Visual Studio 2019 Hotkey and Code Snippet Cheat Sheet

Bold: power/high productivity.

Editing Commands

Checked \checkmark : frequently used.

Copy 🗸	Ctrl+A	Select all	
Cut ✓✓	Ctrl+W	Select current word	
Paste 🗸	Shift+Alt+.	Highlight next matching item	
Cut line ✓✓	Shift+Alt+;	Highlight all matching items	
Undo 🗸	Shift+Alt+=	Expand selection	
Redo ✓✓	Shift+Alt+-	Contract selection	
Delete to end of word	Ctrl+Alt+Click	Multi-caret	
Delete to beginning of word	Shift+Alt+Click	Multi-line caret	
Delete current line/leave cursor $\checkmark \checkmark$			
Duplicate	Hold Alt and		
Make uppercase	drag mouse OR	Block selection mode	
Make lowercase	Shift+Alt+Arrow		
View clipboard history	keys		
Move line up	-		
Move line down			
Go to beginning of first code statement	on current line 🗸		
Go to the end of the current line $\checkmark\checkmark$			
Go to beginning of current document			
Go to end of current document			
Collapse to definitions 🗸			
Toggle expand/collapse all 🗸			
Toggle expansion (at current scope only)			
	Cut $\checkmark \checkmark$ Paste $\checkmark \checkmark$ Cut line $\checkmark \checkmark$ Cut line $\checkmark \checkmark$ Undo $\checkmark \checkmark$ Redo $\checkmark \checkmark$ Delete to end of word Delete to beginning of word Delete current line/leave cursor $\checkmark \checkmark$ Duplicate Make uppercase Make lowercase View clipboard history Move line up Move line down Go to beginning of first code statement Go to beginning of current line $\checkmark \checkmark$ Go to beginning of current line $\checkmark \checkmark$ Go to beginning of current line $\checkmark \checkmark$ Go to beginning of current document Go to end of current document Go to end of current document Collapse to definitions \checkmark Toggle expand/collapse all $\checkmark \checkmark$	Cut ✓✓ Ctrl+W Paste ✓✓ Shift+Alt+: Cut line ✓✓ Shift+Alt+: Redo ✓✓ Shift+Alt+: Delete to beginning of word Ctrl+Alt+Click Delete current line/leave cursor Shift+Alt+: Duplicate Hold Alt and Make uppercase Shift+Alt+: Make lowercase Shift+Alt+: View clipboard history Keys Move line up Move line down Go to beginning of first code statement on current line ✓ Go to beginning of current line ✓ Go to beginning of current line ✓ Go to beginning of current document Go to end of current document Go to end of current document Collapse to definitions Gogle expand/collapse all ✓✓ ✓	

Navigation

Find/Search/Replace

F12	Go to definition ✓✓	Ctrl+F	Find √√
Alt+F12	Peek definition 🖌	Ctrl+H	Find and replace
Ctrl+Alt+Home	Promote the peek definition	F3	Find next instance/repeat search
	window to a document tab	Shift+F3	Find previous
Shift+F12	Find all references	Ctrl+F3	Search for item under cursor
Ctrl+F12	Go to implementation $\checkmark\checkmark$	Alt+R	Replace next (find/replace dialog)
Ctrl+-	Navigate backward	Alt+A	Replace all (find/replace dialog)
Ctrl+Shift+-	Navigate forward	Alt+`	Alternate context menu in code
Ctrl+Shift+Backspace	Go to last edit location 🖌	Ctrl+Q	Main search menu (find <u>anything</u>) 🗸
Ctrl+G	Go to line number	Ctrl+;	Search Solution Explorer
Esc	Go back to document window	Ctrl+T	Go to all (find recent items)
Ctrl+F4	Close current document 🗸		• f {file}
Ctrl+F6	Next document 🗸	(search	 r {recent file}
Ctrl+Shift+F6	Previous document 🗸	box	 t {type}
Ctrl+Tab	Bring up window nav dialog	syntax)	• m {member}
F6	Go across to next		• # {symbol}
	split window pane		

Formatting/Refactoring

Bookmarks

0	6		
Ctrl+K,Ctrl+D	Format document 🗸	Ctrl+K,Ctrl+K	Toggle bookmark
Ctrl+K,Ctrl+F	Format selection	Ctrl+K,Ctrl+P	Go to previous bookmark
Ctrl+K,Ctrl+E	Run Code Cleanup (prof #1)	Ctrl+K,Ctrl+N	Go to next bookmark
Ctrl+.	Refactor/quick actions menu 🗸	Ctrl+K,Ctrl+L	Clear all bookmarks in all files
Ctrl+K,Ctrl+C	Comment out selection $\checkmark\checkmark$	Ctrl+K,Ctrl+W	Open bookmark window
Ctrl+K,Ctrl+U	Uncomment selection $\checkmark\checkmark$		

