	Add to Favorites
Alt + Shift + I	Inspect current file with current profile
Ctrl + BackQuote (`)	Quick switch current scheme
Ctrl + Alt + S	Edit application Settings

To find any action inside the IDE use Find Action (Ctrl+Shift+A)