

IBM Rational Rhapsody Shortcuts

Project		
New Project	Ctrl + N	
Open Project	Ctrl + O	
Print	Ctrl + P	
Undo	Ctrl + Z	
Redo	Ctrl + Y	
Save	Ctrl + S	Typically saves the model, if you are focused on code (for example, using Edit Code), this shortcut saves the file, not the model.
Search		
Search in Model	Ctrl + F	
Advanced Search and Replace	Ctrl + H	
Search inside selected	Ctrl + Alt + F	
Search in Diagram	Ctrl + Shift + F	
Accelerators and modifiers within diagrams		
Refresh Diagram	F5	
Locate in Browser	Ctrl + L	
Show References	Ctrl + R	
Delete from View	Delete	Depends on context :All diagrams except Statecharts and Activity Diagrams
Delete from Model	Ctrl + Delete	
Populate	Ctrl + Alt + S	
Add / Remove to selection	Shift + Click	
Select All	Ctrl + A	
Select by Area	Ctrl + Alt + A	
Select same Type	Ctrl + Alt + T	
Select next shape (by proximity)	Ctrl + Alt + N	

Expand to fit Text	Ctrl + E	
Move Elements	← → ↑ ↓	
Move Elements Slightly	Ctrl + ← → ↑ ↓	
Move shape without containments	Alt + ← → ↑ ↓	
Resize Shape without containment	Alt	While dragging
Add new item (Compartments Only)	Insert	Add a new item to a list in compartment (for example, the attributes compartment of a class box). Insert (This shortcut works only if you already have a list. It does not work for the first item in a list.)
Add Space (Sequence Diagram only)	Shift + Click (Mouse)	Shift + Click in diagram, to see a dashed, horizontal bar. Hold and move the bar down to create more space, or move it up to eliminate unnecessary space.
Resize symmetrical	Ctrl + Dragging	Pressing Ctrl while dragging will resize elements symmetrical (horizontally or vertically or with lock aspect sizing when dragging on corner)
Change the selection anchor	Ctrl + Click (Mouse)	
Insert a new user point in a line or arrow.	Ctrl + Click (Mouse)	Does not apply to rectilinear lines or to sequence diagram messages.
Draw Straight Line	Press Ctrl while drawing a line	Straight lines and arrows that are parallel to the axis. While you draw lines.
Accelerators for Zooming in Diagram		
Zoom In	Ctrl + (+)	
Zoom out	Ctrl + (-)	
Zoom to Fit	F6	
Undo Zoom.	Shift + F6	

Accelerator Windows		
Open Active Code View	Alt + 2	
Open Features window	Alt + Enter	
Open / Close Browser	Alt + 0	
Open / Close Output Window	Alt + 3	
Open / Close Birds Eye	Alt + 5	
Show Tooltip	Ctrl + 2	
Enhanced ToolTip	Shift + Alt + F2	
Full Screen Mode	Shift + Alt + Enter	
Arrange Options	Ctrl + W	
Close Active Diagram	Ctrl + F4	
Accelerator in Browser		
Edit	F2	
Copy	Ctrl + C	
Paste	Ctrl + V	
Cut	Ctrl + X	
Copy(Paste)	Ctrl + Drag	
Del	Delete from Model	
Locate on Diagram,	Ctrl + Shift + L	
Search Inside	Ctrl + Alt + F	
References	Ctrl + R	
Add to Favourites	Ctrl + D	
Locate in IDE	Ctrl + Alt + K	Visual Studio or Eclipse
Expand underneath	→	
Collapse expanded part	←	
Expand All	Press * in Num-Block	

Code		
Generate	Ctrl + F7	
Generate Focused View	Shift + F5	
Build	F7	
Build with all Dependencies	Alt + F7	
Rebuild	Shift + F7	
Rebuild with all Dependencies	Alt + Shift + F7	
Run	Ctrl + F5	
Generate Make Run	Ctrl + Shift + F5	
Stop Build or Execution	Ctrl + Break	
Roundtrip	F5	
Intellivisor	Ctrl + Space	
Animation		
Go	F4	
Go Event	F10	
Quit animation	Shift + F5	

Useful MS Windows Shortcuts in Rhapsody		
Close the currently active window.	Ctrl+F4	If you hold down Ctrl+F4, all the Rhapsody windows close in succession. Note that this method will not work if you have a diagram that needs to be saved (for example, an ASD)—so using this “close all” method does not put your unsaved work at risk.
Enable or disable check boxes.	Space	
Get to the Windows menu.	Alt+Space	
Invoke IntelliVisor when editing code or names of graphic elements.	Ctrl+Space	
Navigate between open diagrams. Ctrl+Shift+Tab	Ctrl + Shift +Tab	
Navigate between fields when in a dialog box.	Tab	To do the same in reverse order, use Shift+Tab .
Navigate between tabs when in a dialog box (for example, the features dialog box).	Ctrl + Tab	To do the same in reverse order, use Ctrl+Shift+Tab
Navigate to items in lists (such as the list of element types in the Search/Replace dialog box) or in the browser.	Type its name on the keyboard.	
Navigate within the browser.	Use the up and down keys to move between nodes. Use the left and right arrow keys to expand or collapse tree nodes.	