Visual Studio 2019 Hotkey and Code Snippet Cheat Sheet

Running/Debugging Working with Files			es
Ctrl+Shift+B	Build solution $\checkmark\checkmark$	Ctrl+Shift+A	Create/add new file to project
F5	Run in debugger 🗸	Shift+Alt+A	Add existing item to project
Shift+F5	Stop debugging ✓✓	Ctrl+S	Save current file $\checkmark \checkmark$
Ctrl+Alt+P	Attach to process	Ctrl+Shift+S	Save all files ✓
Shift+Alt+P	Reattach to process	F2	Rename file 🗸
F10	Step over ✓✓	Ctrl+Alt+L	Bring up Solution Explorer
F11	Step into ✓✓	Ctrl+[+S	Highlight/sync the current document in Solution
Ctrl+F10	Run to cursor		Explorer
Ctrl+Shift+F10	Set next statement	Ctrl+N	Create new file (nothing is added to project, will
F9	Toggle breakpoint $\checkmark\checkmark$		prompt for location when you try to save)
Ctrl+Shift+F9	Delete all breakpoints		

IntelliSense		Filter items	s (w/ I.S. window open)
Ctrl+Space	Bring up IntelliSense window	Alt+T	Snippets
Ctrl+Shift+Space	Show currently used overload for a method in	Alt+C	Classes
	IntelliSense	Alt+D	Delegates
Ctrl+Alt+Space	Toggle between completion mode and suggestion	Alt+L	Locals and parameters
	mode	Alt+S	Structures
Hold Ctrl	Make IntelliSense window fade	Alt+K	Keywords
Ctrl+I	Get quick info for a member	Alt+E	Enums
		Alt+N	Namespaces
		Alt+M	Methods
		Alt+X	Extension methods
		Alt+I	Interfaces
Code Snippets		Other	·

Type <shortcut>,Tab,Tab</shortcut>	Insert Expansion snippet	Esc	Cancels out of pretty
Ctrl+K,Ctrl+X	Open snippets dropdown		much everything
Ctrl+K,Ctrl+B	Bring up Code Snippets Manager		
Ctrl+K,Ctrl+S	Surround selected code with snippet		

Power Combos / Productivity Patterns

- Rapidly add files to your solution
 - Enable "Track Active Item in Solution Explorer" under Tools->Options->Projects and Solutions->General
 - o Ctrl+Shift+A Add a file
 - Alt+N Rename file (without needing to move your mouse around)
- Quickly show/hide Solution Explorer
 - Ctrl+Alt+L Show Solution Explorer
 - Alt+- Change window position
 - A Auto hide OR
 - o K Dock
 - Esc Go back to document window
- Quick replace all
 - Ctrl+H Quick replace
 - o Edit search text, tab to replacement text
 - o Alt-A Replace all

Visual Studio 2019 Hotkey and Code Snippet Cheat Sheet

Out-of-box Code Snippets

Snippet	Freq. Used?	Description	Usage Type
#if		#if	Expansion, SurroundsWith
#region		#region	Expansion, SurroundsWith
~		destructor	Expansion
attribute		attribute using recommended pattern	Expansion
checked		checked block	Expansion, SurroundsWith
class		class	Expansion, SurroundsWith
ctor	$\checkmark\checkmark$	constructor	Expansion
CW		Console.WriteLine	Expansion
do		dowhile loop	Expansion, SurroundsWith
else		else statement	Expansion, SurroundsWith
enum		enum	Expansion, SurroundsWith
equals		implementing Equals() according to guidelines	Expansion
exception		exception	Expansion
for	✓	for loop	Expansion, SurroundsWith
foreach	✓	foreach statement	Expansion, SurroundsWith
forr		reverse for loop	Expansion, SurroundsWith
if	✓	if statement	Expansion, SurroundsWith
indexer		indexer	Expansion
interface		interface	Expansion, SurroundsWith
invoke		safely invoking an event	Expansion
iterator		simple iterator	Expansion
iterindex		named iterator/indexer pair using a nested class	Expansion
lock		lock statement	Expansion, SurroundsWith
mbox		MessageBox.Show	Expansion
namespace		namespace	Expansion, SurroundsWith
prop	$\checkmark\checkmark$	automatically implemented property	Expansion
propfull		property and backing field	Expansion
propg		automatically implemented property with a 'get' accessor and a private 'set' accessor	Expansion
sim		int Main()	Expansion
struct		struct	Expansion, SurroundsWith
svm		'void Main' method	Expansion
switch		switch statement	Expansion
try	√ √	try catch	Expansion, SurroundsWith
tryf		try finally	Expansion, SurroundsWith
unchecked		unchecked block	Expansion, SurroundsWith
unsafe		unsafe statement	Expansion, SurroundsWith
using	√√	using statement	Expansion, SurroundsWith
while		while loop	Expansion, SurroundsWith