2024-09-19
Keyboard Shortcuts
Foreword
This document contains useful keyboard shortcuts for different operating systems and IDEs. We use the following symbols:
	Symbol
	Common Name

	⇧
	Shift

	⌥
	Option (or Alt)

	⌘
	Command (or Cmd)

	↵
	(Carriage) Return


The sections labeled with the star symbol (“*”) work generally everywhere, beyond your IDE.
More advanced shortcuts may be available to your particular IDE:
· For Visual Studio for Windows, refer to the documentation,
· For Visual Studio for MacOS, refer to the documentation
· For Rider, refer to the documentation,
· For MonoDevelop, you can refer to this cheatsheet or directly access the key binding panel.
Useful Shortcuts
Build solution
	OS
	Keys

	Linux
	Ctrl + ⇧ + B

	MacOS
	⌘ + B

	Windows
	Ctrl + ⇧ + B


Exit any program*
	OS
	Keys

	Linux
	Alt + F4 or Ctrl + q

	MacOS
	⌘ + q

	Windows
	Alt + F4


Redo*
	OS
	Keys

	Linux
	Ctrl + y

	MacOS
	⌘ + y

	Windows
	Ctrl + y


Run/execute program
	OS
	Keys

	Linux
	Ctrl + F5

	MacOS
	F5 -or- ⌥ + ⌘ + ↵

	Windows
	Ctrl + F5


Save*
	OS
	Keys

	Linux
	Ctrl + s

	MacOS
	⌘ + s

	Windows
	Ctrl + s


Save All*
	OS
	Keys

	Linux
	Ctrl + ⇧ + s

	MacOS
	⌘ + ⇧ + s

	Windows
	Ctrl + ⇧ + s


Undo*
	OS
	Keys

	Linux
	Ctrl + z

	MacOS
	⌘ + z

	Windows
	Ctrl + z


Comment Code Selection
	OS
	Keys

	Linux
	Ctrl + k + c

	MacOS
	⌘ + k + c

	Windows
	Ctrl + k + c


Uncomment Code Selection
	OS
	Keys

	Linux
	Ctrl + k + u

	MacOS
	⌘ + k + u

	Windows
	Ctrl + k + u


