

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
Alt + Insert	Generate code... (Getters, Setters, Constructors)
Ctrl + O	Override methods
Ctrl + I	Implement methods
Ctrl + Alt + T	Surround with... (if..else, try..catch, for, etc.)
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
Ctrl + Alt + L	Reformat code
Ctrl + Alt + I	Auto-indent line(s)
Ctrl + D	Duplicate current line or selected block
Ctrl + Y	Delete line at caret
Ctrl + Shift + J	Smart line join (HTML and JavaScript only)
Ctrl + Enter	Smart line split (HTML and JavaScript only)
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 + F4	Close active editor tab
Ctrl+Shift+V	Paste from history

Debugging

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

Running

Shift + F10	Run
Shift + F9	Debug
Ctrl + Shift + F10	Run context configuration from editor
Ctrl + Shift + X	Run command line

Search/Replace

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

Usage Search

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

Navigation

Ctrl + N	Go to class
Ctrl + Shift + N	Go to file
Ctrl + Alt + Shift + N	Go to symbol
Ctrl + G	Go to line
Alt + Right/Left	Go to next/previous editor tab
Esc	Go to editor (from tool window)
Ctrl + E	Recent files popup
Ctrl + Alt + Left/Right	Navigate back/forward
Ctrl + Shift + Backspace	Navigate to last edit location
Alt + F1	Select current file or symbol in any view
Ctrl + B or Ctrl + Click	Go to declaration
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/Down	Go to previous/next method
Ctrl +] / [Move to code block end/start
F2 / Shift + F2	Next/previous highlighted error
F4 / Ctrl + Enter	Edit source / View source

To find any action inside the IDE use

Find Action (Ctrl + Shift + A)

Refactoring

F5/F6	Copy/Move
Alt + Delete	Safe Delete
Shift + F6	Rename
Ctrl + Alt + N	Inline Variable
Ctrl + Alt + M/V/F/C	Extract Method/Variable/Field/Constant
Ctrl + Alt + Shift + T	Refactor This (shows all available refactorings)

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 + Alt + F11	Toggle full screen mode
Ctrl + Shift + F12	Toggle maximizing editor
Alt + Shift + F	Add to Favorites
Alt + Shift + I	Inspect current file with current profile
Ctrl + Alt + S	Open Settings dialog
Ctrl + Tab	Switch between tabs and tool window

Live Templates / Snippets

Alt + J	Insert Live Template
eco	'echo' statement
fore	foreach(iterable_expr as \$value) {...}
forek	foreach(iterable_expr as \$key => \$value) {...}
inc/inc0	'include'/'include_once' statement
prif	private function
prof	protected function
pubf	public function
rqr/rqro	'require'/'require_once' statement
and more...	

jetbrains.com/phpstorm

blog.jetbrains.com/phpstorm

@phpstorm

DEFAULT OS X KEYMAP

Editing

^ Space	Basic code completion
⌃ ↵	Show intention actions and quick-fixes
⌘ P	Parameter info (within method call arguments)
^ J or Mid. button click	Quick documentation lookup
⌘ + mouse over code	Brief Info
⌘ N, ⌘ ⇄, ⌘ N	Generate code... (Getters, Setters, Constructors)
^ O	Override methods
^ I	Implement methods
⌘ ⌘ T	Surround with... (if..else, try..catch, for, etc.)
⌘ /	Comment/uncomment with line comment
⌘ ⌘ /	Comment/uncomment with block comment
⌃ ↑	Select successively increasing code blocks
⌃ ↓	Decrease current selection to previous state
⌘ ⌘ L	Reformat code
⌃ ⌘ I	Auto-indent line(s)
⌘ D	Duplicate current line or selected block
⌘ ⌈	Delete line at caret
⌃ ⌘ J	Smart line join (HTML and JavaScript only)
⌘ ⌘ ↵	Smart line split (HTML and JavaScript only)
⌃ ↵	Start new line
⌘ ⌃ U	Toggle case for word at caret or selected block
⌃ ⌈ ⌈], ⌃ ⌈ ⌈ [Select till code block end/start
⌃ ⌈ ⌈	Delete to word end
⌃ ⌈ ⌈	Delete to word start
⌘ +, ⌘ -	Expand/collapse code block
⌘ W	Close active editor tab
⌘ ⌃ V	Paste from history

Debugging

F8	Step over
F7	Step into
⇧ F8	Step out
⌃ F8	Evaluate expression
⌘ ⌃ F9	Resume program
⌘ F8	Toggle breakpoint
⌘ ⇧ F8	View breakpoints

Running

^ F10	Run
^ F9	Debug
^⇧ R, ^⇧ D	Run context configuration from editor
⌘ ⇧ X	Run command line

Search/Replace

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

Usage Search

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

Navigation

⌘ N	Go to class
⌘ ⌘ N	Go to file
⌘ ⇤ N	Go to symbol
⌘ + G	Go to line
⌃→ / ⌂←	Go to next/previous editor tab
⌄	Go to editor (from tool window)
⌘ E	Recent files popup
⌘ ⇤ ← , ⌘ ⇤ →	Navigate back/forward
⌘ ⌘ ⌂	Navigate to last edit location
⌃ F1	Select current file or symbol in any view
⌘ B or ⌘ 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/start
F2 , ⌃ F2	Next/previous highlighted error
F4 / ⌘ ⌂	Edit source / View source

To find any action inside the IDE use

Find Action (↑⌘A)

Refactoring

F5/F6	Copy/Move
⌘ Delete	Safe Delete
⇧ F6	Rename
⌘ ⇧ N	Inline Variable
⌘ ⇧ M/V/F/C	Extract Method/Variable/Field/Constant
⌃ T	Refactor This (shows all available refactorings)

VCS/Local History

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

General

⇧ ⌘	Search everywhere
⇧ ⌘ A	Find Action
⌘ O ... ⌘ 9	Open corresponding tool window
⌘ ⇄ F11	Toggle full screen mode
⌘ ⇧ F12	Toggle maximizing editor
⌥ ⇧ F	Add to Favorites
⌥ ⇧ I	Inspect current file with current profile
⌘ ,	Open Settings dialog
^ ⇨ ↪	Switch between tabs and tool window

Live Templates / Snippets

⌘ J	Insert Live Template
eco	'echo' statement
fore	foreach(iterable_expr as \$value) {...}
forek	foreach(iterable_expr as \$key => \$value) {...}
inc/inco	'include'/'include_once' statement
prif	private function
prof	protected function
pubf	public function
rqr/rqro	'require'/'require_once' statement
and more...	

jetbrains.com/phpstorm

blog.jetbrains.com/phpstorm

@phpstorm