

ws WebStorm

DEFAULT WINDOWS & LINUX KEYMAP

Editing

Ctrl + Space	Basic code completion
Alt + Enter	Show intention actions and quick-fixes
Ctrl + P	Parameter info (within method call arguments)
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...
Ctrl + Alt + T	Surround with... (if..else, try..catch, for, etc.)
Ctrl + J	Insert Live template
Ctrl + /	Comment/uncomment with line comment
Ctrl + Shift + /	Comment/uncomment with block comment
Ctrl + W	Select successively increasing code blocks
Ctrl + Shift + W	Decrease current selection to previous state
Alt+Q	Context Info
Ctrl + Alt + L	Reformat code
Ctrl + Alt + I	Auto-indent line(s)
Tab	Indent selected lines
Shift + Tab	Unindent selected lines
Ctrl + Shift + V	Paste from recent buffers...
Ctrl + D	Duplicate current line or selected block
Ctrl + Y	Delete line at caret
Alt + Shift + Up	Move line up
Alt + Shift + Down	Move line down
Ctrl + Shift + J	Join lines
Ctrl + Enter	Split lines
Shift + Enter	Start new line
Ctrl + Shift + U	Toggle case for word at caret or selected block
Ctrl + Shift +]	Select till code block end
Ctrl + Shift + [Select till code block start
Ctrl + Delete	Delete to word end
Ctrl + Backspace	Delete to word start
Ctrl + NumPad+	Expand code block
Ctrl + NumPad-	Collapse code block
Ctrl + Shift + NumPad+	Expand all
Ctrl + Shift + NumPad-	Collapse all
Ctrl + F4	Close active editor tab

Multiple carets and selections

Alt + Click	Add or remove caret
Shift + Ctrl + Alt + J	Select all occurrences
Alt + J	Select next occurrence
Alt + Shift + J	Unselect occurrence
Esc	Unselect all occurrences or carets

Running

Alt + Shift + F10	Select configuration and run
Alt + Shift + F9	Select configuration and debug
Shift + F10	Run
Shift + F9	Debug
Ctrl + Shift + F10	Run context configuration from editor
Alt + Shift + R	Rerun tests
Alt + F11	Run Gulp/Grunt/npm tasks

Debugging

F8	Step over
F7	Step into
Shift + F7	Smart step 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

Navigation

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

Search/Replace

Ctrl + F	Find
F3	Find next
Shift + F3	Find previous
Ctrl + Shift + F	Find in path
Ctrl + R	Replace
Ctrl + Shift + R	Replace in path

Usage Search

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

Refactoring

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

VCS/Local History

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

General

Double Shift	Search everywhere
Ctrl + Shift + A	Find Action
Alt + #[0-9]	Open corresponding tool window
Ctrl + Shift + F12	Toggle maximizing editor
Alt + Shift + F	Add to Favorites
Alt + Shift + I	Inspect current file with current profile
Ctrl + BackQuote (`)	Quick switch current scheme
Ctrl + Alt + S	Open Settings dialog
Ctrl + Tab	Switch between tabs and tool window

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


[jetbrains.com/webstorm](#)


[blog.jetbrains.com/webstorm](#)


@WebStormIDE