Qscintilla documentation

(A learn-by-example guide)

This documentation assumes a basic knowledge of the Python programming language. But even if you are a complete beginner in the language do not get discouraged, the examples should be quite understandable regardless.

All examples will use the Python 3 programming language and the PyQt5 application framework. To change the examples to Python 2 or the PyQt4 is quite simple and in most cases, trivial.

For in-depth information about Qt, PyQt, Scintilla and QScintilla go to the official documentation websites.

Table of Contents

1. Introduction	6
1.1. What is QScintilla?	6
1.2. Some QScintilla features	6
1.3. QScintilla object overview	7
1.3.1. PyQt5.Qsci.QsciScintillaBase	7
1.3.2. PyQt5.Qsci.QsciScintilla	7
1.3.3. PyQt5.Qsci.QsciLexer	7
1.3.4. PyQt5.Qsci.QsciAPIs	8
1.3.5. PyQt5.Qsci.QsciStyle	8
1.4. PyQt objects used by QScintilla	8
1.4.1. PyQt5.QtWidgets.QApplication	8
1.4.2. PyQt5.QtWidgets.QMainWindow	8
1.4.3. PyQt5.QtWidgets.QWidget	8
1.4.4 PyQt5.QtGui.QFont	9
1.5. QScintilla visual description	10
1.5.1. Editing area	10
1.5.2. Margin area	10
1.5.3. Scroll bar area	11
1.5.4. Autocompletion windows	11
1.5.5. Context menu	12
1.6. QScintilla's default settings	12
1.6.1. Default lexer	12
1.6.2. Default font	12
1.6.3. Default paper	
1.6.4. Default keyboard shortcuts	
1.6.5. Default scroll bar behaviour	
1.6.6. Default margin	14
1.6.7. Default autocompletion behaviour	
1.6.8. Default mouse behaviour	14
1.6.9. Default encoding	15
2. Installation guide	16
2.1. Windows	
2.2. GNU/Linux	
2.3. Mac OS	
3. QScintilla options and special functionality	
3.1. Text wrapping	
3.1.1. Text wrapping mode	
3.1.2. Text wrapping visual flags	
3.1.3. Text wrapping indent mode	
3.2. End-Of-Line (EOL) options	
3.2.1. End-Of-Line mode	
3.2.2. End-Of-Line character/s visibility	
3.3. Indentation options	
3.3.1. Indentation character (tabs or spaces)	
3.3.2. Indentation size	
3.3.3. Indentation guides	
3.3.4. Indentation at spaces options	23

3.3.5. Automatic indentation	23
3.4. Caret options (cursor representation)	
3.4.1. Caret foreground color	
3.4.2. Caret line visibility	
3.4.3. Caret line background color	
3.4.3. Caret width	
3.5. Autocompletion – Basic	
3.5.1. Autocompletion case sensitivity	
3.5.2. Autocompletion threshold	
3.5.3. Autocompletion tirreshold	
3.5.4. Autocompletion replace word	
·	
3.5.5. Autocompletion single option behaviour	
3.5.6. Autocompletion word separators	
3.6. Margins	
3.6.1. Margin types	
3.6.2. Choosing a margin's type	
3.6.2.1. Special line numbers method	
3.6.3. Set the number of margins (NOT AVAILABLE PRE VERSION 2.10)	
3.6.4. Margin foreground color	
3.6.5. Margin background color	
3.6.6. Margin width	
3.6.6. Margin sensitivity to mouse clicks	
3.6.7. Margin marker mask	
3.6.8 Markers	
3.6.8.1 Defining a marker	
3.6.8.2 Adding a marker to margins	
3.6.8.3 Deleting a marker from margins	38
3.6.8.4 Deleting a marker by it's handle	38
3.6.8.5 Deleting all markers	
3.6.8.6 Get all markers on a line	
3.6.8.7 Get line number that a marker is on by the markers handle	39
3.6.8.8 Find markers	39
3.7. Hotspots (clickable text)	40
3.7.1. Hotspot foreground color	40
3.7.2. Hotspot background color	41
3.7.3. Hotspot underlining	41
3.7.4. Hotspot wrapping	41
3.7.5. Connecting to the hotspot click signal	
3.8. Indicators	
3.8.1. Defining an indicator	
3.8.2. Selecting an indicator's foreground color	
3.8.3. Selecting an indicator's hover foreground color (when the mouse cursor is o	
indicator)	
3.8.4. Selecting an indicator's hover style	
3.8.5. Selecting an indicator's draw under style	
3.8.6. Filling an indicator (drawing it over the text)	
3.8.7. Clearing an indicator	
3.8.8. Connecting to the indicator mouse click and mouse release signals	
3.8.9. Adding a value to an indicator when clicked	
a raise to an indicator writin onlinearmining	

3.9. Call tips	50
3.9.1. Setting up call tips	51
3.9.2. Call tip style	52
3.9.3. Number of visible call tips in the popup rectangle	53
3.9.4. Call tip popup rectangle position	53
3.9.5. Call tip background color	53
3.9.6. Call tip foreground color	54
3.9.7. Call tip highlight color	54
3.10. Autocompletions - Advanced	54
3.10.1. QsciAPIs	54
3.10.1.1. Creating an QsciAPIs instance	55
3.10.1.2. Adding information to an QsciAPIs instance and preparing the information	55
3.10.1.3. Removing and clearing information from an QsciAPIs instance	56
3.10.2. Manual autocompletion execution	56
3.10.3. Adding images to an autocompletion entry	56
4. Lexers	
4.1. Creating a custom lexer	
4.2. Detailed description of the setStyling method and it's operation	
4.3. Advanced lexer functionality	
4.3.1. Multiline styling	
4.3.2. Code folding	67
4.3.3. Clickable styles	
4.4. Cython – enhancing a custom lexer's styling speed	
4.4.1. Installing Cython	
4.4.2. Cython basics	
4.4.2.1 Additional Cython keywords	
4.4.2.2 Cython file types	
4.4.2.3 C coding concepts	
4.4.3 Testing the performance without the Cython module	
4.4.4 The Cython module code breakdown	
5. Basic examples	
5.1. Qscintilla's "Hello World" example	
5.1.1. Code breakdown	
5.2. Customization example	
5.2.1. Code breakdown	
FUTURE CHAPTERS:	
Show an example of a Cython compiled lexer	
X. Appendix: code examples	
X.1. Hello World	
X.2. Customization	
X.3. Margins	
X.4. Custom lexer – basic	
X.5. Custom lexer – advanced	
X.6. Cython lexer (Python)	
X.7. Cython lexer module (Cython)	
X.8. Indicators	
X.9. Call tips	
X.10. Autocompletions - Basic	
X.11. Autocompletions - Advanced	130

1. Introduction

This chapter assumes you know nothing about QScintilla or PyQt and will guide you step by step to understanding the basics of the PyQt framework and the QScintilla editing component.

1.1. What is QScintilla?

QScintilla is a text editing component for the Qt application framework written in the C++ programming language. It is a wrapper for the Scintilla text editing component created by Neil Hodgson also written in the C++ programming language. The Qt application framework is a set of objects, also referred to as widgets, that help making GUI (Graphical-User-Interface) and other types of applications easier and is cross-platform.

PyQt is a set of Python bindings to the Qt application framework, which also includes bindings to the QScintilla component. So hurray, we can use QScintilla in Python. This introduction chapter will focus solely on the PyQt's QScintilla component, other PyQt components will only be mentioned when they are needed with regards to the QScintilla component.

As PyQt is a wrapper for Qt framework, it cannot be avoided that some parts of Qt will have to be described in order to understand the documentation. Sometimes I will even mention some C++ code, but only when it is absolutely necessary.

The referencing of QScintilla / Scintilla will seem confusing at first but do not get discouraged, just keep in mind that QScintilla component is just the Scintilla text editing component wrapped in a Qt QWidget object so it can be used in the Qt framework, and PyQt's QScintilla component is just the QScintilla component wrapped in Python!

Also later in the document I will use the terms QScintilla, Qscintilla document, editor, object or widget interchangeably. All terms mean the QScintilla editing component.

1.2. Some QScintilla features

- Built-in syntax highlighting for more than 30 programming languages
- Create syntax highlighting for custom purposes
- Text styling: underlining, highlighting, ...
- Clickable text (called **Hotspots** in QScintilla)
- Word wrapping
- Autocompletion functionality and call tips
- Error indicating, bookmarks, ... using the margins of the document
- Code folding
- Selecting various font styles and colors

- Mixing font styles in the same document
- · Customizing keyboard commands
- Block selection of text
- Zooming text in / out
- UTF-8 support
- Command macros (call sequences of commands with one command)
- Customizing the **Caret** (the blinking marker that shows where the cursor is located)
- · Built-in search and replace functionality
- ...

Plus with Python and the entire PyQt framework at your disposal, you will be able to do much, much more.

1.3. QScintilla object overview

All QScintilla objects are part of the PyQt framework under the **PyQt5.Qsci** module. The below listed objects will be covered in depth (some more than others) in this documentation.

1.3.1. PyQt5.Qsci.QsciScintillaBase

The base object for text editing. This is a more direct low level wrapper to access all of the underlying Scintilla functionality. It is used when you cannot implement something in the higher level **PyQt5.Qsci.QsciScintilla** object.

1.3.2. PyQt5.Qsci.QsciScintilla

The high level object for text editing. It is a subclass of the low level **PyQt5.Qsci.QsciScintillaBase** object, which just means it has access to all of the **PyQt5.Qsci.QsciScintillaBase** methods and attributes. This object will be used most of the time for all text editing purposes you will need and has a very Qt-like API. **When using the name QScintilla, I will always be referring to this object**.

1.3.3. PyQt5.Qsci.QsciLexer

The abstract object used for styling text (syntax highlighting) usually in the context of a programming language. This is an abstract object and has to be sub-classed to make a custom lexer. There are many built-in lexers already available such as: QsciLexerPython, QsciLexerRuby, ... The lexer needs to be applied to an instance of a **PyQt5.Qsci.QsciScintilla** object for it to start styling the text.

1.3.4. PyQt5.Qsci.QsciAPIs

The object used for storing the custom autocompletion and call tip information. In a nutshell, you assign it to an instance of the sub-classed **PyQt5.Qsci.QsciLexer** with autocompletions / call tips enabled, add keywords to it and you get custom autocompletions in the editor.

1.3.5. PyQt5.Qsci.QsciStyle

The object used for storing the options of a style for styling text with a **PyQt5.Qsci.QsciLexer**. This object does not have to be explicitly used, it's options are selected using the **PyQt5.Qsci.QsciLexer's** setFont, setPaper, ... methods (all of the lexer's methods that take *style* as the second argument).

There are only a few situations that you need to use this object directly. One is setting the margin text, the other is when adding annotations to lines.

1.4. PyQt objects used by QScintilla

There are various PyQt objects needed to customize the QScintilla component, while some are needed to initialize the PyQt application.

1.4.1. PyQt5.QtWidgets.QApplication

The <u>QApplication</u> object manages the GUI application's control flow and main settings. It's the object that needs to be initialized and executed to get QScintilla shown on the screen.

1.4.2. PyQt5.QtWidgets.QMainWindow

This object provides the main application window. It should always be used a the main window widget. If you are creating a simple QScintilla editor without any bells and whistles, just create

$1.4.3.\ PyQt5.QtWidgets.QWidget$

The <u>QWidget</u> object is the base object of all user interface objects. The QScintilla object and all other GUI object inherit from this object, that is why it is relevant.

From the official Qt 5 documentation:

The widget is the atom of the user interface: it receives mouse, keyboard and other events from the window system, and paints a representation of itself on the screen. Every widget is rectangular, and they are sorted in a Z-order. A widget is clipped by its parent and by the widgets in front of it.

