

Microsoft Visual C# Default Keybindings

Editing			IntelliSense			Window			Debugging		
Edit.CollapseTo-Definitions	CTRL + M, O	Collapses existing regions to provide a high-level view of the types and members in the source file.	Edit.CompleteWord	CTRL + SPACE or CTRL + K, W	Completes the current word in the completion list.	View.ClassView	CTRL + W, C	Displays the Class View window.	Debug.Autos	CTRL + D, A	Displays the Autos window, which displays variables used in the current line of code and the preceding line of code.
Edit.ToggleAllOutlining	CTRL + M, L	Toggles all previously collapsed outlining regions between collapsed and expanded states.	Edit.ListMembers	CTRL + J or CTRL + K, L	Invokes the IntelliSense® completion list.	View.CodeDefinition-Window	CTRL + W, D	Displays the Code Definition window.	Debug.CallStack	CTRL + D, C	Displays the Call Stack window, which displays a list of all active methods or stack frames for the current thread of execution.
Edit.Toggle-OutliningExpansion	CTRL + M, M	Toggles the currently selected collapsed region between the collapsed and expanded state.	Edit.QuickInfo	CTRL + K, I	Displays the complete declaration for the specified identifier in your code in a Quick Info tool tip.	View.Command-Window	CTRL + W, A	Displays the Command window, where commands can be invoked to manipulate the integrated development environment (IDE).	Debug.Immediate	CTRL + D, I	Displays the Immediate window, where expressions can be evaluated.
Edit.StopOutlining	CTRL + M, P	Removes all outlining information from the whole document.	Edit.ParameterInfo	CTRL + SHIFT + SPACE or CTRL K, P	Displays the name, number, and type of parameters required for the specified method.	View.ErrorList	CTRL + W, E	Displays the Error List window.	Debug.Locals	CTRL + D, L	Displays the Locals window, which displays the local variables and their values for each method in the current stack frame.
Edit.CommentSelection	CTRL + K, C or CTRL + E, C	Inserts // at the beginning of the current line or every line of the current selection.	Navigation			View.PropertiesWindow	CTRL + W, P	Displays the Properties window, which lists the design-time properties and events for the currently selected item.	Debug.QuickWatch	CTRL + D, Q	Displays the QuickWatch dialog box that has the current value of the selected expression.
Edit.Uncomment-Selection	CTRL + K, U or CTRL + E, U	Removes the // at the beginning of the current line or every line of the current selection.	Edit.FindAllReferences	SHIFT + F12 or CTRL + K, R	Displays a list of all references for the symbol selected.	View.SolutionExplorer	CTRL + W, S	Displays Solution Explorer , which lists the projects and files in the current solution.	Debug.Start	F5	Launches the application under the debugger based off of the settings from the startup project. When in Break mode, invoking this command will run the application until the next breakpoint.
Edit.FormatDocument	CTRL + K, D or CTRL + E, D	Formats the current document according to the indentation and code formatting settings specified on the Formatting pane under Tools Options Text Editor C#.	Edit.GoToBrace	CTRL +]	Moves the cursor location to the matching brace in the source file.	View.TaskList	CTRL + W, T	Displays the Task List window, which displays custom tasks, comments, shortcuts, warnings, and error messages.	Debug.StartWithoutDebugging	CTRL + F5	Launches the application without invoking the debugger.
Edit.FormatSelection	CTRL + K, F or CTRL + E, F	Formats the current selection according to the indentation and code formatting settings specified on the Formatting pane under Tools Options Text Editor C#.	Edit.GoToDefinition	F12	Navigates to the declaration for the selected symbol in code.	View.Toolbox	CTRL + W, X	Displays the Toolbox , which contains controls that can be included or used with your code.	Debug.StepInto	F11	Executes code one statement at a time, following execution into method calls.
Edit.InsertSnippet	CTRL + K, X	Displays the Code Snippet Picker. The selected code snippet will be inserted at the cursor position.	Edit.GoToNextLocation	F8	Moves the cursor to the next item, such as a task in the Task List window or a search match in the Find Results window. Subsequent invocations will move to the next item in the list.	View.ServerExplorer	CTRL + W, L	Displays Server Explorer , which lets you view and manipulate database servers, event logs, message queues, Web services, and other operating system services.	Debug.StepOut	SHIFT + F11	Executes the remaining lines of a method in which the current execution point is located.
Edit.SurroundWith	CTRL + K, S	Displays the Code Snippet Picker. The selected code snippet will be wrapped around the selected text.	Edit.IncrementalSearch	CTRL + I	Activates incremental search. If incremental search is on, but no input is passed, the previous search query is used. If search input has been found, next invocation searches for the next occurrence of the input text.	Window.Close-ToolWindow	SHIFT + ESC	Closes the current tool window.	Debug.StepOver	F10	Executes the next line of code, but does not follow execution through any method calls.
Edit. Invoke Snippet From Shortcut	TAB	Inserts the expanded code snippet from the shortcut name.	View.ClassViewGo-ToSearch, Combo	CTRL + K, CTRL + V	Brings focus to the Class View search box.	Data.ShowDataSources	SHIFT + ALT + D	Displays the Data Sources window.	Debug.Stop-Debugging	SHIFT + F5	Stops running the current application under the debugger.
