

NetBeans IDE Keyboard Shortcuts

Editing

Ctrl-Space	Code completion
Esc	Close code completion
Shift-Space	Enter a space without expanding an abbreviation
Alt-F1	Display Javadoc
Shift-F1	Search Javadoc
Alt-Shift-I	Import class
Alt-U, G	Append get to identifier
Alt-U, S	Append set to identifier
Alt-U, I	Append is to identifier
Ctrl-Shift-F	Reformat selection
Ctrl-T	Shift one tab to the right
Ctrl-D	Shift one tab to the left
Ctrl-Shift-T	Comment out with line comments ("//")
Ctrl-Shift-D	Remove line comments ("//")
Ctrl-W	Delete current or previous word
Ctrl-E	Remove the current line
Ctrl-J, S	Start recording macro
Ctrl-J, E	Stop macro recording
Ctrl-[Move insertion point to matching bracket
Ctrl-L	Word match - forward
Ctrl-K	Word match - back
Ctrl-F	Find
Ctrl-H	Replace
F3	Find next
Shift-F3	Find previous
Ctrl-F3	Search for word that insertion point is on
Alt-Shift-H	Turn off search result highlighting
Alt-Shift-O	Fast Open class
Alt-O	Go to source
Alt-G	Go to declaration
Ctrl-M	Select next parameter
Ctrl-F2	Add/remove bookmark
F2	Next bookmark

Alt-L
Alt-K
Alt-Shift-L
Alt-Shift-K
Ctrl-Shift-J
Ctrl-Minus (-)
Ctrl-Plus (+)
Ctrl-Shift-Minus (-)
Ctrl-Shift-Plus (-)

Next in jump list (present file)
Previous in jump list (present file)
Next in jump list (all files)
Previous in jump list (all files)
Insert internationalized string
Collapse (hide) a block of code
Expand a collapsed block of code
Collapse all code blocks
Expand all code blocks

Navigation

Ctrl-`
Shift-Escape
Ctrl-Shift-2
Ctrl-F4
Ctrl-Shift-F4
Shift-F4
Alt-Left Arrow
Alt-Right Arrow
Ctrl-0
Ctrl-1
Ctrl-2
Ctrl-3
Ctrl-4
Ctrl-5
Ctrl-6
Ctrl-7
Ctrl-8
Ctrl-9
Ctrl-Shift-6
Ctrl-Shift-N
F1

Toggle open IDE windows
Maximize window
Show file in Filesystems
Close window
Close all documents
Open Documents dialog box
Next tab
Previous tab
Switch to Source Editor
Switch to Properties
Switch to Filesystems
Switch to Project
Switch to Output
Switch to Runtime
Switch to To Do
Switch to HTTP Monitor
Switch to Versioning
Switch to VCS Output
Switch to Execution
New/open project
Show Help for selected component

Editing XML Documents

Alt-F9
Alt-Shift-F9
Alt-F6

Check XML
Validate XML
Perform XML transformation

Compiling and Running

F9
Shift-F9
Ctrl-Shift-F9
F11
Shift-F11
Ctrl-Shift-F11
Alt-Shift-C
F12
Shift-F12
F6
Ctrl-Shift-F6

Compile selected file/package
Compile file/package and all children
Compile project
Build selected file/package
Build file/package and all children
Build project
Stop compilation
Scroll to next error in source
Scroll to next error in source
Run selected file
Run project

Debugging

Alt-F5
Shift-F5
Ctrl-F5
F4
F8
F7
Alt-Shift-F7
Ctrl-Alt-Up
Ctrl-Alt-Down
Shift-F8
Ctrl-Shift-F8
Ctrl-Alt-1
Ctrl-Alt-2
Ctrl-Alt-3
Ctrl-Alt-4
Ctrl-Alt-5
Ctrl-Alt-6
Ctrl-Alt-7
Ctrl-Alt-8

Start debugging current file
Stop debugging session
Resume stopped session
Run to cursor location in file
Step over
Step into
Step out
Go to called method
Go to calling method
Add/remove line breakpoint
New breakpoint
Switch to Local Variables
Switch to Watches
Switch to Call Stack
Switch to Classes
Switch to Breakpoints
Switch to Sessions
Switch to Threads
Switch to All In One

NetBeans IDE Keyboard Shortcuts

Java Editor Abbreviations

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
bo	boolean
br	break
ca	catch (
cl	class
cn	continue
df	default:
ex	extends
fa	false
fi	final
fl	float
finally	
ie	interface
im	implements
iof	instanceof
ir	import
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();
pu	public
re	return
serr	System.err.println ("
sout	System.out.println ("
st	static
sw	switch (
sy	synchronized
tds	Thread.dumpStack();
th	throws
tw	throw

twn	throw new
wh	While (

JSP/Servlet Editor Abbreviations

ag	application.getValue("
ap	application.putValue("
ar	application.removeValue("
cfgi	config.getInitParameter("
jg	<jsp:getProperty name="
jspf	<jsp:forward page="
jspg	<jsp:getProperty name="
jspi	<jsp:include page="
jspp	<jsp:plugin type="
jsps	<jsp:setProperty name="
jspu	<jsp:useBean id="
oup	out.print("
oupl	out.println("
pcg	pageContext.getAttribute("
pcgn	pageContext.getAttributeNamesInScope("
pcgs	pageContext.getAttributesScope("
pcr	pageContext.removeAttribute("
pcs	pageContext.setAttribute("
pg	<%@ page
pga	<%@ page autoFlush="
pgb	<%@ page buffer="
pgc	<%@ page contentType="
pgerr	<%@ page errorPage="
pgex	<%@ page extends="
pgie	<%@ page isErrorPage="
pgim	<%@ page import="
pgin	<%@ page info="
pgit	<%@ page isThreadSafe="
pgl	<%@ page language="
pgs	<%@ page session="
rg	<request.getParameter("
sg	session.getValue("
sp	session.putValue("
sr	session.removeValue("
tglb	<%@ taglib uri="

XML/DTD Editor Abbreviations

?xm	<?xml version="1.0" encoding="UTF-8"?>
!do	<!DOCTYPE>
!cd	<![CDATA[]]>
!at	<!ATTLIST >
!el	<!ELEMENT >
!en	<!ENTITY >
pu	PUBLIC " "
sy	SYSTEM " "
!at	<!ATTLIST >
!el	<!ELEMENT >
!en	<!ENTITY >
!no	<!NOTATION >
pu	PUBLIC " "
sy	SYSTEM " "
cd	CDATA
em	EMPTY
en	ENTITY
ens	ENTITIES
fi	#FIXED
im	#IMPLIED
nm	NMOKEN
nms	NMOKENS
nn	NOTATION
pc	#PCDATA

To change an editor's abbreviations:

1. Choose Tools > Options from the main window.
2. Expand Editing and Editor Settings.
3. Select the editor.
4. Click the ellipsis (...) button for Abbreviations.

To change editor-specific keyboard shortcuts:

1. Choose Tools > Options from the main window.
2. Expand Editing and Editor Settings.
3. Select the editor.
4. Click the ellipsis button for Key Bindings.

To change IDE-wide keyboard shortcuts:

- Choose Tools > Keyboard Shortcuts from the main window.