

Ctrl + Shift + P
Show Command Palette (> in the Palette)

Ctrl + P Go to File... (No prefix in the Palette)

Ctrl + T Go to symbol in workspace (# in the Palette)

Ctrl + Shift + O Go to symbol in file (@ in the Palette)

Ctrl + G Go to Line... (: in the Palette)

BASIC EDITING

Ctrl + S Save current file

**Ctrl + ** Split editor

Ctrl + W Close current file (last closes window)

Ctrl + Z / Ctrl + Shift + Z Undo / Redo

Ctrl + C / Ctrl + X / Ctrl + V Copy / Cut / Paste

Ctrl + Shift + K Delete current line

Alt + ↑ / Alt + ↓ Move current line or selection up/down

Ctrl + / Comment/uncomment lines

Shift + Alt + → / Shift + Alt + ← Expand selection to next level / reduce previously expanded selection

Ctrl + F3 / Ctrl + Shift + F3 Go to the next / previous match of selected text

Shift + Alt + [mouse icons] / [mouse icons] Column selection

File: Save All Files

Transform to Uppercase / Transform to Lowercase

OTHERS

Ctrl + , User Settings

Ctrl + K Ctrl + S Keyboard Shortcuts

Ctrl + K P Copy path of active file

SMART EDITING

Ctrl + Shift + I / Ctrl + K Ctrl + F Format file / selection

Shift + Alt + F / Ctrl + K Ctrl + F

Ctrl + Space Trigger suggestion / autocomplete

Ctrl + . Quick Fix

F2 Rename symbol and all usages

Ctrl + Shift + R Start a refactoring operation

DVT: Expand Macro All Levels Inline Cursor on the macro call

DVT: Collapse Inline Macro Expansion Cursor on the pragma

BASIC NAVIGATION

Ctrl + Tab / Ctrl + Shift + Tab Show list of open editors - switches immediately upon release of Ctrl

Ctrl + Alt + - / Ctrl + Shift + - Go back / forward in the navigation history - similar with a browser

Alt + ← / Alt + →

Ctrl + K Ctrl + Q Go to last edit location

Ctrl + P Go to File... (No prefix in the Command Palette)

Ctrl + G Go to Line...

Ctrl + ← / Ctrl + → Jump one word to the left / one word to the right

**Ctrl + Shift + ** Jump to matching bracket

F3 / Shift + F3 Go to the next / previous match of selected text

Ctrl + Shift + F / Ctrl + Shift + H Find / replace in all files

Ctrl + F / Ctrl + H Find / replace

Ctrl + K R Reveal active file in Explorer

SMART NAVIGATION

F12 / Ctrl + [mouse icon] Go to Definition

Ctrl + Shift + F10 Peek Definition

Alt + F12

Shift + F12 Show References (usages)

Ctrl + T Go to symbol in workspace (# in the Command Palette)

Ctrl + Shift + O Go to symbol in file (@ in the Command Palette)

Shift + Alt + H Calls: Show Call Hierarchy

Ctrl + Shift + Space Show positional tooltip - cursor on argument/port connection to see corresponding method parameter / port definition

F8 / Shift + F8 Go to next / prev error or warning

#<type>:<filter_text> Semantic search

checker, class, configuration, covergroup, enum, file, generate, interface, library, macro, module, package, primitive, program, struct, typedef, union, uvm_agent, uvm_driver, uvm_env, uvm_monitor, uvm_scoreboard, uvm_sequencer, uvm_sequence, uvm_sequence_item, uvm_test, uvm_component, uvm_object, uvm_mem, uvm_reg, uvm_reg_backdoor, uvm_reg_frontdoor, uvm_reg_sequence, uvm_reg_adapter, uvm_reg_block, uvm_reg_field, uvm_reg_map, uvm_reg_predictor, uvm_reg_fifo, uvm_reg_file Available <type>s

#class:monitor Show all classes with 'monitor' in name

#file:*_reg_def Show compiled files with '_reg_def' in name

DVT: Show Readers / DVT: Show Writers

DVT: Open Design Breadcrumb Instance

DVT: Design Breadcrumb Navigation...

DVT: Jump to Assignment

DVT: Verification Breadcrumb Navigation...

