

RStudio cheat sheet

Console

Ctrl + 2	Move cursor to Console
Ctrl + L	Clear console
Home	Move cursor to beginning of line
End	Move cursor to end of line
Up arrow / Down arrow	Navigate command history
Ctrl + Up arrow	Popup command history
Esc	Interrupt currently executing command
Ctrl + Shift + H	Change working directory

Source

Ctrl + .	Goto File/Function
Ctrl + 1	Move cursor to Source Editor
Ctrl + Shift + N	New document (except on Chrome/Windows)
Ctrl + Alt + Shift + N	New document (Chrome only)
Ctrl + O	Open document
Ctrl + S	Save active document
Ctrl + W	Close active document (except on Chrome)
Ctrl + Alt + W	Close active document (Chrome only)
Ctrl + Shift + W	Close all open documents
Ctrl + Shift + K	Preview HTML (Markdown and HTML)
Ctrl + Shift + K	Knit Document (knitr)
Ctrl + Shift + K	Compile Notebook
Ctrl + Shift + K	Compile PDF (TeX and Sweave)
Ctrl + Alt + I	Insert chunk (Sweave and Knitr)
Ctrl + Shift + R	Insert code section
Ctrl + Enter	Run current line/selection
Alt + Enter	Run current line/selection (retain cursor position)
Ctrl + Shift + P	Re-run previous region
Ctrl + Alt + R	Run current document
Ctrl + Alt + B	Run from document beginning to current line
Ctrl + Alt + E	Run from current line to

	document end
Ctrl + Alt + F	Run the current function definition
Ctrl + Alt + T	Run the current code section
Ctrl + Alt + P	Run previous Sweave/Rmd code
Ctrl + Alt + C	Run the current Sweave/Rmd chunk
Ctrl + Alt + N	Run the next Sweave/Rmd chunk
Ctrl + Shift + O	Source a file
Ctrl + Shift + S	Source the current document
Ctrl + Shift + Enter	Source the current document (with echo)
Alt + L	Fold Selected
Shift + Alt + L	Unfold Selected
Alt + O	Fold All
Shift + Alt + O	Unfold All
Shift + Alt + G	Go to line
Shift + Alt + J	Jump to
Ctrl + Shift + .	Switch to tab
Ctrl + F11	Previous tab
Ctrl + F12	Next tab
Ctrl + Shift + F11	First tab
Ctrl + Shift + F12	Last tab
Ctrl + F9	Navigate back
Ctrl + F10	Navigate forward
Ctrl + Alt + X	Extract function from selection
Ctrl + Alt + V	Extract variable from selection
Ctrl + I	Reindent lines
Ctrl + Shift + C	Comment/uncomment current line/selection
Ctrl + Shift + /	Reflow Comment
Ctrl + Shift + A	Reformat Selection
Ctrl + Shift + Alt + P	Show Diagnostics
Alt + Up arrow / Down arrow	Move Lines Up/Down
Shift + Alt + Up arrow / Down arrow	Copy Lines Up/Down
Ctrl + P	Jump to Matching Brace/Paren
Ctrl + Shift + E	Expand to Matching Brace/Paren

Ctrl + Shift + Alt + E	Select to Matching Brace/Paren
Ctrl + Alt + Up arrow	Add Cursor Above Current Cursor
Ctrl + Alt + Down arrow	Add Cursor Below Current Cursor
Ctrl + Alt + Shift + Up arrow	Move Active Cursor Up
Ctrl + Alt + Shift + Down arrow	Move Active Cursor Down
Ctrl + F	Find and Replace
F3	(Windows) Find Next
Ctrl + G	(Linux) Find Next
Shift + F3	(Windows) Find Previous
Ctrl + Shift + G	(Linux) Find Previous
Ctrl + F3	Use Selection for Find
Ctrl + Shift + J	Replace and Find
Ctrl + Shift + F	Find in Files
F7	Check Spelling

Editing (Console and Source)

Ctrl + Z	Undo
Ctrl + Shift + Z	Redo
Ctrl + X	Cut
Ctrl + C	Copy
Ctrl + V	Paste
Ctrl + A	Select All
Ctrl + Left arrow / Right arrow	Jump to Word
Ctrl + Home or Ctrl + End or Ctrl + Up arrow / Down arrow	Jump to Start/End
Ctrl + D	Delete Line
Shift + Arrow keys	Select
Ctrl + Shift + Left arrow / Right arrow	Select Word
Alt + Shift + Left arrow	Select to Line Start
Alt + Shift + Right arrow	Select to Line End

Shift + Page Up / Down	Select Page Up/Down
Ctrl + Shift + Home or Ctrl + Shift + End or Shift + Alt + Up arrow / Down arrow	Select to Start/End
Ctrl + Backspace	Delete Word Left
Tab	(at beginning of line) Indent
Shift + Tab	Outdent
Ctrl + U	Yank line up to cursor
Ctrl + K	Yank line after cursor
Ctrl + Y	Insert currently yanked text
Alt + -	Insert assignment operator
Ctrl + Shift + M	Insert pipe operator
F1	Show help for function at cursor
F2	Show source code for function at cursor
Ctrl + Alt + U	Find usages for symbol at cursor (C++)

Completions (Console and Source)

Tab or Ctrl + Space	Attempt completion
Up arrow / Down arrow	Navigate candidates
Enter or Tab or Right arrow	Accept selected candidate
Esc	Dismiss completion popup

Views

Ctrl + 1	Move focus to Source Editor
Ctrl + 2	Move focus to Console
Ctrl + 3	Move focus to Help
Ctrl + 4	Show History
Ctrl + 5	Show Files
Ctrl + 6	Show Plots
Ctrl + 7	Show Packages
Ctrl + 8	Show Environment
Ctrl + 9	Show Git/SVN
Ctrl + 0	Show Build

Ctrl + F8	Sync Editor & PDF Preview
Alt + Shift + K	Show Keyboard Shortcut Reference

[Customize this PDF...](#)

Build

Ctrl + Shift + B	Build and Reload
Ctrl + Shift + L	Load All (devtools)
Ctrl + Shift + T	Test Package (Desktop)
Ctrl + Alt + F7	Test Package (Web)
Ctrl + Shift + E	Check Package
Ctrl + Shift + D	Document Package

Debug

Shift + F9	Toggle Breakpoint
F10	Execute Next Line
Shift + F4	Step Into Function
Shift + F6	Finish Function/Loop
Shift + F5	Continue
Shift + F8	Stop Debugging

Plots

Ctrl + Alt + F11	Previous plot
Ctrl + Alt + F12	Next plot

Git / SVN

Ctrl + Alt + D	Diff active source document
Ctrl + Alt + M	Commit changes
Ctrl + Up arrow/Down arrow	Scroll diff view
Space	Stage/Unstage (Git)
Enter	Stage/Unstage and move to next (Git)

Session

Ctrl + Q	Quit Session (desktop only)
Ctrl + Shift + F10	Restart R Session

Last modification: 11.11.2019 20:10:40

More information: defkey.com/pl/rstudio-shortcuts