A widget that is not embedded in a parent widget is called a window. Usually, windows have a frame and a title bar, although it is also possible to create windows without such decoration using suitable <u>window flags</u>). In Qt, <u>QMainWindow</u> and the various subclasses of <u>QDialog</u> are the most common window types.

1.4.4 PyQt5.QtGui.QFont

QScintilla uses PyQt's QFont object for describing fonts. The QFont object resides in the **PyQt5.QtGui** module. The relevant attributes of the QFont object with regards to QScintilla are:

- family: style of the font. Some examples are: Courier, Times, Helvetica, ...
- pointSize: size of the font in points. If it is set to lower than 1, it will default to the system default size
- weight: font thickness from 0 (ultralight) to 99 (extremely black). The predefined values are QFont.Light, QFont.Normal, QFont.DemiBold, QFont.Bold and Qfont.Black.
- italic: tilted text, True or False.

For more detailed information on this object, see the PyQt's web documentation.

You may be wondering how do you change the **color** of the font, right? This is what styling does, which will be described in a later chapter.

1.5. QScintilla visual description

Here I will describe the parts of the QScintilla component that will be discussed throughout this document, so you will have a clear idea of what goes where. **A more detailed look into these parts will follow in a later chapter.**

1.5.1. Editing area

This is where all of the editing and styling (coloring, ...) of text happens. Text is edited using the mouse and keyboard, but it may also be manipulated in Python code. The editing area is swhon in the red rectangle in the image below.

1.5.2. Margin area

This is where the margins of the QScintilla document are located. Margins are the sidebars that can show line numbers, where there is the option for code folding, showing error indicators, showing bookmarks and anything else you can think of. The QScintilla can have up to 7 margins (I think?). The margin area is shown in the image below.

```
Created by Matic Kukovec
"""


# Import the PyQt module with all of the graphical widgets
import PyQt4.QtGui
# Import the QScintilla module
import PyQt4.Qsci
| # Create the main PyQt application object
| application = PyQt4.QtGui.QApplication(sys.argv)

# Create a QScintila editor instance
| editor = PyQt4.Qsci.QsciScintilla() |
# Show the editor
| editor.show() |

# Execute the application
| application.exec_() |
```

1.5.3. Scroll bar area

This is is the area where the scroll bars are shown. The horizontal vertical bar is always present, while the vertical scroll bars is shown depending on the number of lines in the document and the documents window size. The scroll bar area is shown in the image below.

1.5.4. Autocompletion windows

When autocompletions are active in the document, the documentation window show sthe current autocompletion suggestions. By default, autocompletion is not enabled. An example autocompletion window is shown in the image below. Sometimes the autocompletion list will be used in this documentation instead of window.

```
## Create the main PyQt application object application = PyQt4.QtGui.QApplication(sys.argv)

## Application = PyQt4.QtGui.Qapplication(sys
```

1.5.5. Context menu

By default there is only the right-click context menu that shows some standard editing options in the QScintilla component. Custom context menus can be added in Python code, but they use other parts of the PyQt framework that will not be covered in this documentation. QScintilla's default context menu is shown in the image below.

```
Created by Matic Kukovec
 # Import the PyQt module with all of the graphical widgets
 import PyQt4.QtGui
# Import the QScintilla module
 import PvOt4.Osci
10
11
 Import Python's sys module needed to get the application arguments
 import sys
12
13
14
15
16
17
18
19
 # Create the main PyQt application object
 application = PyQt4.QtGui.QApplication(sys.argv)
 Redo
 Ctrl+Y
 # Create a OScintila editor instance
 editor = PyQt4.Qsci.QsciScintilla()
 Cut
 # Show the editor
 Ctrl+C
 editor.show()
 Сору
 Paste
 Ctrl+V
21
 # Execute the application
 application.exec ()
23
 Ctrl+A
```

1.6. QScintilla's default settings

Below are QScintilla's default settings. These are the setting when you create an instance of the QScintilla component without setting any of it's options.

1.6.1. Default lexer

By default, there is **NO** lexer set for the QScintilla editing component when it is first created. Sometimes I will also say that the lexer is disabled, but it means the same thing, that no lexer is set for the editor.

1.6.2. Default font

The default font used by QScintilla when **NO** lexer is set depends on the operating system you are using. On Windows it is **MS Shell Dlg 2**, while on GNU/Linux Debian Jesse it is **Roboto**.

The default font color is black. The size of the font depends on your system's settings. I have not had the opportunity to test on other systems.

When there is a lexer set for the document, it overrides any settings that you have manually set previously. If you are trying to set some font style or color directly and nothing is happening, it means that a lexer is set on the document and is always overriding the changes you are trying to make.

1.6.3. Default paper

In QScintilla the background of the document is called the **paper**. The paper is the background color of the document. By default the paper is white.

Here it's the same as with the font. If you are trying to set the paper color directly and nothing is happening, it means that a lexer is set on the document and is always overriding the changes you are trying to make.

1.6.4. Default keyboard shortcuts

Below is the list of the default shortcuts used by QScintilla.

(NOTE: FIX ALL OF THE DESCRIPTIONS BELOW)

- 'Down': Move one line down
- 'Down+Shift': Extend selected text one line down
- 'Down+Ctrl': Scroll the view one line down
- 'Down+Alt+Shift': Block extend selection one line down
- 'Up': Move one line up
- 'Up+Shift': Extend selected text one line up
- 'Up+Ctrl': Scroll the view one line up
- 'Up+Alt+Shift': Block extend selection one line up
- '[+Ctrl': Move paragraph up
- '[+Ctrl+Shift': Extend selection one paragraph up
- ']+Ctrl': Move paragraph down
- ']+Ctrl+Shift': Extend selection one paragraph down
- 'Left': SCI_CHARLEFT
- 'Left+Shift': SCI_CHARLEFTEXTEND
- 'Left+Ctrl': SCI_WORDLEFT
- 'Left+Shift+Ctrl': SCI_WORDLEFTEXTEND
- 'Left+Alt+Shift': SCI_CHARLEFTRECTEXTEND
- 'Right': SCI_CHARRIGHT
- 'Right+Shift': SCI_CHARRIGHTEXTEND
- 'Right+Ctrl': SCI_WORDRIGHT
- 'Right+Shift+Ctrl': SCI_WORDRIGHTEXTEND
- 'Right+Alt+Shift': SCI_CHARRIGHTRECTEXTEND
- '/+Ctrl': SCI_WORDPARTLEFT
- '/+Ctrl+Shift': SCI_WORDPARTLEFTEXTEND
- '\+Ctrl': SCI_WORDPARTRIGHT
- '\\+Ctrl+Shift': SCI_WORDPARTRIGHTEXTEND
- 'Home': SCI_VCHOME
- 'Home+Shift': SCI_VCHOMEEXTEND
- 'Ctrl+Home': SCI_DOCUMENTSTART
- 'Ctrl+End': SCI_DOCUMENTSTARTEXTEND
- 'Home+Alt': SCI_HOMEDISPLAY
- 'Home+Alt+Shift': SCI_VCHOMERECTEXTEND
- 'End': SCI_LINEEND
- 'End+Shift': SCI_LINEENDEXTEND
- 'Ctrl+End': SCI_DOCUMENTEND
- 'Ctrl+Shift+End': SCI_DOCUMENTENDEXTEND
- 'End+Alt': SCI_LINEENDDISPLAY
- 'End+Alt+Shift': SCI_LINEENDRECTEXTEND
- 'PageUp': SCI_PAGEUP
- 'Shift+PageUp': SCI_PAGEUPEXTEND
- 'PageUp+Alt+Shift': SCI_PAGEUPRECTEXTEND
- 'PageDown': SCI_PAGEDOWN
- 'Shift+PageDown': SCI_PAGEDOWNEXTEND
- 'PageDown+Alt+Shift': SCI_PAGEDOWNRECTEXTEND
- 'Delete': SCI_CLEAR
- 'Delete+Shift': SCI_CUT
- 'Ctrl+Delete': SCI_DELWORDRIGHT
- 'Ctrl+Shift+BackSpace': SCI_DELLINERIGHT

- 'Insert': SCI_EDITTOGGLEOVERTYPE
- 'Insert+Shift': SCI_PASTE
- 'Insert+Ctrl': SCI_COPY
- 'Escape': SCI_CANCEL
- 'Backspace': SCI_DELETEBACK 'Backspace+Shift': SCI_DELETEBACK
- 'Ctrl+BackSpace': SCI_DELWORDLEFT
- 'Backspace+Alt': SCI_UNDO
- 'Ctrl+Shift+BackSpace': SCI_DELLINELEFT
- 'Ctrl+Z': SCI_UNDO
- 'Ctrl+Y': SCI_REDO
- 'Ctrl+X': SCI_CUT
- 'Ctrl+C': SCI_COPY
- 'Ctrl+V': SCI_PASTE
- 'Ctrl+A': SCI_SELECTALL
- 'Tab': SCI_TAB
- 'Shift+Tab': SCI_BACKTAB
- 'Return': SCI_NEWLINE
- 'Return+Shift': SCI_NEWLINE
- 'Add+Ctrl': SCI_ZOOMIN
- 'Subtract+Ctrl': SCI_ZOOMOUT
- 'Divide+Ctrl': SCI_SETZOOM
- 'Ctrl+L': SCI_LINECUT
- 'Ctrl+Shift+L': SCI_LINEDELETE
- 'Ctrl+Shift+T': SCI_LINECOPY
- 'Ctrl+T': SCI_LINETRANSPOSE
- 'Ctrl+D': SCI_SELECTIONDUPLICATE
- 'U+Ctrl': SCI_LOWERCASE
- 'U+Ctrl+Shift': SCI_UPPERCASE

1.6.5. Default scroll bar behaviour

By default, only the horizontal scroll bar is shown and it has a default starting length. The horizontal scroll bar automatically grows as you enter more text and adjusts itself to the longest line in the document. The vertical scroll bar also shrinks automatically when you delete text form the lines, but it shrinks back to it's default size.

The vertical scroll bar appears only when there are more lines than can be shown in the current QScintilla document. When you add lines the vertical scroll bar grows automatically, while when you delete lines it shrinks automatically.

1.6.6. Default margin

The QScintilla shows one margin by default. It's behaviour is, that it selects the text of the line next to the position where the user has left-clicked on the margin using the mouse.

1.6.7. Default autocompletion behaviour

By default, autocompletion are disabled.

1.6.8. Default mouse behaviour

The default mouse behaviour is text selection with holding the left mouse button and dragging the mouse. Right clicking anywhere in the document shows the context menu. By default the context menu has the following options: Undo, Redo, Cut, Copy, Paste, Delete and Select All.

When there is text selected in the editor

1.6.9. Default encoding

The default encoding is ASCII. Unknown characters will appear as the question mark (?) symbol.

2. Installation guide

Note that in this installation guide I mention **QScintilla2**. QScintilla is at version 2.9.3 at the moment, this is where the **2** comes from.

Installing PyQt5 using **pip** as described below can be done **ONLY** with Python3.5 at the moment.

2.1. Windows

Install the latest <u>PyQt5</u> library for your version of Python 3, this can be done easily using the <u>pip package manager</u> (if you have it installed) with the following command in the windows console:

pip install PyQt5

The other option is to install the Visual Studio version that your Python 3 version was compiled with and compile the from source from their official <u>website</u>. You will also need to download the <u>SIP library source code</u>. Download the source code and follow the instructions in the readme/install files. You'll also need the <u>Qt5 C++ source code</u>.

2.2. GNU/Linux

If you are on Lubuntu, Raspbian or probably most Debian derivatives, install the following libraries using **apt-get**:

- python3.x (Probably already installed on the system)
- python3-pyqt5
- python3-pyqt5.qsci

Another option is as on Windows using **pip** with the following command in your favourite terminal:

pip3 install PyQt5

Notice it's **pip3** on GNU/Linux as it usually has both Python2 and Python3 installed.

