IDA CheatSheet
	Shortcut
	Description

	
	

	Navigating
	

	space
	Toggle between graph view and linear view

	enter (or click)
	Enter a function

	esc
	Return from function, or, back back in navigation history

	ctrl + enter
	Go forwards in navigation history

	x
	Find x-reference

	shift + f12
	Open string window

	g
	Go to address

	
	

	Exploring
	

	a
	Convert to string

	u
	Undefine data

	d
	Group bytes to word to dword to qword

	h
	Convert to hex

	b
	Convert to binary

	r
	Convert to character

	c
	Convert to code

	p
	Make function

	ins
	Create struct

	t
	Use struct in assembly view

	y
	Use struct in decompiler view

	[bookmark: _GoBack]
	

	Commenting
	

	n
	Rename label/function

	ins
	Insert anterior comment

	shift + ins
	Insert posterior comment

	:
	Insert inline comment

	;
	Insert repeatable comment

	
	

	Searching
	

	alt+b
	Byte search or “string” search

	alt+t
	Text search

	alt+i
	Operand search

	
	

	Debugging
	

	F2
	Set and Unset Breakpoint

	F9
	Run

	F8
	Step Over an Instruction/Function

	F7
	Step Into a Function

	ctrl + F7
	Run until Return

	
	

	Decompiling
	

	F5
	Decompile to C source code


By https://crackinglessons.com
