


Qt Creator cheat sheet

General

Ctrl + O	Open file or project
Ctrl + N	New file or project
Alt + V then Alt + I	Open in external editor
Ctrl + A	Select all
Del	Delete
Ctrl + X	Cut
Ctrl + C	Copy
Ctrl + V	Paste
Ctrl + Y	Redo
Ctrl + P	Print
Ctrl + S	Save
Ctrl + Shift + S	Save all
Ctrl + W	Close window
Ctrl + Shift + W	Close all
Ctrl + F4	Close current file
Alt + Left arrow	Go back
Alt + Right arrow	Go forward
Ctrl + L	Go to line
Ctrl + Shift + Tab	Next open document in history
Ctrl + E then O	Go to other split
Ctrl + Tab	Previous open document in history
Ctrl + K	Activate Locator
Ctrl + 1	Switch to Welcome mode
Ctrl + 2	Switch to Edit mode
Ctrl + 3	Switch to Design mode
Ctrl + 4	Switch to Debug mode
Ctrl + 5	Switch to Projects mode
Ctrl + 6	Switch to Help mode
Alt + 1	Toggle Issues pane
Alt + 2	Toggle Search Results pane
Alt + 3	Toggle Application Output pane
Alt + 4	Toggle Compile Output pane
Alt + [Num 0 - 9]	Toggle other output panes
Alt + M	Activate Bookmarks pane
Alt + Y	Activate File System pane
Alt + O	Activate Open Documents pane
Alt + 9	Maximize output panes

F6 Move to next item in output panes

Shift + F6 Move to previous item in output panes

Alt + X Activate Projects pane

Ctrl + Shift + F11 Full screen

Alt + 0 Toggle the sidebar

Ctrl + Z Undo

Esc Move to Edit mode. First press moves focus to the editor.
Second press closes secondary windows

Ctrl + Q Exit Qt Creator

Editing

Ctrl + I Auto-indent selection

Ctrl + < Collapse

Ctrl + > Expand

Ctrl + Space Trigger a completion in this scope

Ctrl + Insert Copy line

Ctrl + Alt + Down arrow Copy line down

Ctrl + Alt + Up arrow Copy line up

Ctrl + Shift + V Paste from the clipboard history
(Subsequent presses move you back in the history)

Shift + Del Cut line

Ctrl + J Join lines

Ctrl + Shift + Enter Insert line above current line

Ctrl + Enter Insert line below current line

Ctrl + Wheel down Decrease font size

Ctrl + Wheel up Increase font size

Ctrl + 0 Reset font size

Alt + V then Alt + V Toggle Vim-style editing

Ctrl + E then 2 Split

Ctrl + E then 3 Split side by side

Ctrl + E then 1 Remove all splits

Ctrl + E then 0 Remove current split

Ctrl + A Select all

Ctrl +]	Go to block end
Ctrl + [Go to block start
Ctrl + Shift +]	Go to block end and select the lines between the current cursor position and the end of the block
Ctrl + Shift + [Go to block start and select the lines between the current cursor position and the beginning of the block
Ctrl + U	Select the current block (The second press extends the selection to the parent block. To enable this behavior, select Tools > Options > Text Editor > Behavior > Enable smart selection changing)
Ctrl + Alt + Shift + U	Undo the latest smart block selection
Ctrl + Shift + Down arrow	Move current line down
Ctrl + Shift + Up arrow	Move current line up
Alt + Enter	Trigger a refactoring action in this scope
Ctrl + E then R	Rewrap paragraph
Ctrl + E then Ctrl + W	Enable text wrapping
Ctrl + /	Toggle comment for selection
Ctrl + E then Ctrl + V	Visualize whitespace
Ctrl + J	Adjust size
Ctrl + G	Lay out in a grid
Ctrl + H	Lay out horizontally
Ctrl + L	Lay out vertically
Alt + Shift + R	Preview
F4	Edit signals and slots
Ctrl + M	Toggle bookmark
Ctrl + .	Go to next bookmark
Ctrl + then Go	to previous bookmark
Alt + C then Alt + F	Fetch snippet
Alt + C then Alt + P	Paste snippet
Ctrl + Shift + U	Find usages