Otherwise you can install PyQt5 and QScintilla2 (you will also need the <u>SIP library</u>) from source from their official <u>website</u>. Download the source code and follow the instructions in the readme/install files. You'll also need the <u>Qt5 C++ source code</u>.

2.3. Mac OS

Install the latest Python3 version and the pip package manager and use the following command in the terminal:

pip install PyQt5

Another thing you can try is using Anaconda Python 3 and it's package manager to install all dependencies. Here is the more <u>information</u>.

I don't know much about Mac's, but you can try using the default Mac package manager to fin the PyQt5 and QScintilla2 libraries or install the libraries from source, same as on GNU/Linux	

3. QScintilla options and special functionality

This chapter will be an in depth description of all QScintilla options and special functionality.

3.1. Text wrapping

Text wrapping disables or enables multiple types of text wrapping, which means breaking lines that are longer than what the QScintilla editor can show in the editor screen into multiple lines.

3.1.1. Text wrapping mode

Set with method: **setWrapMode(wrap_mode)**

Queried with method: wrapMode()

wrap_mode parameter options:

PyQt5.Qsci.QsciScintilla.WrapNone

No wrapping. Lines that exceed the editor's screen width cannot be seen unless you scroll horizonstally using the mouse or with the cursor.

• PyQt5.Qsci.QsciScintilla.WrapWord

Lines are wrapped at words. Example:

```
1 Some long line that will 

← eventually be wrapped.

2 Next line.

3 Line after that.
```

Note the line wrap character and that the wrapped line has no line number (if there is a line margin present in the QScintilla editor). The other wrap visualisation options will be shown later.

• PyQt5.Qsci.QsciScintilla.WrapCharacter

Lines are wrapped at the character boundaries. Example:

```
1 Some long line that will eventua 
lly be wrapped.
2 Next line.
3 Line after that.
```

• PyQt5.Qsci.QsciScintilla.WrapWhitespace

Lines are wrapped at the whitespace boundaries. Example:

```
Some long line that will 
eventually be wrapped.
Next line.
Line after that.
```

3.1.2. Text wrapping visual flags

These method selects how the text wrapping will be indicated in the QScintilla editor.

Set with method: **setWrapVisualFlags(endFlag, startflag, indent) endFlag** parameter options:

PyQt5.Qsci.QsciScintilla.WrapFlagNone

```
Some long line that will eventually be wrapped
Next line.
Line after that.
```

• PyQt5.Qsci.QsciScintilla.WrapFlagByText

```
Some long line that will a
eventually be wrapped
Next line.
Line after that.
```

PyQt5.Qsci.QsciScintilla.WrapFlagByBorder

```
Some long line that will a
eventually be wrapped
Next line.
Line after that.
```

• PyQt5.Qsci.QsciScintilla.WrapFlagInMargin

```
Some long line that will eventually be wrapped
Next line.
Line after that.
```

startflag parameter options:

PyQt5.Qsci.QsciScintilla.WrapFlagNone

```
Some long line that will eventually be wrapped
Next line.
Line after that.
```

• PyQt5.Qsci.QsciScintilla.WrapFlagByText or PyQt5.Qsci.QsciScintilla.WrapFlagByBorder

```
Some long line that will peventually be wrapped
Next line.
Line after that.
```

• PyQt5.Qsci.QsciScintilla.WrapFlagInMargin (same effect as the endflag parameter)

```
Some long line that will eventually be wrapped
Next line.
Line after that.
```

indent parameter options:

This parameter sets the number of spaces each wrapped line is indented by. It has to be an
int. It effects can be seen ONLY if setWrapIndentMode is set to
PyQt5.Qsci.QsciScintilla.WrapIndentFixed!

3.1.3. Text wrapping indent mode

Selects how wrapped lines are indented.

Set with method: **setWrapIndentMode (indent_mode)**

indent mode parameter options:

 PyQt5.Qsci.QsciScintilla.WrapIndentFixed (with setWrapVisualFlags indent parameter set to 4!)

PyQt5.Qsci.QsciScintilla.WrapIndentSame

Indents the same as the first wrapped line. In the below example, the first line is indented by two whitespaces.

```
Some long line that a will eventually be a wrapped

Next line.

Line after that.
```

• PyQt5.Qsci.QsciScintilla.WrapIndentIndented

Indents the same as the first wrapped line **PLUS** one more indentation level. Indentation level is by the **setTabWidth** method.

```
Some long line that 
will eventually 
be wrapped

Next line.

Line after that.
```

3.2. End-Of-Line (EOL) options

These options effect the End-Of-Line settings like the End-Of-Line character and mode for the QScintilla editor. By default the line endings are invisible but can be made visible with the **setEolVisibility** method, described below.

3.2.1. End-Of-Line mode

Set with method: setEolMode(eol_mode)

Queried with method: **eolMode() indent_mode** parameter options:

- PyQt5.Qsci.QsciScintilla.EolWindows: Carrige-Return + Line-Feed (\r\n)
- PyQt5.Qsci.QsciScintilla.EolUnix: Line-Feed (\n)
- PyQt5.Qsci.QsciScintilla.EolMac: Carrige-Return (\r)

3.2.2. End-Of-Line character/s visibility

This selects the visibility of the EOL character/s in the editor window. By default it is not visible.

Set with method: setEolVisibility(visibility)

Queried with method: eolVisibility()

visibility parameter options:

• False: The EOL character/s is/are NOT visible

```
No EOL character at the end.
New line.
```

• **True:** The EOL character/s is/are visible (marked in green in the image below)

```
This line shows the EOL character LF
New line.
```

3.3. Indentation options

These options select the indentation character, indentation size, ...

3.3.1. Indentation character (tabs or spaces)

This selects whether the **indent/unindent** functions use either the **TAB** ('\t') character or the **WHITESPACE** ('') character.

Set with method: **setIndentationsUseTabs(use_tabs)**

Queried with method: indentationsUseTabs()

use_tabs parameter options:

• False: Indentation uses the whitspace characters

• True: Indentation uses the tab character

3.3.2. Indentation size

Selects the number of space characters to indent by.

This means the number of space characters when indenting with WHITESPACES or the width of the TAB character in spaces when using TABS for indentation.

Set with method: **setTabWidth(indentation_size)**

Queried with method: tabWidth()

indentation_size parameter options:

A number greater than zero: Number of space characters to indent by

```
5 Indented by 4 characters.
6 Indented by 6 characters.
```

3.3.3. Indentation guides

QScintilla can show vertical guiding lines at indentation columns as dotted lines. These guides are only visual guides, they do not effect the editor's text.

Set with method: setIndentationGuides (indents)

Queried with method: indentationGuides ()

• **False**: indentation guides not visible

```
Example: 3
```

Indentation guides not visible.

• True: indentation guides visible

Example:

```
3 Indentation guides visible.
```

3.3.4. Indentation at spaces options

This one is a little confusing to explain without pictures. When indenting at a place in a line where there are ONLY whitespaces/tabs, if this option it set to **True**, then QScintilla indents and aligns the next NON-whitespace/tab character and the rest of the line to the indentation level and moves the cursor to the NON-whitespace/tab character.

But if set to **False**, then QScintilla just inserts an indentation, whether whitespaces or tabs. This sounds confusing, but take a look at the examples shown in the images below.

Set with method: **setTabIndents(indents)**

Queried with method: tabIndents()

indents parameter options:

• False: Indentation simply inserts an indentation (whitespaces/tab) if indenting in a place in a line where there are only whitespaces to each side of the cursor.

Example:

Before indentation

8 Indentation only inserts.

After indentation (after pressing the **TAB** key). An indentation (whitespaces/tab) is inserted and the cursor moved the width of the indentation forward.

8 Indentation only inserts.

• **True:** Indentation indents and aligns the next non-whitespace/tab character to that indentation level and also moves the cursor to that indentation level.

Example:

Before indentation

8 Indentation inserts and aligns the line.

After indentation (after pressing the **TAB** key). The next non-whitespace/tab character is aligned to the indentation and the cursor has aligned to the same indentation level.

8 Indentation inserts and aligns the line.

3.3.5. Automatic indentation

When set to **True**, automatic indentation moves the cursor to the same indentation as the previous line when adding a new line by either pressing **Enter** or **Return**. But when set to **False**, the cursor will always move to the start of the new line.

NOTE: A lexer can modify this behaviour with it's **setAutoIndentStyle** method!

Set with method: **setAutoIndent(autoindent_on)**

Queried with method: autoIndent()

autoindent_on parameter options:

• False: The cursor moves to the start of the line when creating a new line.

• **True**: The cursor moves to the same indentation as the previous line.

3.4. Caret options (cursor representation)

These option set the way the cursor symbol looks and behaves.

3.4.1. Caret foreground color

This option sets the color of the cursor.

Set with method: **setCaretForegroundColor(fg_color)**

Queried with method: Not available directly

fg_color parameter options:

 PyQt5.QtGui.QColor: To set the caret color to for example blue, use PyQt5.QtGui.Qcolor("#ff0000ff").

```
10 It's hard to see but the caret is blue.
11
```

3.4.2. Caret line visibility

This option enables or disables the coloring of the line that the cursor is on.

 $Set\ with\ method: \textbf{setCaretLineVisible(visibility)}$

Queried with method: Not available directly

visibility parameter options:

• False: The line the cursor is on is not colored.

```
Normal line.
```

• **True**: The line the cursor is on is indicated with the caret background color.

```
10 Caret line indicated.
```

3.4.3. Caret line background color

This option sets the background color of the line that the cursor is on. The caret line visibility option has to be set to **True** for this option to be visible!

Set with method: **setCaretLineBackgroundColor(bg_color)**

Queried with method: Not available directly

bg_color parameter options:

 PyQt5.QtGui.QColor: To set the caret color to for example light blue, use PyQt5.QtGui.Qcolor("#1f0000ff").

```
10 Caret line indicated.
```

3.4.3. Caret width

This option sets the caret width in pixels. **0 makes the caret invisible!**

Set with method: **setCaretWidth(size)**

Queried with method: Not available directly

size parameter options:

• Integer: Size of the caret in pixels.

```
10 Caret size is 4 pixels.
11
```

3.5. Autocompletion - Basic

Autocompletion is the functionality of the QScintilla editor to show suggestions for words from an autocompletion source while you are typing characters into the editor. The autocompletion source is selectable. The suggestions are shown in Autocompletion windows, which are described in 1.5.4. Autocompletion windows.

These are the basic options that do not need a lexer to be set for the editor and no **API**'s loaded (lexer/API autocompletion options will be explained in the **Advanced** chapter).

3.5.1. Autocompletion case sensitivity

 $Set\ with\ method: \textbf{setAutoCompletionCaseSensitivity(case_sensitivity)}$

Queried with method: autoCompletionCaseSensitivity()

case_sensitivity parameter options:

• **False**: Autocompletion is case **IN**-sensitive. This means that the letters in the word you are typing do not have to match the case of the words in the autocompletion source. Example (the autocompletion source contains ["will", "wrapped", "Word"]):

True: Autocompletion in case sensitive. If you type a word that is in the autocompletion sources but does not match the case of the autocompletion source word, the word will not appear in the suggestion window. Example (the autocompletion source contains ["will", "wrapped", "Word"]):

3.5.2. Autocompletion threshold

This option sets how many characters have to be typed before the autocompletion window is shown.

Set with method: $setAutoCompletionThreshold(number_of_characters)$ Queried with method: autoCompletionThreshold()

number_of_characters parameter options:

• **Integer**: The number of characters that need to be typed before the autocompletion window is shown.

3.5.3. Autocompletion source

This option sets from which source the autocompletions will be taken.

Set with method: **setAutoCompletionSource(source)**Queried with method: **autoCompletionSource()**

source parameter options:

PyQt5.Qsci.QsciScintilla.AcsNone: No source, autocompletions are disabled. This is the
default.