Edit.CycleClipboardRing	CTRL + SHIFT + V	Pastes text from the Clipboard ring to the cursor location in the file. Subsequent use of the shortcut key iterates through the items in the Clipboard ring.	View.Forward-BrowseContext	CTRL + SHIFT + 7	Moves to the next item called in code in the current file. Uses the Go To Definition navigation stack.	Window.Close-Document, Window	CTRL + F4	Closes the current tab.	Debug.Toggle-Breakpoint	F9	Sets or removes a breakpoint at the current line.
Edit.Replace	CTRL + H	Displays the replace options in the Quick tab of the Find and Replace dialog box.	View.PopBrowse-Context	CTRL + SHIFT + 8	Moves to the previous item called in code in the current file. Uses the Go To Definition navigation stack.	Window.Next-Document, WindowNav	CTRL + TAB	Displays the IDE Navigator, with the first document window selected.	Debug.Watch	CTRL + D, W	Displays the Watch window, which displays the values of selected variables or watch expressions.
Edit.ReplaceInFiles	CTRL + SHIFT + H	Displays the replace options on the In Files tab of the Find and Replace dialog box.	View.Navigate-Backward	CTRL + MINUS SIGN (-)	Moves to the previously browsed line of code.	Refactoring			Debug.Enable-Breakpoint	CTRL + F9	Toggles the breakpoint between disabled and enabled.
View.ShowSmartTag	CTRL + . or SHIFT + ALT + F10	Displays the available options on the smart tag menu.	View.Navigate-Forward	CTRL + SHIFT + MINUS SIGN (-)	Moves to the next browsed line of code.	Refactor.-EncapsulateField	CTRL + R, E	Displays the Encapsulate Field dialog box, which allows creation of a property from an existing field and updates all references to use the new property.	Make Datatip Transparent	[CTRL]	Causes a visible datatip to become transparent.
File			Edit.FindInFiles	CTRL + SHIFT + F	Displays the In Files tab of the Find and Replace dialog box.	Refactor.Extract-Interface	CTRL + R, I	Displays the Extract Interface dialog box, which allows creation of a new interface with members derived from an existing class, struct, or interface.	Build		
File.NewProject	CTRL + SHIFT + N	Displays the New Project dialog box.	Edit.FindSymbol	ALT + F12	Displays the Find Symbol pane of the Find and Replace dialog box.	Refactor.Extract-Method	CTRL + R, M	Displays the Extract Method dialog box, which allows creation of a new method from the selected code.	Build.BuildSolution	F6 or CTRL + SHIFT + B	Builds all the projects in the solution.
File.OpenProject	CTRL + SHIFT + O	Displays the Open Project dialog box, where existing projects can be added to the solution.	View.ViewCode	F7	Displays the selected item in Code view of the editor.	Refactor.Promote-LocalVariableto-Parameter	CTRL + R, P	Moves a variable from a local usage to a method, indexer, or constructor parameter and updates all call sites appropriately.	Build.BuildSelection	SHIFT + F6	Builds the selected project and its dependencies.
Project.AddClass	SHIFT + ALT + C	Displays the Add New Item dialog box and selects Class template as default.	View.ViewDesigner	SHIFT + F7	Switches to Design view for the current document. Available only in Source view.	Refactor.Remove-Parameters	CTRL + R, V	Displays the Remove Parameters dialog box, which allows removal of parameters from methods, indexers, or delegates by changing the declaration at any locations where the member is called.			
Project.AddExisting-Item	SHIFT + ALT + A	Displays the Add Existing Item dialog box, where existing files can be added to the current project.	View.ViewMarkup	SHIFT + F7	Switches to Source view for the current document. Available only in Design view.	Refactor.Rename	CTRL + R, R or F2	Displays the Rename dialog box, which allows renaming all references for an identifier.			
Project.AddNewItem	CTRL + SHIFT + A	Displays the Add New Item dialog box, where a new file can be added to the current project.	Window.MoveTo-NavigationBar	CTRL + F2	Moves the cursor to the drop-down bar located at the top of the code editor when the editor is in Code view or Server Code view.	Refactor.Reorder-Parameters	CTRL + R, O	Displays the Reorder Parameters dialog box, which allows changes to the order of the parameters for methods, indexers, and delegates.			
Window.ShowEz-MDIFileList	CTRL + ALT + DOWN ARROW	Displays a pop-up listing of all open documents.	Edit.Find	CTRL + F	Displays the Quick tab of the Find and Replace dialog box.				Notes: These key bindings are only available through the Visual C# Development Settings. To change to the Visual C# Development settings, go to Tools Import and Export Settings and select Reset all Settings then select Visual C# Development Settings . To customize the key bindings for these commands, go to Tools Options Environment Keyboard.		
Edit.OpenFile	CTRL + O	Displays the Open File dialog box where a file can be selected to be opened. This does not add the file to the project.	Edit.GoTo	CTRL + G	Displays the Go To Line dialog box.						
			Edit.GoToFindCombo	CTRL + /	Puts the cursor in the Find/Command box on the Standard toolbar.						