

Highlights of NetBeans IDE 10 Keyboard Shortcuts & Code Templates

Finding, Searching, and Replacing

Ctrl-F3	Search word at insert point
F3/Shift-F3	Find next/previous in file
Ctrl-F/H	Find/Replace in file
Alt-F7	Find usages
Ctrl-Shift-F/H	Find/replace in projects
Alt-Shift-U	Find usages results
Alt-Shift-H	Turn off search result highlights
Ctrl-R	Rename
Ctrl-U, then U	Convert selection to uppercase
Ctrl-U, then L	Convert selection to lowercase
Ctrl-U, then S	Toggle case of selection
Ctrl-Shift-V	Paste formatted
Ctrl-Shift-D	Show Clipboard History
Ctrl-I	Jump to quick search field
Alt-Shift-L	Copy file path

Navigating through Source Code

Ctrl-O/Alt-Shift-O	Go to type/file
Ctrl-Shift-T	Go to JUnit test
Ctrl-Shift-B	Go to source
Ctrl-B	Go to declaration
Ctrl-G	Go to line
Ctrl-Shift-M	Toggle add/remove bookmark
Ctrl-Shift-Period /	Next/previous bookmark
Comma	
Ctrl-Period /	Next/previous usage/compile error
Comma	
Alt-Shift-Period /	Select next/previous element
Comma	
Ctrl-Shift-1/2/3	Select in Projects/Files/Favorites
Ctrl-[Move caret to matching bracket
Ctrl-K/Ctrl-Shift K	Next/previous word match
Alt-Left/Alt-Right/Ctrl-Q	Go backward/forward/to last edit
Alt Up / Down	Next/previous marked occurrence

Coding in C/C++

Alt-Shift-C	Go to declaration
Ctrl-F9	Evaluate expression

Coding in Java

Alt-Insert	Generate code
Ctrl-Shift-I	Fix all class imports
Alt-Shift-I	Fix selected class's import
Alt-Shift-F	Format selection
Alt-Shift Left/ Right/Up/Down	Shift lines left/right/up/down
Ctrl-Shift-R	Rectangular Selection (Toggle)
Ctrl-Shift-Up/D	Copy lines up/down
Ctrl/Alt-F12	Inspect members/hierarchy
Ctrl-Shift-C/ Ctrl-/	Add/remove comment lines
Ctrl-E	Delete current line

Compiling, Testing, and Running

F9	Compile package/ file
F11	Build main project
Shift-F11	Clean & build main project
Ctrl-Q	Set request parameters
Ctrl-Shift-U	Create Unit test
Ctrl-F6/Alt-F6	Run Unit test on file/project
F6/Shift-F6	Run main project/file

Opening and Toggling between Views

Ctrl-Tab (Ctrl-`)	Switch between open documents by order used
Shift-Escape	Maximize window (toggle)
Ctrl-F4/Ctrl-W	Close selected window
Ctrl-Shift-F4	Close all windows
Shift-F10	Open contextual menu
Ctrl-PgUp / PgDown	Switch between open documents by order of tabs
Ctrl-Alt-T	Reopen recently closed file

Ctrl-Alt-PgUp / PgDown Toggle between editor types

Alt-Mouse Wheel Zoom text in / out

Up / Down

Ctrl-Shift-S Toggle Inspect Mode

Debugging

Ctrl-F5	Start debugging main project
Ctrl-Shift-F5	Start debugging current file
Ctrl-Shift-F6	Start debugging test for file
Shift-F5/F5	Stop/Continue debugging session
F4	Run to cursor location in file
F7/F8	Step into/over
Ctrl-F7	Step out
Ctrl-Alt-Up	Go to called method
Ctrl-Alt-Down	Go to calling method
Ctrl-F9	Evaluate expression
Ctrl-F8	Toggle breakpoint
Ctrl-Shift-F8	New breakpoint
Ctrl-Shift-F7	New watch

When typing in the Source Editor, generate the text in the right-column below by typing the abbreviation that is listed in the left-column and then pressing Tab.