- **PyQt5.Qsci.QsciScintilla.AcsAll**: Use all available sources, this means APIs and the document.
- PyQt5.Qsci.QsciScintilla.AcsDocument: Use the editor's document as the source. This
 means when more text is added into the editor, all of the words in the text are used as the
 source for the autocompletion.
- **PyQt5.Qsci.QsciScintilla.AcsAPIs**: Use the predefined APIs as the source. APIs will be explained in chapter 3.10. Autocompletions Advanced.

3.5.4. Autocompletion replace word

This option selects whether the characters to the right of the cursor (until a separator is reached) are overwritten when selecting an autocompletion.

Set with method: **setAutoCompletionReplaceWord(replace)**Queried with method: **autoCompletionReplaceWord()**

source parameter options:

• **False**: The characters to the right of the cursor are not overwritten.

True: The characters to the right of the cursor are overwritten.

3.5.5. Autocompletion single option behaviour

This option selects what happens when there is only one autocompletion option available in the autocompletion window.

Set with method: **setAutoCompletionUseSingle (single_option)**Queried with method: **autoCompletionUseSingle ()**

single_option parameter options:

- **PyQt5.Qsci.QsciScintilla.AcusNever**: The autocompletion window is displayed if there is a single entry in the autocompletion list.
- **PyQt5.Qsci.QsciScintilla.AcusExplicit**: The single entry is automatically used only if the user manually executes a manual autocompletion function, like **autoCompleteFromDocument()**, ... (these function are explained in the chapter 3.10. Autocompletions Advanced), but not when a user is typing.

• **PyQt5.Qsci.QsciScintilla.AcusAlways**: The single entry in the autocompletion list is always entered automatically.

3.5.6. Autocompletion word separators

Unknown functionality!

Set with method: **setAutoCompletionUseSingle(character_list)**

character_list parameter options:

List of characters: Unknown!

3.6. Margins

Margins are the sidebars on the right of every QScintilla editor. They are shown in the image in chapter 1.5.2. Margin area.

If margins are not visible, which is the default, means that every margin has a width of **0**. By default margin 0 (the leftmost margin) is the line number margin, margin 1 is used to display non-folding (custom) symbols and margin 2 displays the folding symbols. But you can customize the order of the margins as you wish.

You can have up to 5 margins: 0, 1, 2, 3 and 4.

Margins have customizable type, width, background and foreground color, font type, sensitivity to mouse clicks, ...

3.6.1. Margin types

Line number margin

The line number margin (by default margin **0**) is the margin that displays the line numbers. The line margin does not resize automatically when lines are added to the document, so you have to resize it manually with the **setMarginWidth** function. An example is shown in the image below:

```
1
2 # Import t
3 import PyQ
4 # Import t
5 import PyQ
6 # Import P
```

Symbol margin

The symbol margin (by default margin 1) can be used for displaying custom symbols (images) on each line of the margin.

Symbol margins have **marker masks**, which are used to filter which symbols can be shown on which line of the margin. Each symbol is bound to a **marker** which can be added to a margin. Think of markers as a wrapper around a symbol which you can add

to a line number, then the margins determine if the marker can be shown on it using their marker masks. Markers will be explained in more detail in the next chapter. In the image below is an example of a bookmark symbol on margin **1** in my Ex.Co. editor:

```
16 # Append some text
17 m editor.append("\nAdd
18
19 """
20 Line number margin
21 """
```

Folding margin

The folding margin (by default margin 2) displays the folding symbols that are used for folding and unfolding lines that have been styled for folding. In the image below you can see the + and – symbols which are used to fold and unfold lines:

```
import std.algorithm;

- struct Symbol{
 string[] Name;
 string[] Decoration;
 string IGroup;
 string IOffset;
 string BitSize;
}

+ Document read_document(string - Symbol[] get_symbols(string f)
```

Text margin

This margin is used for displaying text in the margin lines. The text style (size and family), font and paper color are selectable. In the image below is an example of a text margin with the first line set to the default text and styled green text on a yellow background on the second line:

```
 line1 Inicialization example.
 line2 Added text.
```

3.6.2. Choosing a margin's type

Set with method: **setMarginType(margin_number, margin_type)**

Queried with method: marginType()

margin_number parameter options:

• Integer: Number of the margin

margin_type parameter options:

• PyQt5.Qsci.QsciScintilla.NumberMargin: Margin for displaying line numbers

PyQt5.Qsci.QsciScintilla.SymbolMargin: Margin for displaying custom symbols (images)

 PyQt5.Qsci.QsciScintilla.SymbolMarginDefaultBackgroundColor: Margin for displaying custom symbols (images) with the background color set to what the default paper color of the editor is. Below is an example of an white editor paper color and a white margin.

NOTE: This margin is **NOT** affected by the **setMarginsBackgroundColor** and

Inicialization example.
Added text.

setMarginsForegroundColor!

PyQt5.Qsci.QsciScintilla.SymbolMarginDefaultForegroundColor: Margin for displaying custom symbols (images) with the background color set to what the default font color of the editor is. Below is an example of an editor with black font color and a black margin.
 NOTE: This margin is NOT affected by the setMarginsBackgroundColor and setMarginsForegroundColor!

• **PyQt5.Qsci.QsciScintilla.TextMargin:** Margin for displaying text. The text can be styled, by default it is the same as the editor's default font and paper color.

• **PyQt5.Qsci.QsciScintilla.TextMarginRightJustified:** Margin for displaying text. Same as the standard text margin with the text justified to the right.

line1 Inicialization example.
Added text.

• PyQt5.Qsci.QsciScintilla.SymbolMarginColor (NOT AVAILABLE PRE VERSION 2.10): Margin for displaying symbols, but it's background color is set with setMarginBackgroundColor.

3.6.2.1. Special line numbers method

This is a special method which can set the visibility of line numbers on a margin, even if the margin is not the **PyQt5.Qsci.QsciScintilla.NumberMargin** type. This can either overwrite or combine the contents of the margin. An example of a symbol margin with line numbers visible and overlapping is shown below:

Set with method: **setMarginLineNumbers(margin_number, line_numbers_visible)**Queried with method: **marginLineNumbers (margin_number)**

margin_number parameter options:

• Integer: Selected margin

line_numbers_visible parameter options:

True: Line numbers visibleFalse: Line numbers hidden

3.6.3. Set the number of margins (NOT AVAILABLE PRE VERSION 2.10)

Set with method: **setMargins(number_of_margins)**

Queried with method: margins()

number_of_margins parameter options:

• Integer: Number of used margins

3.6.4. Margin foreground color

By default the foreground (text) color of every margin is black.

Set with method: **setMarginsForegroundColor(color)** (ON QScintilla PRE VERSION 2.10 IT'S *setMarginForegroundColor*)

color parameter options:

• **PyQt5.QtGui.QColor**: To change the margin foreground (text) color to blue for example, set it to PyQt5.QtGui.QColor("#0000ffff")

1 Inicialization example. 2 Added text.

3.6.5. Margin background color

By default the background color of every margin (except for the SymbolMarginDefaultForegroundColor and SymbolMarginDefaultBackgroundColor) is grey.

Set with method: **setMarginsBackgroundColor(color) (ON QScintilla PRE VERSION 2.10 IT'S setMarginBackgroundColor)**

Queried with method: marginBackgroundColor (DOESN'T SEEM TO WORK IN QScintilla PRE VERSION 2.10)

color parameter options:

• **PyQt5.QtGui.QColor**: To change the margin background color to red for example, set it to PyQt5.QtGui.QColor("#ff0000ff")

3.6.6. Margin width

Set with method:

- setMarginWidth(margin_number, int_width)
- setMarginWidth(margin_number, width_string)

Queried with method: marginType(margin_number)

margin_number parameter options:

• **Integer**: Selected margin

int_width parameter options:

Integer: Width of the margin in pixels.

width_string parameter options:

• **String**: A string (for example "0000") which will be used to automatically calculate the needed margin width based on the margin's font's style.

3.6.6. Margin sensitivity to mouse clicks

This option enables or disables mouse click emitting the *marginClicked()* signal (see PyQt documentation on signals for more details).

Set with method: **setMarginSensitivity(margin_number, sensitivity)**Queried with method: **marginSensitivity(margin_number)**

margin_number parameter options:

• Integer: Selected margin

sensitivity parameter options:

- True: Enables the emitting of the marginClicked() and marginRightClicked() signal
- False: Disables the emitting of the marginClicked() and marginRightClicked() signal

Here is an example of how to connect to the margin click signal. To connect to the *marginClicked()* signal use:

```
def margin_click(margin, line, state):
 # margin parameter = Integer (margin_number)
 # line parameter = Integer (line_number)
 # state parameter = Qt.KeyboardModifiers (OR-ed together)
 print("Margin {} clicked at line {}!".format(margin, line))
editor.marginClicked.connect(margin click)
```

To connect to the *marginRightClicked()* signal it is completely the same, except the signal name to:

```
editor.marginRightClicked.connect(margin click)
```

3.6.7. Margin marker mask

A margin's marker mask is 32-bit integer number of which every bit represents the **shown/hidden** state of the marker (marker = symbol that can be displayed on the margin) on that margin. If a bit is **0** the marker is hidden and if it is **1** it is shown. Examples:

Set with method: **setMarginMarkerMask(margin_number, mask)**Queried with method: **marginMarkerMask(margin_number)**

margin_number parameter options:

• Integer: Selected margin

mask parameter options:

• Integer: A 32-bit integer that will be used as the mask

Example:

3.6.8 Markers

Markers are a wrapper around the symbols (images) that you wish to display in a margin. In short, you put an image into a marker and add it to one or more margin's line.

Markers can have custom images or you can choose from a number of built-in symbols.

You can have a total of 32 markers, which is the total number of bits in a marker mask of every margin, but you can assign the same marker multiple times to multiple lines.

3.6.8.1 Defining a marker

There a four ways to define (create) a marker. You can use a built-in symbol, a single ASCII character, a QPixmap or QImage.

Defined with methods:

- markerDefine(builtin_symbol, marker_number)
 builtin_symbol parameter options:
 - PyQt5.Qsci.QsciScintilla.MarginSymbol: Built-in symbols, which can be the following
 - PyQt5.Qsci.QsciScintilla.Circle
 - PyQt5.Qsci.QsciScintilla.Rectangle
 - PyQt5.Qsci.QsciScintilla.RightTriangle
 - PyQt5.Qsci.QsciScintilla.SmallRectangle
 - PyQt5.Qsci.QsciScintilla.RightArrow
 - PyQt5.Qsci.QsciScintilla.Invisible
 - PyQt5.Qsci.QsciScintilla.DownTriangle
 - PyQt5.Qsci.QsciScintilla.Minus
 - PyQt5.Qsci.QsciScintilla.Plus
 - PyQt5.Qsci.QsciScintilla.VerticalLine

- PyQt5.Qsci.QsciScintilla.BottomLeftCorner
- PyQt5.Qsci.QsciScintilla.LeftSideSplitter
- PyQt5.Qsci.QsciScintilla.BoxedPlus
- PyQt5.Qsci.QsciScintilla.BoxedPlusConnected
- PyQt5.Qsci.QsciScintilla.BoxedMinus
- PyQt5.Qsci.QsciScintilla.BoxedMinusConnected
- PyQt5.Qsci.QsciScintilla.RoundedBottomLeftCorner
- PyQt5.Qsci.QsciScintilla.LeftSideRoundedSplitter
- PyQt5.Qsci.QsciScintilla.CircledPlus
- PyQt5.Qsci.QsciScintilla.CircledPlusConnected
- PyQt5.Qsci.QsciScintilla.CircledMinus
- PyQt5.Qsci.QsciScintilla.CircledMinusConnected
- PyQt5.Qsci.QsciScintilla.Background
- PyQt5.Qsci.QsciScintilla.ThreeDots
- PyQt5.Qsci.QsciScintilla.ThreeRightArrows
- PyQt5.Qsci.QsciScintilla.FullRectangle
- PyQt5.Qsci.QsciScintilla.LeftRectangle
- PyQt5.Qsci.QsciScintilla.Underline
- PyQt5.Qsci.QsciScintilla.Bookmark

Below is the image from the official Scintilla documentation displaying all the available built-in markers (as can be seen, the names of the markers differ from the QScintilla names):

marker_number parameter options:

○ Integer: The number of the marker, which can be 0 – 31. If this value is set to -1, then the first free marker will be used. If the marker number is invalid the method will return -1.