F2	Follow symbol under cursor (Works with namespaces, classes, functions, variables, include statements and macros)
Ctrl + Shift + R	Rename symbol under cursor
Shift + F2	Switch between function declaration and definition
Ctrl + Shift + T	Open type hierarchy
F4	Switch between header and source file
Alt + U	Turn selected text into lowercase
Alt + Shift + U	Turn selected text into uppercase
Ctrl + Shift + C	Run static checks on JavaScript code to find common problems
Ctrl + F	Find and replace
F3	Find next
Shift + F3	Find previous
Ctrl + F3	Find next occurrence of selected text
Ctrl + Shift + F3	Find previous occurrence of selected text
Ctrl + =	Replace next
Ctrl + Shift + F	Open advanced find
Alt + (Record a text-editing macro
Alt +)	Stop recording a macro
Alt + R	Play last macro
Ctrl + Alt + Space	Show Qt Quick toolbars
Alt + V then [1 - 9]	(use the number of the user action) Execute user actions in FakeVim mode

Image Viewer

Ctrl + [Switch to background
Ctrl +]	Switch to outline
Ctrl + +	Zoom in
Ctrl + -	Zoom out
Ctrl + =	Fit to screen
Ctrl + 0	Original size

Qt Quick Designer

F2	Open the QML file that defines
----	--------------------------------

	the selected component
F4	Move between Text Editor and Form Editor
Ctrl + Alt + 0	Toggle left sidebar
Ctrl + Alt + Shift + 0	Toggle right sidebar

Debugging

F5	Start or continue debugging
Shift + F5	Exit debugger
F10	Step over
F11	Step into
Shift + F11	Step out
F9	Toggle breakpoint
Ctrl + F6	Run to selected function
Ctrl + F10	Run to line
F12	Reverse direction

Project

Ctrl + B	Build project
Ctrl + Shift + B	Build all
Ctrl + Shift + N	New project
Ctrl + Shift + O	Open project
Ctrl + T	Select the kit to build and run your project with
Ctrl + R	Run

Help

F1	View context-sensitive help
Ctrl + T	Activate contents in Help mode
Ctrl + M	Add bookmark in Help mode
Ctrl + I	Activate index in Help mode
Ctrl + 0	Reset font size
Ctrl + S	Activate search in Help mode

Version control - Bazaar

Alt + Z then Alt + C	Add
Alt + Z then Alt + D	Commit/Submit

Alt + Z then Alt + L	Blame/Annotate
Alt + Z then Alt + S	Log project

Version control - CVS

Alt + C then Alt + A	Add
Alt + C then Alt + C	Commit/Submit
Alt + C then Alt + D	Diff

Version control - Git

Alt + G then Alt + A	Add
Alt + G then Alt + C	Commit/Submit
Alt + G then Alt + D	Diff
Alt + G then Alt + Shift + D	Diff project
Alt + G then Alt + B	Blame/Annotate
Alt + G then Alt + L	Log/Filelog
Alt + G then Alt + K	Log project
Alt + G then Alt + U	Undo changes/Revert

Version control - Mercurial

Alt + G then Alt + C	Add
Alt + G then Alt + D	Commit/Submit
Alt + G then Alt + L	Blame/Annotate
Alt + G then Alt + S	Log project

Version control - Perforce

Alt + P then Alt + A	Add
----------------------	-----

Alt + P then Alt + S Commit/Submit

Alt + P then Alt + D Diff project

Alt + P then Alt + F Log/Filelog

Alt + P then Alt + R Undo changes/Revert

Alt + P then Alt + E Edit

Alt + P then Alt + O Opened

Version control - Subversion

Alt + S then Alt + A Add

Alt + S then Alt + C Commit/Submit

Alt + S then Alt + D Diff

Source: Qt

Last modification: 11/11/2019 20:10:22

More information: defkey.com/ha/qt-creator-shortcuts

[Customize this PDF...](#)