
Highlights of NetBeans IDE 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 /
Comma

Next/previous bookmark

Ctrl-Period /
Comma

Next/previous usage/compile
error

Alt-Shift-Period /
Comma

Select next/previous element

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
Up / Down

Zoom text in / out

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 Keyboard Shortcuts & Code Templates

ca catch (
cl class
cn continue
db double
df default:
dowhile do {

} while (condition);
eq equals
ex extends
fa false
fcom // <editor-fold></editor-fold>
fi final
fl float

forc for (Iterator it = collection.iterator();
 it.hasNext();) {
 Object elem = (Object) it.next();
}

fore for (Object elem : iterable) {
}

fori for (int i = 0; i < arr.length; i++) {}
forl for (int i = 0; i < lst.size(); i++) {

 Object object = lst.get(i); }
forst for (StringTokenizer st = new

 StringTokenizer(""); st.hasMoreTokens();) }
forv for (int i = 0; i < vct.size(); i++) {

 Object object = vct.elementAt(i);}
fy finally{ |}
ie interface
ifelse if (condition){}else {

}
iff if (exp) {}
im implements
inst if (exp instanceof Object) {

 Object obj = (Object) exp;
iof instanceof
ir import
le length
na native
newo Object name = new Object(args);
pe protected
pr private

psf private static final
psfb private static final boolean
psfi private static final int
psfs private static final String
pst printStackTrace();
psvm public static void main(String[] args){

}
pu public
re return
runn Runnable runnable = new Runnable() {

public void run() {}};
serr System.err.println ("|");
sh short
sout System.out.println ("|");
soutv System.out.println("Object = " + Object);
st static
su super
sw switch (var) { case val: break;

 default: throw new AssertionError();}
sy synchronized
tds Thread.dumpStack();
th throws
tr transient
trycatch try {}

catch (Exception e) {}
tw throw
vo volatile
wh while (
whileit while (it.hasNext()) {

 Object elem = (Object) it.next();}
whilen while (en.hasMoreElements()) {

 Object elem = (Object) en.nextElement();}
whilexp while (exp) {}

JSP Editor Code Templates

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

catch
catch (${exception}) {
 ${cursor}
}

cond window.console.debug(${debug});
coni window.console.info(${info});
conl window.console.log(${log});
conw window.console.warn(${warn});
ct ${no-indent}catch
do ${no-indent}document
dw document.write(${message});

else
Else {

${cursor}
}

eq ${no-indent}equals
fa ${no-indent}false

forin
for (var ${item} in ${object}) {
 ${selection}${cursor}
}

fun
function ${name}(${parameters}) {
 ${selection}${cursor}
}

hi ${no-indent}window.history

if
if (${expr}) {
 ${selection}${cursor}
}

iof ${no-indent}instanceof
json {"${field}": "${value}"}
lo ${no-indent}window.location

new
${no-indent}var ${name} = new ${type}($
{arguments});

prf
${propertyName}: function(${parameters}) {
 ${cursor}
},

re ${no-indent}return
var ${no-indent}var ${name} = ${value};
win ${no-indent}window