Below is an image showing a marker **PyQt5.Qsci.QsciScintilla.Rectangle** marker:

- markerDefine(ascii_character, marker_number)
 ascii_character parameter options:
 - **Char**: a Z ASCII character

marker_number parameter options:

Integer: The number of the marker, which can be 0-31. If this value is set to -1, then the first free marker will be used. If the marker number is invalid the method will return -1.

Below is an image of a character marker "T":

- markerDefine(qpixmap_image, marker_number)
 qpixmap_image parameter options:
 - PyQt5.QtGui.QPixmap: A custom QPixmap image

marker_number parameter options:

Integer: The number of the marker, which can be 0-31. If this value is set to -1, then the first free marker will be used. If the marker number is invalid the method will return -1.

- markerDefine(qimage_image, marker_number)
 qpixmap_image parameter options:
 - PyQt5.QtGui.Qlmage: A custom Qlmage image

marker_number parameter options:

Integer: The number of the marker, which can be 0-31. If this value is set to -1, then the first free marker will be used. If the marker number is invalid the method will return -1.

Return value:

Integer: The marker number. If the marker number is invalid the method will return -1.

3.6.8.2 Adding a marker to margins

Remeber that markers are added to **ALL** margins on the specified lines, margin marker masks determine if the marker is visible on a specific margin.

Added with method: markerAdd(line_number, marker_number)

line_number parameter options:

Integer: Line number which the marker will be added to

marker_number parameter options:

• Integer: The number of the marker, which can be 0 – 31. If the marker number is invalid the method will return -1.

Return value:

• **Integer**: A handle that is used to track the marker's position. If you assign the same marker to multiple lines, this method will return multiple handles so you can modify each one seperately.

3.6.8.3 Deleting a marker from margins

Like adding a marker to a line, deleting also deletes the marker from **ALL** margins.

Deleted with method: markerDelete(line_number, marker_number)

line_number parameter options:

• Integer: Line number on which the marker will be deleted. If this parameter is -1, then all markers will be deleted from this line.

marker_number parameter options:

• Integer: The number of the marker, which can be 0-31. If the marker number is invalid the method will return -1.

3.6.8.4 Deleting a marker by it's handle

Same as the above method **markerDelete**, but this method takes the marker handle as the parameter and deletes the marker from the line that it was added to.

Deleted with method: markerDeleteHandle(marker_handle)

marker_handle parameter options:

• Integer: Marker handle of the marker that will be deleted.

3.6.8.5 Deleting all markers

Deleted with method: markerDeleteAll(marker_number)

marker_number parameter options:

• Integer: The number of the marker, which can be 0-31. If the marker number is invalid the method will return -1.

3.6.8.6 Get all markers on a line

Returns a integer that represents a 32 bit mask of the markers defined on a line.

Querried with method: markersAtLine (line_number)

line_number parameter options:

Integer: The line number that you wish to querry

Example:

If there are no markers on the line, the method returns 0b0. But if there is marker 2 on that line, the method return 0b10.

3.6.8.7 Get line number that a marker is on by the markers handle

This method returns the line number that the marker was added to using the markers handle.

Querried with method: markerLine(marker_handle)

marker_handle parameter options:

Integer: Marker handle of the marker that will be deleted.

Return value:

• Integer: The line number that the marker is on or -1 if the marker is not present on any line.

3.6.8.8 Find markers

You can search for markers forwards and backwards using a marker mask with these methods.

Search forward with method: markerFindNext (starting_line_number, marker_mask) starting_line_number parameter options:

• Integer: Starting line number from which the next marker will be searched for.

marker_mask parameter options:

• Integer: A 32 bit mask with the bits that represent the markers to search for set to 1. Example: To search for markers 1 and 3, set the mask to: 0b1010 (the upper part of the mask are all 0's)

Search backwards with method: markerFindPrevious(starting_line_number, marker_mask)

starting_line_number parameter options:

• Integer: Starting line number from which the next marker will be searched for.

marker_mask parameter options:

• Integer: A 32 bit mask with the bits that represent the markers to search for set to 1. Example: To search for markers 1 and 3, set the mask to: 0b1010 (the upper part of the mask are all 0's)

3.7. Hotspots (clickable text)

Hotspots are a feature of QScintilla text styling that make parts of the editor's text clickable with the mouse. This can be used for a multitude of options, like *jump-to-declaration* functionality.

Below is an example of a hotspot:

```
def style_hotspot(self, index_from, length, color=0xff0000):
 """Style the text from/to with a hotspot"""asdfasdf
 #Use the scintilla low level messaging system to set the hotspot
 style_number = 2
 self.SendScintilla(QsciScintillaBase.SCI_STYLESETHOTSPOT, style_number, True)
 self.SendScintilla(QsciScintillaBase.SCI_SETHOTSPOTACTIVEFORE, True, color
 self.SendScintilla(QsciScintillaBase.SCI_SETHOTSPOTACTIVEUNDERLINE, True)
 self.SendScintilla(QsciScintillaBase.SCI_STARTSTYLING, index_from, style_number)
 self.SendScintilla(QsciScintillaBase.SCI_SETSTYLING, length, style_number)
```

Hotspots are an attribute of the **PyQt5.Qsci.QsciStyle** object, but usually you will just want to set a specific style to be a hotspot style, meaning every time a lexer styles a piece of text with a certain style, it will be a hotspot. This is done by sending a message to a editor using the **SendScintilla** method using the **PyQt5.Qsci.QsciScintillaBase.SCI_STYLESETHOTSPOT** message parameter, which will be shown in the examples. It is possible to style hotspots manually using the **SendScintilla** method, **BUT THE EDITOR MUST NOT HAVE A LEXER SET**, otherwise the lexer will overwrite what you manually styled. You can quickly realize if this is the case, when you are trying to create a hotspot manually and the hotspot does not work, which usually means that the lexers is overwriting your manual hotspot styling (or your code is not correct).

A hotspot becomes visible when you hover the mouse over it and you can choose the hotspots foreground color, background colors and underlining when the mouse is over it.

3.7.1. Hotspot foreground color

This setting changes the **active** (when the mouse is over the hotspot) foreground color of all hotspots.

Set with method: **setHotspotForegroundColor(color)**Reset with method (resets to the default style color): **resetHotspotForegroundColor() color** parameter options:

 PyQt5.QtGui.QColor: To change the active hotspot foreground color to yellow for example, set it to PyQt5.QtGui.QColor("#ffffff00")

```
HOTSPOT, style_number, True)
OTACTIVEFORE, True, color
OTACTIVEUNDERLINE, True)
LING, index_from, style_number)
NG, length, style_number)
```

3.7.2. Hotspot background color

This setting changes the **active** (when the mouse is over the hotspot) background color of all hotspots. THIS DOESN'T SEEM TO BE WORKING ON QSCINTILLA 2.9.2 AND BELOW! USE THE SendScintilla METHOD WITH THE *SCI_SETHOTSPOTACTIVEBACK* PARAMETER IN THIS CASE.

Set with method: setHotspotBackgroundColor(color)

Reset with method (resets to the default style color): resetHotspotBackgroundColor()

color parameter options:

 PyQt5.QtGui.QColor: To change the active hotspot background color to torquoise for example, set it to PyQt5.QtGui.QColor("#ffff00").

```
FHOTSPOT, style_number, ()
POTACTIVEFORE, True, color
POTACTIVEUNDERLINE, True)
YLING, index_from, style_number)
ING, length, style_number)
```

3.7.3. Hotspot underlining

This setting selects the visibility of underlining on an **active** (when the mouse is over the hotspot) hotspot.

Set with method: **setHotspotUnderline(underlined)**

underlined parameter options:

• True (default value): The undeline is visible.

```
POTACTIVEFORE, True, color
POTACTIVEUNDERLINE, True)
YLING, index_from, style_number)
ING, length, style_number)
```

• False: The undeline is not visible.

```
POTACTIVEFORE, True, color
POTACTIVEUNDERLINE, True)
YLING, index_from, style_number)
ING, length, style_number)
```

3.7.4. Hotspot wrapping

This setting selects if an active hotspot wraps to a new line or not. I DON'T KNOW WHAT THIS DOES! I TRIED BOTH OPTIONS AND IT DOES NOT SEEM TO EFFECT ANY HOTSPOT! IF ANYONE FIGURES OUT WHAT THIS DOES, PLEASE LET ME KNOW!

Set with method: setHotspotWrap(wrapping)

underlined parameter options:

- True (default value): Wrapping enabled.
- False: Wrapping disabled.

3.7.5. Connecting to the hotspot click signal

To connect to the event when a hotspot is click to actually respond to the click, you need to connect to the SCN_HOTSPOTCLICK, SCN_HOTSPOTDOUBLECLICK or SCN_HOTSPOTRELEASECLICK signal. All three signals have the same signature. For example:

```
 # Connecting to a hotspot signal example
 def hotspot_click(position, modifiers):
 print("Hotspot click at position: ", str(position))
 editor.SCN HOTSPOTCLICK.connect(hotspot click)
```

This will connect the hotspot signal **SCN_HOTSPOTCLICK** (single mouse click) to the **hotspot_click** function. Now when a hotspot is clicked, it will print the character position where the editor was clicked.

Hotspot signal function signature description (same for all three signals):

```
def hotspot click(position, modifiers)
```

first parameter: position (Integer)

The position in the editor where the click signal was emmited. It is the absolute character position in the editor's document. To get the line number and column position of from the absolute position use the editor's **lineIndexFromPosition** method.

Example:


```
# position is obtained from the function parameter
line_number = None
column_position = None
editor.lineIndexFromPosition(
 position, line_number, column_position
)
print(line_number)
print(column_position)
# The line_number and column_position variables have
# been filled with the values
```

second value: modifiers (Integer)
 Keyboard modifiers logically OR-ed together that were pressed when the hotspot was clicked.

3.8. Indicators

Indicators are text decorators that can accept mouse clicks and mouse releases, similar to hotspots, but have many more styling and property options.

Below is an example of a RoundBox indicator (the greenish one show the indicator when there is a mouse cursor over it, and the two red ones show the indicator, when there is no mouse cursor over the indicator):

There are many indicator styles that can be selected, here is the list:

INDIC PLAIN INDIC_SQUIGGLE INDIC_TT INDIC_DIAGONAL INDIC_STRIKE INDIC_HIDDEN INDIC_BOX INDIC_ROUNDBOX INDIC_STRAIGHTBOX INDIC_FULLBOX INDIC_DASH INDIC_DOTS INDIC_SQUIGGLELOW INDIC_DOTBOX INDIC_SQUIGGLEPIXMAP INDIC_COMPOSITIONTHICK INDIC_COMPOSITIONTHIN INDIC_TEXTFORE INDIC_POINT INDIC_POINTCHARACTER

THERE CAN BE A MAXIMUM OF 32 INDICATORS DEFINED FOR A SINGLE QSCINTILLA EDITOR WIDGET!

The signals that can be connected are **indicatorClicked(line, index, keys)** and **indicatorReleased(line, index, keys)**.

A detailed example of how indicators work is in the example directory called indicators.py, and in chapter X.8. Indicators of this document.

3.8.1. Defining an indicator

An indicator is defined using the **indicatorDefine** function of an QScintilla editor.