Java Editor Code Templates

En	Enumeration
Ex	Exception
Ob	Object
Psf	public static final
Psfb	public static final boolean
Psfi	public static final int
Psfs	public static final String
St	String
ab	abstract
as	assert true;
bcom	/**/
bo	boolean
br	break;

Highlights of NetBeans IDE 10 Keyboard Shortcuts & Code Templates

ca	catch (psf	private static final	cond	window.console.debug(\${debug});
cl	class	psfb	private static final boolean	coni	window.console.info(\${info});
cn	continue	psfi	private static final int	conl	window.console.log(\${log});
db	double	psfs	private static final String	conw	window.console.warn(\${warn});
df	default:	pst	printStackTrace();	ct	\${no-indent}catch
dowhile	do {	psvm	public static void main(String[] args){	do	\${no-indent}document
	} while (<i>condition</i>);		}	dw	document.write(\${message});
eq	equals	pu	public	Else {	
ex	extends	re	return	else	\${cursor}
fa	false	runn	Runnable runnable = new Runnable() {		}
fcom	// <editor-fold></editor-fold>		public void run() {}};	eq	\${no-indent>equals}
fi	final	serr	System.out.println (" ");	fa	\${no-indent=false}
fl	float	sh	short	forin	for (var \${item} in \${object}) {
forc	for (Iterator <i>it</i> = <i>collection</i> .iterator();	sout	System.out.println (" ");		\${selection}\${cursor}
	<i>it</i> .hasNext();) {	soutv	System.out.println("Object = " + <i>Object</i>);		}
	Object <i>elem</i> = (<i>Object</i>) <i>it</i> .next();	st	static	function	function \${name}(\${parameters}) {
	}	su	super		\${selection}\${cursor}
fore	for (<i>Object elem</i> : iterable) {	sw	switch (var) { case val: break;	fun	}
	}		default: throw new AssertionError();}	hi	\${no-indent>window.history
fori	for (int <i>i</i> = 0; <i>i</i> < <i>arr</i> .length; <i>i</i> ++) {}	sy	synchronized	if	if (\${expr}) {
forl	for (int <i>i</i> = 0; <i>i</i> < <i>lst</i> .size(); <i>i</i> ++) {	tds	Thread.dumpStack();		\${selection}\${cursor}
	Object <i>object</i> = <i>lst</i> .get(<i>i</i>); }	th	throws		}
forst	for (StringTokenizer <i>st</i> = new	tr	transient	iof	\${no-indent}instanceof
	StringTokenizer(""); <i>st</i> .hasMoreTokens();) }	trycatch	try {}	json	"\${field}": "\${value}"
forv	for (int <i>i</i> = 0; <i>i</i> < <i>vct</i> .size(); <i>i</i> ++) {		catch (Exception <i>e</i>) {}	lo	\${no-indent>window.location
	Object <i>object</i> = <i>vct</i> .elementAt(<i>i</i>); }	tw	throw	new	\${no-indent}var \${name} = new \${type}(\${arguments});
fy	finally{} }	vo	volatile	prf	\${propertyName}: function(\${parameters}) {
ie	interface	wh	while (\${cursor}
ifelse	if (<i>condition</i>){}else {	whileit	while (<i>it</i> .hasNext()) {	re	},
	}		Object <i>elem</i> = (<i>Object</i>) <i>it</i> .next(); }	var	\${no-indent}return
iff	if (<i>exp</i>) {}	whilen	while (<i>en</i> .hasMoreElements()) {		\${no-indent}var \${name} = \${value};
im	implements		Object <i>elem</i> = (<i>Object</i>) <i>en</i> .nextElement(); }	win	\${no-indent>window
inst	if (<i>exp</i> instanceof <i>Object</i>) {	whilexp	while (<i>exp</i>) {		
	Object <i>obj</i> = (<i>Object</i>) <i>exp</i> ;				
iof	instanceof				
ir	import				
le	length				
na	native				
newo	<i>Object name</i> = new <i>Object</i> (args);				
pe	protected				
pr	private				

JSP Editor Code Templates

al	window.alert(\${message});
br	\${no-indent}break;
ca	\${no-indent}case
catch	catch (\${exception}) {
	\${cursor}
	}