

RubyMine Default Keymap

Editing

^ Space	Basic code completion (any class, method or variable name)
⌘ P	Parameter info (within method call arguments)
^ J or Mid. button click	Quick documentation lookup
⌘ + mouse over code	Brief info
⌘ F1	Show descriptions of error or warning at caret
^ ↩ / ^ N	Generate code... (e.g. Rails Generators)
⌘ O	Override methods
⌘ I	Implement methods
⌘ ↵ T	Surround with... (begin...end, if...then...end, etc.)
⌘ /	Comment/uncomment with line comment
⌘ ⇧ /	Comment/uncomment with block comment
^ W	Select successively increasing code blocks
⇧ ⇧ W	Decrease current selection to previous state
↵ ↩	Show intention actions/quick-fixes
⌘ ↵ L	Reformat code
⌘ ⇧ I	Auto-indent line(s)
⇧ / ⇧ ⇧ ⇧	Indent/unindent selected lines
⌘ X	Cut current line or selected block to buffer
⌘ C	Copy current line or selected block to buffer
⌘ V	Paste from buffer
⌘ ⇧ V	Paste from recent buffers
⌘ D	Duplicate current line or selected block
⌘ Y	Delete line at caret
⇧ ↩	Start new line
⌘ ⇧ U	Toggle case for word at caret or selected block
↵ ⌘ U	Toggle Camel/Snake Case
⇧ ⇧ E / ⇧ ⇧ A	Select till code block end/start
↵ ☒	Delete to word end
↵ ☒	Delete to word start
⌘ + / ⌘ -	Expand/collapse code block
⌘ ⇧ + / ⌘ ⇧ -	Expand all/Collapse all
⌘ ⇧ ↑ / ⌘ ⇧ ↓	Move line/selection up/dn
⌘ ⇧ 8	Toggle editor colum mode

Run

^ ↵ F7	Open run/debug configurations dropdown
⌘ F8	Run
⌘ ↵ F8	Debug
⌘ ⇧ F8 / ⌘ ⇧ ⇧ F8	Run/Debug context configuration from editor
↵ R	Run Rake task

Debugging

↵ F10	Step over
↵ F9	Step into
⌘ ↵ F10	Step out
^ ↵ F8	Run to cursor
⌘ F11	Evaluate expression
↵ F8	Resume program
⇧ F7	Toggle breakpoint
↵ ⇧ F7	View breakpoints
^ ⌘ F7	Show execution point

RubyMine Default Keymap

Rails

↵ ⇧ N	Navigate to Rails model/view/controller etc.
↵ F2	Preview Rails View in browser
⌘ ⇧ ↩	Complete statement (only in RHTML)
⌘ ⇧ .	Insert <%# %> (only in RHTML)
⌘ ↵ G, C	Generate Rails Controller
⌘ ↵ G, I	Generate Rails Migration
⌘ ↵ G, M	Generate Rails Model
⌘ ↵ G, S	Generate Rails Scaffold
⌘ ↵ R, I	Rake "db:migrate"
⌘ ↵ R, T	Rake "test"
^ ↵ D	Model Dependency Diagram
⌘ R	Reload application sources (only in Rails Console)
^ R	'Ruby/Rails' quick list

Refactoring

F5	Copy (only for files)
F6	Move (only for files)
↵ F6	Rename
⌘ ↵ V	Introduce Variable
⌘ ↵ C	Introduce Constant
⌘ ↵ F	Introduce Field
⌘ ↵ N	Inline
⌘ ↵ M	Extract Method
^ F	'Refactor this...' quick list

Navigation

⌘ N	Go to class
⌘ ⇧ N	Go to file
⌘ ⇧ ⇧ N	Go to symbol
⌘ ⇧ { / ⌘ ⇧ }	Go to next/previous editor tab
⌘ G	Go to line
⌘ ⌘	Go to bottom of page
⌘ *	Go to top of page
⌘ E	Recent files popup
⌘ { / ⌘ }	Navigate back/forward
⌘ ⇧ ☒	Navigate to last edit location
↵ F1	Select current file or symbol in any view
⌘ B or ⌘ Click	Go to declaration
⌘ ⇧ I	Open quick definition lookup
⌘ U	Go to super-method/super-class
^ ↑ / ^ ↓	Go to previous/next method
^ E / ^ A	Move to code block end/start
⌘ F12	File structure popup
^ H	Type hierarchy
F2 / ⇧ F2	Next/previous highlighted error
F4 / ⌘ ↩	Edit source / View source
↵ Home	Show navigation bar
⇧ F6	Toggle bookmark
↵ ⇧ F6	Toggle bookmark with mnemonic
^ 0 ... ^ 9	Go to numbered bookmark
⌘ ⇧ F6	Show bookmarks

RubyMine Default Keymap

Search/Replace

⌘ F	Find
F3	Find next
⇧ F3	Find previous
⌘ R	Replace
⌘ ⇧ F	Find in path
⌘ ⇧ R	Replace in path

Usage Search

↵ F7 / ⌘ F7	Find usages / Find usages in file
⌘ ⇧ F7	Highlight usages in file
⌘ ↵ F7	Show usages

VCS/Local History

⌘ K	Commit project to VCS
⌘ T	Update project from VCS
⌘ D	View Diff
^ V	VCS operations popup

Live Templates/Snippets

⌘ J	Insert Live Template
<i>ife</i>	if ... else ... end
<i>ea</i>	each { element }
<i>forin</i>	for element in collection
<i>ase</i>	assert equal value, @obj.attr
<i>flash</i>	flash[:attr] = "..."
<i>hm</i>	has_many :objects, :class_name => "...", :foreign_key => "..._id"
<i>ho</i>	has_one :object, :class_name => "...", :foreign_key => "_id"
<i>ra</i>	render :action => "action"
<i>rt</i>	render :text => "text"
<i>desc</i>	RSpec describe
<i>and many more...</i>	

General

⌘ 0 ... ⌘ 9	Open corresponding tool window
⌘ S	Save all
⌘ ↵ Y	Synchronize
^ ⇧ F12	Toggle full screen mode
⌘ ⇧ F12	Toggle maximizing editor
↵ ⇧ F	Add to Favorites
↵ ⇧ I	Inspect current file with current profile
⌘ ,	Open Settings dialog
⇧ ⌘ A	Find Action
F12	Go back to previous tool window
☒	Go to editor (from tool window)
⇧ ☒	Hide active or last active window
⌘ W	Close active editor tab
⌘ ⇧ F4	Close active run/messages/find/... tab
^ ⇧ ⇧	Switch editor tabs and IDE tool-windows