Defined with method: indicatorDefine(indicator_type, indicator_number)

indicator_type parameter options:

- **Integer**: This selects the indicator's type. You can choose one of the indicator type enumerations from the list below:
 - PyQt5.Qsci.QsciScintilla.PlainIndicator
 - PyQt5.Qsci.QsciScintilla.SquiggleIndicator
 - PyQt5.Qsci.QsciScintilla.TTIndicator
 - o PyQt5.Qsci.QsciScintilla.DiagonalIndicator
 - PyQt5.Qsci.QsciScintilla.StrikeIndicator
 - o PyQt5.Qsci.QsciScintilla.HiddenIndicator
 - PyQt5.Qsci.QsciScintilla.BoxIndicator
 - PyQt5.Qsci.QsciScintilla.RoundBoxIndicator
 - PyQt5.Qsci.QsciScintilla.StraightBoxIndicator
 - o PyQt5.Qsci.QsciScintilla.FullBoxIndicator
 - o PyQt5.Qsci.QsciScintilla.DashesIndicator
 - PyQt5.Qsci.QsciScintilla.DotsIndicator
 - PyQt5.Qsci.QsciScintilla.SquiggleLowIndicator
 - PyQt5.Qsci.QsciScintilla.DotBoxIndicator
 - PyQt5.Qsci.QsciScintilla.SquigglePixmapIndicator
 - PyQt5.Qsci.QsciScintilla.ThickCompositionIndicator
 - PyQt5.Qsci.QsciScintilla.ThinCompositionIndicator
 - PvOt5.Osci.OsciScintilla.TextColorIndicator
 - o PyQt5.Qsci.QsciScintilla.TriangleIndicator
 - o PyQt5.Qsci.QsciScintilla.TriangleCharacterIndicator

indicator_number parameter options:

• Integer: This selects the indicator's number. This number is used in most other high level API functions, like: setIndicatorForegroundColor, fillIndicatorRange, ...

3.8.2. Selecting an indicator's foreground color

This function selects the indicator's foreground color, which is the color that is displayed when there is no mouse cursor over the indicator. This function behaves differently for each type of indicator that is chosen, when the indicator is defined.

Below is an example of different foreground colors with different indicator types:

Set with method: setIndicatorForegroundColor (indicator_color, indicator_number)

indicator_color parameter options:

• PyQt5.QtGui.QColor: This selects the indicator's foreground color.

indicator_number parameter options:

Integer: This selects the indicator's number that the foreground color will be set for.

3.8.3. Selecting an indicator's hover foreground color (when the mouse cursor is over the indicator)

This function selects the indicator's hover foreground color, which is the color that is displayed when there is a mouse cursor over the indicator. This function behaves differently for each type of indicator that is chosen with the **setIndicatorHoverStyle** function.

Set with method: **setIndicatorHoverForegroundColor (indicator_color, indicator_number)**

indicator_color parameter options:

PyQt5.QtGui.QColor: This selects the indicator's hover foreground color.

indicator_number parameter options:

• Integer: This selects the indicator's number that the hover foreground color will be set for.

3.8.4. Selecting an indicator's hover style

This function selects the indicator's hover style, which is the indicator's style when a mouse cursor is over it. This can of course be different from the base indicator style.

Set with method: **setIndicatorHoverStyle(indicator_type, indicator_number)**

indicator_type parameter options:

- **Integer**: This selects the indicator's hover type. You can choose one of the indicator type enumerations from the list below:
 - PyQt5.Qsci.QsciScintilla.PlainIndicator
 - PyQt5.Qsci.QsciScintilla.SquiggleIndicator
 - PyQt5.Qsci.QsciScintilla.TTIndicator
 - PyQt5.Qsci.QsciScintilla.DiagonalIndicator
 - PyQt5.Qsci.QsciScintilla.StrikeIndicator
 - PyQt5.Qsci.QsciScintilla.HiddenIndicator
 - PyQt5.Qsci.QsciScintilla.BoxIndicator
 - PyQt5.Qsci.QsciScintilla.RoundBoxIndicator
 - PyQt5.Qsci.QsciScintilla.StraightBoxIndicator
 - PyQt5.Qsci.QsciScintilla.FullBoxIndicator
 - o PyQt5.Qsci.QsciScintilla.DashesIndicator
 - o PyQt5.Qsci.QsciScintilla.DotsIndicator

- PyQt5.Qsci.QsciScintilla.SquiggleLowIndicator
- o PyQt5.Qsci.QsciScintilla.DotBoxIndicator
- PyQt5.Qsci.QsciScintilla.SquigglePixmapIndicator
- PyQt5.Qsci.QsciScintilla.ThickCompositionIndicator
- PyQt5.Qsci.QsciScintilla.ThinCompositionIndicator
- PvQt5.Qsci.QsciScintilla.TextColorIndicator
- PyQt5.Qsci.QsciScintilla.TriangleIndicator
- PyQt5.Qsci.QsciScintilla.TriangleCharacterIndicator

indicator_number parameter options:

• Integer: This selects the indicator's number that the hover style will be set for.

3.8.5. Selecting an indicator's draw under style

This function selects the whether the indicator is painter under the text or not.

Set with method: **setIndicatorDrawUnder(draw_under, indicator_number)**

draw_under parameter options:

• False: The text is under the indicator

This is line 2.

• **True:** The text is over the indicator

This is line 1. This is line 2.

indicator_number parameter options:

• Integer: This selects the indicator's number that the draw under style will be set for.

3.8.6. Filling an indicator (drawing it over the text)

This function fills (draws) the selected indicator over the text.

Set with method: fillIndicatorRange(line_from, index_from, line_to, index_to, indicator_number)

line_from parameter options:

• **Integer**: The line number that the indicator will be painted from.

index_from parameter options:

• Integer: The index (column) that the indicator will be painted from.

line_to parameter options:

• **Integer**: The line number that the indicator will be painted to.

index_to parameter options:

• Integer: The index (column) that the indicator will be painted to.

indicator_number parameter options:

• **Integer**: This selects the indicator's number that will be filled (drawn) for the selected text range.

Example:

```
editor.fillIndicatorRange(
 0, # line from
 0, # column from
 0, # line to
 3, # column to
 indicator_number
)
```

Below is the image of what the filled indicator looks like:

```
This is line 1.
This is line 2.
```

3.8.7. Clearing an indicator

This function clears the indicator from a selected range. The function has the same signiture as the **fillIndicatorRange** function.

Set with method: clearIndicatorRange(line_from, index_from, line_to, index_to, indicator_number)

line_from parameter options:

• Integer: The line number that the indicator will be cleared from.

index_from parameter options:

• **Integer**: The index (column) that the indicator will be cleared from.

line_to parameter options:

• Integer: The line number that the indicator will be cleared to.

index_to parameter options:

Integer: The index (column) that the indicator will be cleared to.

indicator_number parameter options:

Integer: This selects the indicator's number that will be cleared for the selected text range.

3.8.8. Connecting to the indicator mouse click and mouse release signals

To connect to the mouse click and mouse release signals of indicators to custom functions, use the indicatorClicked(line, index, keys) and indicatorReleased(line, index, keys) signals.

Click signal: indicatorClicked(line, index, keys)

line parameter options:

• Integer: The line on which the indicator was clicked.

index parameter options:

• Integer: The index (column) on which the indicator was clicked.

keys parameter options:

• **Integer**: The key modifiers (Ctrl, Alt, ...) that were active during the click. These can be or'ed together.

Release signal: indicatorReleased(line, index, keys)

line parameter options:

• Integer: The line on which the indicator was clicked.

index parameter options:

• Integer: The index (column) on which the indicator was clicked.

keys parameter options:

• **Integer**: The key modifiers (Ctrl, Alt, ...) that were active during the release. These can be or'ed together.

Example of connecting signals:

3.8.9. Adding a value to an indicator when clicked

Getting the line and column number from a indicator mouse click and release is useful, but indicators also have the ability to store an integer value that can be retrieved when an indicator is clicked. This requires the indicator to be filled using the low level API **SendScintilla** function. Below is a detailed example (the code is from the example in chapter X.8. Indicators):

 $\pi \pi \pi$

```
Connect to the indicator signals for feedback when an indicator is clicked or
a mouse button is released over an indicator
defindicator click(line, index, keys):
 # Use the low level SendScintilla function to get the indicator's value
 position = editor.positionFromLineIndex(line, index)
 # The value can only be set using the low level API described at line 165
 \mbox{\#} of this file. Otherwise the value will always be '1'.
 value = editor.SendScintilla(
  PyQt5.Qsci.QsciScintilla.SCI INDICATORVALUEAT,
  indicator number,
  position
 # Display the information
 print("indicator clicked in line '{}', index '{}', value '{}'".format(line, index, value))
defindicator released(line, index, keys):
 # Use the low level SendScintilla function to get the indicator's value
 position = editor.positionFromLineIndex(line, index)
 # The value can only be set using the low level API described at line 165
 # of this file. Otherwise the value will always be '1'.
 value = editor.SendScintilla(
  PyQt5.Qsci.QsciScintilla.SCI INDICATORVALUEAT,
  indicator number,
  position
 # Display the information
 print("indicator released in line '{}', index '{}', value '{}'".format(line, index, value))
editor.indicatorClicked.connect(indicator click)
editor.indicatorReleased.connect(indicator released)
.....
To add a value to an indicator that can later be retrieved by the click or release signals,
it is necessary to use the low level API to fill the indicator using SendScintilla!
....
# Select the indicator
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI SETINDICATORCURRENT,
 indicator number
# Give it a value.
# This can be used for determining how to handle the clicked/released indicator signals.
value = 123
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI SETINDICATORVALUE,
 value
# Fill the indicator
fill_line = \frac{4}{7} This is the 5th line in the document, as the indexes in Python start at 0!
start position = editor.positionFromLineIndex(fill line, 0)
length = len(editor.text(fill line))
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI INDICATORFILLRANGE,
 start position,
 length
```

The thing to note is that you cannot use the **fillIndicatorRange** function, but instead have to use the **SendScintilla** function with the **SCI_INDICATORFILLRANGE** message parameter. The difference is that the **SCI_INDICATORFILLRANGE** message takes different arguments, a absolute starting position in the document at which to start filling the indicator, and how many characters to fill.

Note the **SendScintilla** function call with the **SCI_SETINDICATORVALUE** message parameter. That sets the value of the indicator. This value is then extracted in the **indicator_click** and **indicator_release** functions using **SendScintilla** and the **SCI_INDICATORVALUEAT** message parameter.

NOTE THAT YOU CAN SET DIFFERENT INDICATOR VALUES FOR THE SAME INDICATOR! Just before using the **SCI_INDICATORFILLRANGE** message parameter to fill the range, change the value with the **SCI_SETINDICATORVALUE** message parameter. Example:

```
value = 123
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI SETINDICATORVALUE,
# Fill the indicator
fill line = 4
start position = editor.positionFromLineIndex(fill line, 0)
length = len(editor.text(fill line))
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI INDICATORFILLRANGE,
 start position,
 length
value = 321
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI SETINDICATORVALUE,
 value
# Fill the indicator
fill line = 6
start position = editor.positionFromLineIndex(fill line, 0)
length = len(editor.text(fill line))
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI INDICATORFILLRANGE,
 start position,
 length
)
```

3.9. Call tips

Call tips are similar to autocompletions except that they show helper completions for **function arguments**. Call tips are displayed in a similar popup rectangle as autocompletions,

but the rectangle has multiple highlight colors to display which function argument you are currently in. Example (the call tip is the rectangle below the first line):

```
add(int arg_1, float arg_2)
```

3.9.1. Setting up call tips

Like autocompletions, call tips are tied to a lexer's api attribute. So we need to use a lexer with a QScintilla editor in order to use call tips. The entire example can be found in chapter X.9. Call tips.

