

Qt Creator reference card

Mode

	Ctrl+1	^+1	activate welcome mode
	Ctrl+2	^+2	activate edit mode
	Ctrl+3	^+3	activate design mode
	Ctrl+4	^+4	activate debug mode
	Ctrl+5	^+5	activate projects mode
	Ctrl+6	^+6	activate analyze mode
	Ctrl+7	^+7	activate help mode
	Esc		go back to code editor
	Esc, Esc		close all secondary windows in editor mode

Output panes

	Alt+0	⌘+0	toggle sidebar
	Alt+1	⌘+1	toggle build issues
	Alt+2	⌘+2	toggle search results
	Alt+3	⌘+3	toggle application output
	Alt+4	⌘+4	toggle compile output
	Alt+9	⌘+9	maximize output pane
	F6	F6	next item
	Shift+F6	Shift+F6	previous item

Sidebar

	Alt+M	^+↖+M	activate bookmarks pane
	Alt+Y	^+Y	activate file system pane
	Alt+O	^+O	activate open documents pane
	Alt+X	^+X	activate projects pane

Editor layout

	Ctrl+E, 2	^+E, 2
	Ctrl+E, 3	^+E, 3
	Ctrl+E, 0	^+E, 0
	Ctrl+E, 1	^+E, 1
	Ctrl+E, O	^+E, O

split
split side by side
remove current splits
remove all splits
go to next split

File

	Ctrl+N	⌘+N
	Ctrl+O	⌘+O
	Ctrl+S	⌘+S
	Ctrl+Shift+S	⌘+⇧+S
	Ctrl+W	⌘+W
	Ctrl+Shift+W	⌘+⇧+W

new file or project
open file or project
save current document
save all documents
close current file
close all files

Document navigation

	Ctrl+Tab	↖+→	previous document in history
	Ctrl+Shift+Tab	↖+↑+→	next document in history
	Alt+←	⌘+↖+←	go back
	Alt+→	⌘+↖+→	go forward

Code editor

	Ctrl+I	⌘+I	auto-indent selection
	Ctrl+/	⌘+/	(un)comment selection
	Ctrl+Shift+R	⌘+⇧+R	rename symbol
	Ctrl+<	⌘+<	fold block
	Ctrl+>	⌘+>	expand block
	Ctrl+[⌘+[go to block start
	Ctrl+]	⌘+]	go to block end
	Ctrl+{	⌘+{	go to block start with selection
	Ctrl+}	⌘+}	go to block end with selection
	Ctrl+U	⌘+U	select block up
	Ctrl+Space	^+Space	trigger completion
	Alt+Return	↖+Return	trigger quick fix

Find & replace

	Ctrl+F	⌘+F	find / replace in current document
	Ctrl+Shift+F	⌘+⇧+F	open find dialog
	Ctrl+L	⌘+L	go to line
	F3	⌘+G	find next
	Shift+F3	⌘+⇧+G	find previous
	Ctrl+F3	⌘+F3	find next (selected)
	Ctrl+Shift+F3	⌘+⇧+F3	find previous (selected)
	Ctrl+=	⌘+=	replace and find next

Code navigation

	F2	F2	follow symbol under cursor
	Ctrl+Shift+U	⌘+⇧+U	find usages
	Shift+F2	↖+F2	switch between method declaration/definition
	F4	F4	switch between header/source
	Shift+F4	↖+F4	switch between source

Qt Creator reference card

Form editor

	Ctrl+H	$\text{^+}\text{\u0302+H}$	lay out horizontally
	Ctrl+L	^+L	lay out vertically
	Ctrl+G	$\text{^+}\text{\u0302+G}$	lay out in a grid
	Ctrl+J	^+J	adjust size
	Alt+Shift+R	$\text{\u2212}+\text{\u0302+R}$	preview

QML editor

	Ctrl+Shift+Space	$\text{^+}\text{\u0302+Space}$	show Qt Quick toolbar
--	------------------	--------------------------------	-----------------------

C++ Editor

	Ctrl+Shift+T	$\text{^+}\text{\u0302+T}$	open type hierarchy
--	--------------	----------------------------	---------------------

Build & Debugger

	Ctrl+T	\#+T	open target selector
	Ctrl+B	\#+B	build current project
	Ctrl+Alt+B	$\text{\#+}\text{\u0302+B}$	build current file
	Ctrl+Shift+B	$\text{\#+}\text{\u0302+}\text{B}$	build all projects
	Ctrl+R	\#+R	run
	F5	\#+Y	start debugging / continue
	Shift+F5	$\text{\#+}\text{\u0302+Y}$	stop debugger
	F9	F8	toggle breakpoint
	F10	$\text{\#+}\text{\u0302+0}$	step over
	F11	$\text{\#+}\text{\u0302+I}$	step into
	Shift+F11	$\text{\#+}\text{\u0302+T}$	step out
	F12		reverse direction
	Ctrl+F10	$\text{\u0302+}\text{F8}$	run to line
	Ctrl+F6	\#+F6	run to selected function

Bookmarks

	Ctrl+M	^+M	toggle bookmark
	Ctrl+.	^+ .	next bookmark
	Ctrl+,	$\text{^+},$	previous bookmark

Git

	Alt+G, Alt+C	$\text{^+G, } \text{^+C}$	commit
	Alt+G, Alt+D	$\text{^+G, } \text{^+D}$	diff current file
	Alt+G, Alt+L	$\text{^+G, } \text{^+L}$	log current file
	Alt+G, Alt+A	$\text{^+G, } \text{^+A}$	stage current file
	Alt+G, Alt+B	$\text{^+G, } \text{^+B}$	blame current file
	Alt+G, Alt+Shift+D	^+G, ^+Shift+D	diff current project
	Alt+G, Alt+K	$\text{^+G, } \text{^+K}$	log current project
	Alt+G, Alt+U	$\text{^+G, } \text{^+U}$	undo uncommitted changes

Help

	F1	F1	context help
	Ctrl+Shift+/	$\text{^+}/$	activate search (help mode)
	Ctrl+Shift+I	^+I	activate index (help mode)

Macros

	Alt+($\text{^+}($	start recording macro
	Alt+)	$\text{^+})$	stop recording macro
	Alt+R	^+R	play last macro

Image viewer

	Ctrl+[$\text{^+}[$	switch background
	Ctrl+]	$\text{^+}]$	switch outline
	Ctrl+=	^+=	fit to screen
	Ctrl+0	^+0	original size
	Ctrl++	^++	zoom in
	Ctrl+-	^+-	zoom out

Kit setup

Step 1 add a compiler Tools > Options > Build & Run > Compilers

Step 2 add a Qt version Tools > Options > Build & Run > Qt Versions

Step 3 (optional) add a device Tools > Devices

Step 4 create a new kit Tools > Options > Build & Run > Kits

use the compiler, Qt version and device created before