Types: Show Type Hierarchy

DVT: Go to Super Implementation

Go to Implementations

DVT: Show UVM Sequence Tree

Show Hover

⌘ + ⬆ + P Show Command Palette (> in the Palette)

⌘ + P Go to File... (No prefix in the Palette)

⌘ + T Go to symbol in workspace (# in the Palette)

⌘ + ⬆ + O Go to symbol in file (@ in the Palette)

⬆ + G Go to Line... (: in the Palette)

BASIC EDITING

⌘ + S Save current file

**⌘ + ** Split editor

⌘ + W Close current file (last closes window)

⌘ + Z / ⌘ + ⬆ + Z Undo / Redo

⌘ + C / ⌘ + X / ⌘ + V Copy / Cut / Paste

⌘ + ⬆ + K Delete current line

⌃ + ⬆ / ⌃ + ⬇ Move current line or selection up/down

⌘ + / Comment/uncomment lines

⬆ + ⬆ + ⬆ / ⬆ + ⬆ + ⬅ Expand selection to next level / reduce previously expanded selection

⌘ + F3 / ⌘ + ⬆ + F3 Go to the next / previous match of selected text

⌃ + ⬆ + ⬆ Column selection

⌘ + ⌃ + ⬆ / ⌘ + ⌃ + ⬇ / ⌘ + ⌃ + ⬅ / ⌘ + ⌃ + ➡

File: Save All Files

Transform to Uppercase / Transform to Lowercase

OTHERS

⌘ + , User Settings

⌘ + K ⌘ + S Keyboard Shortcuts

⌘ + K P Copy path of active file

SMART EDITING

⌘ + ⬆ + I / ⌘ + K ⌘ + F Format file / selection

⌘ + Space Trigger suggestion / autocomplete

⌘ + . Quick Fix

F2 Rename symbol and all usages

⬆ + ⬆ + R Start a refactoring operation

DVT: Expand Macro All Levels Inline Cursor on the macro call

DVT: Collapse Inline Macro Expansion Cursor on the pragma

BASIC NAVIGATION

⬆ + ⬆ / ⬆ + ⬆ + ⬆ Show list of open editors - switches immediately upon release of Ctrl

⬆ + - / ⬆ + ⬆ + - Go back / forward in the navigation history - similar with a browser

⌘ + K ⌘ + Q Go to last edit location

⌘ + P Go to File... (No prefix in the Command Palette)

⬆ + G Go to Line...

⌃ + ⬅ / ⌃ + ➡ Jump one word to the left / one word to the right

**⌘ + ⬆ + ** Jump to matching bracket

F3 / ⬆ + F3 Go to the next / previous match of selected text

⌘ + ⬆ + F / ⌘ + ⬆ + H Find / replace in all files

⌘ + F / ⌘ + ⌃ + F Find / replace

⌘ + K R Reveal active file in Explorer

SMART NAVIGATION

F12 / ⌘ + ⬆ Go to Definition

⌃ + F12 Peek Definition

⌃ + ⬆ + F12 Show References (usages)

⌘ + T Go to symbol in workspace (# in the Command Palette)

⌘ + ⬆ + O Go to symbol in file (@ in the Command Palette)

⌃ + ⬆ + H Calls: Show Call Hierarchy

⌃ + ⬆ + Space Show positional tooltip - cursor on argument/port connection to see corresponding method parameter / port definition

F8 / ⬆ + F8 Go to next / prev error or warning

#<type>:<filter_text> Semantic search

checker, class, configuration, covergroup, Available <type>s
enum, file, generate, interface, library, macro, module, package, primitive, program, struct, typedef, union, uvm_agent, uvm_driver, uvm_env, uvm_monitor, uvm_scoreboard, uvm_sequencer, uvm_sequence, uvm_sequence_item, uvm_test, uvm_component, uvm_object, uvm_mem, uvm_reg, uvm_reg_backdoor, uvm_reg_frontdoor, uvm_reg_sequence, uvm_reg_adapter, uvm_reg_block, uvm_reg_field, uvm_reg_map, uvm_reg_predictor, uvm_reg_fifo, uvm_reg_file

#class:monitor Show all classes with 'monitor' in name

#file:*_reg_def Show compiled files with '_reg_def' in name

DVT: Show Readers / DVT: Show Writers

DVT: Open Design Breadcrumb Instance

DVT: Design Breadcrumb Navigation...

DVT: Jump to Assignment

DVT: Verification Breadcrumb Navigation...

Types: Show Type Hierarchy

DVT: Go to Super Implementation

Go to Implementations

DVT: Show UVM Sequence Tree

Show Hover