First we create a QScintilla editor and initialize the call tip properties. All of the options are explained in the comments:

```
# Create a QScintila editor instance
editor = QsciScintilla()
Setup the call tip options
# Select the context at which the call tips are displayed.
# This selects when call tips are active, depending of the
# scope like a C++ namespace or Python module.
editor.setCallTipsStyle(QsciScintilla.CallTipsNoContext)
# Set the number of call tips that will be displayed at one time.
# 0 shows all applicable call tips.
editor.setCallTipsVisible(0)
# This selects the position at which the call tip rectangle will appear.
# If it is not possible to show the call tip rectangle at the selected
position
# because it would be displayed outside the bounds of the document, it
will be
# displayed where it is possible.
editor.setCallTipsPosition(QsciScintilla.CallTipsBelowText)
# Select the various highlight colors
# Background
editor.setCallTipsBackgroundColor(QColor(0xff, 0xff, 0xff, 0xff))
editor.setCallTipsForegroundColor(QColor(0x00, 0x50, 0x00, 0xff))
# Current argument text
editor.setCallTipsHighlightColor(QColor(0x00, 0x00, 0xff, 0xff))
```

Now comes the interesting part. We create a lexer and it's API (APIs are described in detail in chapter 3.10.1. QsciAPIs):

```
# Create a lexer for the editor and initialize it's QsciAPIs object
my_lexer = QsciLexerCPP()
api = QsciAPIs(my lexer)
```

then we create a list of autocompletions and call tips:

```
# Create a function list that will be used by the autocompletions and call
tips.
# The difference between a call tip and an autocompletion is that the call
tip
# has also the arguments defined!
# In the example 'funcs' list below the first item is a call tip and
# the second item is an autocompletion.
funcs = ["add(int arg_1, float arg_2)", "subtract(int arg_1, int arg_2)
Description: Subtract two integers", "some_autocompletion"]
# Add the functions to the api
for s in funcs:
 api.add(s)
```

The line funcs = [...] shows how easy it is to add call tips to a lexers api. They are just strings in the form of a C function prototype. As noted in the first comment, the difference between an autocompletion and a call tip is that a call tip is in the form of a function prototype. An example: **some_function(int argument)** is a call tip and **some_other_function** is an autocompletion.

The only thing left to do is to prepare the lexer's api and link the lexer to the QScintilla editor:

```
# Prepare the QsciAPIs instance
api.prepare()

# Set the editor's lexer
editor.setLexer(my lexer)
```

And that is it. Now when you type *add* in the editor and then type the '(' character, a popup rectangle window (similar to an autocompletion window) appears with the function prototype and the current argument highlighted in the rectangle window.

3.9.2. Call tip style

This function selects sets at which context the call tip will be shown. (I do not know how context works with call tips yet, I usually just use the CallTipsNoContext option to get all of the call tips every time)

Set with method: **setCallTipsStyle(style)**Queried with method: **callTipsStyle()**

style parameter options:

- PyQt5.Qsci.QsciScintilla.CallTipsNoContext: There is no context, all call tips are always shown.
 This is the default.
- PyQt5.Qsci.QsciScintilla.CallTipsNone: Call tips are disabled.
- PyQt5.Qsci.QsciScintilla.CallTipsNoAutoCompletionContext: Call tips are displayed with a
 context only if the user hasn't already implicitly identified the context using
 autocompletion.
- PyQt5.Qsci.QsciScintilla.CallTipsContext: Call tips are displayed with a context.

3.9.3. Number of visible call tips in the popup rectangle

This function sets the number of call tips visible in the popup rectangle.

Set with method: **setCallTipsVisible(number)**

Queried with method: callTipsVisible()

number parameter options:

• **Integer**: The number of call tips shown in the popup rectangle. **0** means all applicable call tips will be displayed. **-1** means only one call tip will be shown with an up and down arrow for scrolling between the available call tips.

0 example (shows all available call tips):

```
subtract(
subtract(float arg_1, float arg_2)
subtract(int arg_1, test arg_2)
subtract(test arg_1, test arg_2)
```

-1 example (show 1 call tip with up/down arrows for scrolling to other call tips):

```
subtract(

subtract(int arg_1, test arg_2)
```

3.9.4. Call tip popup rectangle position

This function select where the call tip popup rectangle will appear.

Set with method: **setCallTipsPosition(position)**

Queried with method: callTipsPosition()

position parameter options:

 PyQt5.Qsci.QsciScintilla.CallTipsBelowText: Call tips are displayed in a popup rectangle below the text.

```
divide( divide(float div_1, float div_2)
```

• PyQt5.Qsci.QsciScintilla.CallTipsAboveText: Call tips are displayed in a popup rectangle above the text.

```
divide(float div_1, float div_2)
divide(
```


3.9.5. Call tip background color

This function selects the background color of the call tips popup rectangle background color.

Set with method: **setCallTipsBackgroundColor(color)**

color parameter options:

PyQt5.QtGui.QColor: Call tips popup rectangle background color.
 Example of a red backcolor:

3.9.6. Call tip foreground color

This function selects the non-highlighted text color of the call tips popup rectangle background color.

Set with method: **setCallTipsForegroundColor(color)**

color parameter options:

PyQt5.QtGui.QColor: Call tips popup rectangle non-highlighted text color.
 Example of a green text:

```
divide(float div_1, float div_2)
```

3.9.7. Call tip highlight color

This function selects the highlighted text color of the call tips popup rectangle background color. This marks the current parameter that the user is typing into the editor.

Set with method: **setCallTipsHighlightColor(color)**

color parameter options:

• PyQt5.QtGui.QColor: Call tips popup rectangle highlighted text color. Example of a red text:

```
divide(
divide(float div_1, float div_2)
```

3.10. Autocompletions - Advanced

This chapter will explain the advanced autocompletion features. All advanced features will be shown in the example in chapter X.11. Autocompletions - Advanced.

3.10.1. QsciAPIs

This object was already mentioned in chapter 1.3.4. PyQt5.Qsci.QsciAPIs, but in this chapter the object will be described in as much detail as it is needed to get autocompletions up and working.

Autocompletions and Call tips are more or less the same thing so they will both be used in this chapter.

From the official documentation:

The **QsciAPIs** class provies an implementation of the textual API information used in call tips and for auto-completion.

This object is needed when the source of the autocompletions is something other than the document, like for example a list of strings. And basically this is all we need the object for: to hold the list of strings used by autocompletions.

There are advanced methods for preparing LARGE lists of information (autocompletions and call tips), which if loaded directly during runtime, can take a long time to prepare, during which time the QScintilla editor is unresponsive. These methods include preparing lists and saving and loading them from files for better performance. These will be explained in future chapters.

3.10.1.1. Creating an QsciAPIs instance

To create a QsciAPIs instance it is needed to to create a lexer first. Example of creating a C++ lexer and binding an QsciAPIs to it:

```
my_lexer = QsciLexerCPP()
api = QsciAPIs(my_lexer)
```

That is it. Now we can add lists of autocompletions and call tips to the created instance.

3.10.1.2. Adding information to an QsciAPIs instance and preparing the information

To add information (autocompletions and call tips) to an QsciAPIs instance, simply call the **add** function. Example of adding information from a list:

```
autocompletions = [
  "test_autocompletion",
  "add(int arg_1, float arg_2) Add two integers together",
  "subtract(int arg_1, test arg_2)",
  "subtract(float arg_1, float arg_2)",
  "subtract(test arg_1, test arg_2)",
  "divide(float div_1, float div_2)",
  "some_func(arg_3)"
]
# Add the functions to the api
for ac in autocompletions:
  api.add(s)
# Prepare the QsciAPIs instance information
api.prepare()
```

Now the autocompletions and call tips are ready to use.

3.10.1.3. Removing and clearing information from an QsciAPIs instance

Sometimes the user might need to remove a single information entry or clear all the information from an QsciAPIs instance. This is done with the **remove(info)** and **clear()** functions respectively.

Adding, removing and clearing information is only possible BEFORE the QsciAPIs instance has been prepared!

3.10.2. Manual autocompletion execution

Sometimes the user needs to manually display the autocompletion window. This is achieved with the following functions.

- PyQt5.Qsci.QsciScintilla.autoCompleteFromAll(): An autocompletion list is displayed according
 to the text to the left of the cursor, while all the available sources (APIs and the document)
 are used.
- PyQt5.Qsci.QsciScintilla.autoCompleteFromAPIs (): An autocompletion list is displayed according to the text to the left of the cursor, while only the APIs is used as a source.
- PyQt5.Qsci.QsciScintilla.autoCompleteFromDocument (): An autocompletion list is displayed according to the text to the left of the cursor, while only the document is used as a source.

3.10.3. Adding images to an autocompletion entry

It is also possible to have an image next to an autocompletion entry in the autocompletion window.

This is done by first registering the image with the QScintilla editor:

```
autocompletion_image = QPixmap("marker_image.png")
editor.registerImage(1, autocompletion image)
```

then to reference the image in the autocompletion entry, use a question mark '?' character and the image number after the autocompletion (or after the function name and before the opening parenthesis in a call tip!), like so:

```
# Create a list of autocompletions
autocompletions = [
 "test_autocompletion",
 "autocompletion_with_image?1", # This will reference image 1
 "another_autocompletion",
]
# Add the functions to the api
for ac in autocompletions:
 api.add(ac)
# Prepare the QsciAPIs instance information
api.prepare()
```

Now when the user types the character 'a' into the editor, the 'autocompletion_with_image' entry will have the marker image next to it, like so:

4. Lexers

All examples are in the example directory and in chapter X.4 and chapter X.5!

The lexer is an object used for automatic styling of an editor's text everytime the editor's text changes (typing, cutting, pasting, ...), usually used for coloring text according to a programming language. For the lexer to style text, it needs to be applied/set for an instance of the **PyQt5.Qsci.QsciScintilla** object using the it's **setLexer** method.

This chapter will be an in depth description and creation of the **PyQt5.Qsci.QsciLexerCustom** object and how it is used with the QScintilla editor. **PyQt5.Qsci.QsciLexerCustom** is a predefined subclass of **PyQt5.Qsci.QsciLexer** that is used to create a custom lexer.

There are a number of predefined lexers for various languages like Python, C/C++, C#, ... (PyQt5.Qsci.QsciLexerPython, PyQt5.Qsci.QsciLexerCPP, PyQt5.Qsci.QsciLexerCSharp, ...) which can be used out of the box. Just instantiate an instance of the desired lexer and set it as the editor's lexer using the **setLexer** method and the lexer will do the rest.

But to create a custom lexer, it is needed to subclass a **PyQt5.Qsci.QsciLexerCustom** and override the necessary methods, initialize styles and create some attributes. This will also be a focus of this chapter, implementing a custom lexer and later also how to enhance the lexer with **Cython**.

The further sub-chapters will describe all the steps in creating a **Nim programming language** lexer. THIS WILL BE A BASIC LEXER EXAMPLE, IT'S UP TO THE READER TO IMPLEMENT EVERY NUANCE OF THE PROGRAMMING LANGUAGE.

For more information on the language see: https://nim-lang.org/

4.1. Creating a custom lexer

As described in the previous chapter, first it is needed to subclass the **PyQt5.Qsci.QsciLexerCustom** object, define the used styles as a dictionary and some keywords:

```
class LexerNim(data.PyQt.Qsci.QsciLexerCustom):
 styles = {
 "Default" : 0,
 "Comment" : 1,
 "Keyword" : 2,
 "String" : 3,
 "Number" : 4,
 "Pragma" : 5,
 "Operator" : 6,
 "Unsafe" : 7,
 "Type" : 8,
 }
}
```

```
keyword list = [
 "block", "const", "export", "import", "include",
 "let",
 "static", "type", "using", "var", "when",
 "as", "atomic", "bind", "sizeof",
 "break", "case", "continue", "converter",
 "discard", "distinct", "do", "echo", "elif", "else",
 "except", "finally", "for", "from", "defined",
 "if", "interface", "iterator", "macro", "method",
 "mixin",
 "of", "out", "proc", "func", "raise", "ref", "result",
 "return", "template", "try", "inc", "dec", "new",
 "quit",
 "while", "with", "without", "yield", "true", "false",
 "assert", "min", "max", "newseq", "len", "pred",
 "succ",
 "contains", "cmp", "add", "del", "deepcopy",
 "shallowcopy",
 "abs", "clamp", "isnil", "open", "reopen",
 "close", "readall",
 "readfile", "writefile", "endoffile", "readline",
 "writeline",
1
unsafe keyword list = [
 "asm", "addr", "cast", "ptr", "pointer", "alloc",
 "alloc0",
 "allocshared0", "dealloc", "realloc", "nil", "gc ref",
 "gc unref", "copymem", "zeromem", "equalmem",
 "movemem",
 "gc disable", "gc enable",
1
```

Now we need to add the initialization methods and some needed method overloads:

```
def __init__(self, parent):
 # Initialize superclass
 super().__init__(parent)
 # Set the default style values
 self.setDefaultColor(
 PyQt5.QtGui.QColor(0x00, 0x00, 0x00)
 )
 self.setDefaultPaper(
 PyQt5.QtGui.QColor(0xff, 0xff, 0xff)
 )
```

```
self.setDefaultFont(PyQt5.QtGui.QFont("Courier", 8))
 # Initialize all style colors
 self.init colors()
 # Init the fonts
 for i in range(len(self.styles)):
 if i == self.styles["Keyword"]:
 # Make keywords bold
 self.setFont(
 PyQt5.QtGui.QFont("Courier", 8,
weight=PyQt5.QtGui.QFont.Black),
 )
 else:
 self.setFont(
 PyQt5.QtGui.QFont("Courier", 8),
 )
 def init colors(self):
 # Font color
 self.setColor(
 PyQt5.QtGui.QColor(0x00, 0x00, 0x00),
 self.styles["Default"]
 )
 self.setColor(
 PyQt5.QtGui.QColor(0x00, 0x7f, 0x00),
 self.styles["Comment"]
 )
 self.setColor(
 PyQt5.QtGui.QColor(0x00, 0x00, 0x7f),
 self.styles["Keyword"]
 )
 self.setColor(
 PyQt5.QtGui.QColor(0x7f, 0x00, 0x7f),
 self.styles["String"]
 )
 self.setColor(
 PyQt5.QtGui.QColor(0 \times 00, 0 \times 7 f, 0 \times 7 f),
 self.styles["Number"]
 )
 self.setColor(
 PyQt5.QtGui.QColor(0x00, 0x7f, 0x40),
 self.styles["Pragma"]
 )
```

```
self.setColor(
 PyQt5.QtGui.QColor(0x7f, 0x7f, 0x7f),
 self.styles["Operator"]
 self.setColor(
 PyQt5.QtGui.QColor(0x7f, 0x00, 0x00),
 self.styles["Unsafe"]
 )
 # Paper color
 for i in range(len(self.styles)):
 self.setPaper(
 PyQt5.QtGui.QColor(0xff, 0xff, 0xff),
 )
 def language(self):
 return "Nim"
 def description(self, style):
 if style < len(self.styles):</pre>
 description = "Custom lexer for the Nim
programming languages"
 else:
 description = ""
 return description
```

Let us first look in detail at the used methods:

- lexer.setDefaultColor(color): sets the default text color
 - o parameter color: PyQt5.QtGui.QColor
- lexer.setDefaultPaper(color): sets the default paper (background) color
 - o parameter color: PyQt5.QtGui.QColor
- **lexer.setDefaultFont(font)**: sets the default font style, check the official PyQt documentation for more details
 - o parameter font: PyQt5.QtGui.QFont
- **lexer.setColor(color, style):** sets the text color for a specified style
 - o parameter color: PyQt5.QtGui.QColor
 - o parameter **style: Integer**, the number of the style that the text color is set for
- **lexer.setPaper(color, style):** sets the paper (background) color for a specified style
 - o parameter color: PyQt5.QtGui.QColor

o parameter **style: Integer**, the number of the style that the paper color is set for

With the above method descriptions it is now clear what the lexers _*init*_ method does. It simply sets the default values for the text color, font style and paper color, and initializes the text color, font style and paper color for every style that was defined.

Then we see the *description* and *language* methods. These are needed for the lexer to operate correctly and are therefore necessary.

Now we come to the method where all the styling magic happens, the *styleText* method.

```
def styleText(self, start, end):
 # Initialize the styling
 self.startStyling(start)
 # Tokenize the text that needs to be styled using
 # regular expressions.
 # To style a sequence of characters you need to know
 # the length of the sequence
 # and which style you wish to apply to the sequence.
 # It is up to the implementer
 # to figure out which style the sequence belongs to.
 # THE PROCEDURE SHOWN BELOW IS JUST ONE OF MANY!
 # Scintilla works with bytes, so we have to adjust the
 # start and end boundaries.
 # Like all Qt objects the lexers parent is the
 # QScintilla editor.
 text = self.parent().text()[start:end]
 # Tokenize the text using a list comprehension and
 # regular expressions
 splitter = re.compile(
 tokens = [
 (token, len(bytearray(token, "utf-8")))
 for token in splitter.findall(text)
 1
 # Style the text in a loop
 for i, token in enumerate (tokens):
 if token[0] in self.keyword list:
 # Keyword
 self.setStyling(
 token[1],
 self.styles["Keyword"]
 elif token[0] in self.unsafe keyword list:
 # Keyword
```

```
self.setStyling(
 token[1],
 self.styles["Unsafe"]
)
else:
 # Style with the default style
 self.setStyling(
 token[1],
 self.styles["Default"]
)
```

And that's all there is for a simple example. Let us break down the *styleText* method.

The *styleText* method has a **start** and an **end** parameter, which are integers and show from which index (absolute character position) of the editors **ENTIRE** text the text styling starts and at which index the styling ends. THIS METHOD IS EXECUTED EVERY TIME THE EDITOR'S TEXT IS CHANGED.

The **startStyling** method initializes the styling procedure to begin at the position of the **start** parameter. Then the text is sliced, so that it will only be parsed and styled from **start** to **end**.

```
text = self.parent().text()[start:end]
```

It is allowed to parse and style the entire text every time the text changes, but for performance reasons it is not advisable to do this, especially since the parsing is done in pure Python.

Then we use a **list comprehension** and **regular expressions** to tokenize the text.

```
splitter = re.compile(
 r"(\{\.|\.\}|\#|\'|\"\"\"|\n|\s+|\w+|\W)"
)
tokens = [
 (token, len(bytearray(token, "utf-8")))
 for token in splitter.findall(text)
]
```

The created list is a list of tuples of (token_name: **String**, token_length: **Integer**). So for example if the text contains the string **"proc"**, which is a Nim programming language keyword, the list comprehension will add a tuple ("proc", 4) to the list.

Now it is possible to style the text token-by-token. This is done by looping over the tokens in a for loop and styling the tokens as needed with the **setStyling** method. The **setStyling** method parameters are:

lexer.setStyling (number_of_characters, style)

- parameter number_of_characters: Integer, the number of characters that will be styled
- parameter **style**: **Integer**, the style number **WHICH HAS TO BE PREDEFINED**OTHERWISE IF YOU CHOOSE A STYLE NUMBER THAT DOES NOT EXIST THE
 DEFAULT TEXT AND PAPER COLOR AND FONT STYLE WILL BE USED!

The whole example is in the example directory *custom_lexer_basic.py* and in chapter X.4 !

4.2. Detailed description of the *setStyling* method and it's operation

The setStyling method is the main method for styling text so we will look at it in detail, because the above example may be hard to visualize what the method does.

Let us say we have the below text in an QScintilla editor which we want to style:

```
"QScintilla is a great tool."
```

And as an example in our lexer we have keywords *is* and *tool* that we wish to style with style number **1**, which we predefined with the **setColor**, **setPaper**, ... methods. The other tokens will be styled with the style number **0**, which is our default style.

We will go through the tokens and characters in the above text manually for easier understanding. **NOTE THAT HOW YOU SPLIT THE TEXT INTO TOKENS IS COMPLETELY UP TO YOU!**

The tokens are:

```
"OScintilla"
 - starts at index 0, has a length of 10 characters
 - starts at index 10, has a length of 1 character
"is"
 - starts at index 11, has a length of 2 characters
11 11
 - starts at index 13, has a length of 1 character
"a"
 - starts at index 14, has a length of 1 character
11 11
 - starts at index 15, has a length of 1 character
 - starts at index 16, has a length of 5 characters
"great"
11 11
 - starts at index 21, has a length of 1 character
 - starts at index 22, has a length of 4 character
"tool"
 - starts at index 26, has a length of 1 character
```

So now we can style these tokens. One important state that is not directly accessible is the **styling index**. The **styling index** is the position in the editor's text at which the styling starts when executing the **setStyling** method. The **setStyling** method also moves the **styling index** forward the number of characters that was passed as the first parameter **setStyling**'s method. So for example **lexer.setStyling(4, 0)** moves the **styling index** forward by **4** characters.

Here is the explanation of how the styling works:

• To start styling, it is required to execute the **startStyling** method! For the current example, it is required to execute:

lexer.startStyling(0) - This sets the styling index to 0
because we are starting styling at the beginning of the text

• QScintilla is not a keyword so we will style it with the default number **0** style:

"QScintilla" lexer.setStyling(10, 0) - style 10 characters with style 0

- Now the **styling index** has 10 characters forward to **10**!
- Spaces are also styled with the default number **0** style:

lexer.setStyling(1, 0) – style **1** character with style **0**

- Now the **styling index** has 1 character forward to **11**!
- is is a keyword so we style it with the style 1:

```
"is" lexer.setStyling(2, 1) - style 2 characters with style 1
```

- Now the **styling index** has 2 characters forward to **13**!
- And so on ...

4.3. Advanced lexer functionality

4.3.1. Multiline styling

Sometime it is needed to style a piece of text across multiple lines with the same style. This appears trivial and it usually is. Just add a state variable (Boolean) that when set, marks that it is needed to style the text in a specific style until you reach a certain token.

But styling does not have to start at the beginning of the text! When you scroll through or change text the editor's styleText method gets executed which has the start and end parameters which determine from where the styling starts and where it ends. This becomes an issue when you are styling a multiline style (e.g.: multiline comment in C) but the end parameter of the styleText method is before the ending token for the multiline style is found. So the next time the text is for example scrolled down, the styling starts in the middle of a multiline comment and styling text normally, where correctly it should continue multiline styling.

To solve this problem, QScintilla has a feature to check the style of a character in the editor's text. This is done by using the **SCI_GETSTYLEAT** message with the **SendScintilla** method, which return the style number of a selected character.

How this is used is by checking if the styling starts at an index different front **0** and checking if the character **(start - 1)** has a multiline style and the setting the appropriate state flag. This will become clear in the below example, which is just an upgrade from the **styleText** method from chapter 4.1. Creating a custom lexer:

```
(token, len(bytearray(token, "utf-8")))
 for token in splitter.findall(text)
# Multiline styles
multiline comment flag = False
# Check previous style for a multiline style
if start != 0:
 previous style = editor.SendScintilla(
 editor.SCI GETSTYLEAT,
 start - 1
 )
 if previous style == self.styles["MultilineComment"]:
 multiline comment flag = True
# Style the text in a loop
for i, token in enumerate (tokens):
 if (multiline comment flag == False and
 token[0] == "#" and
 tokens[i+1][0] == "["):
 # Start of a multiline comment
 self.setStyling(
 token[1], self.styles["MultilineComment"]
 # Set the multiline comment flag
 multiline comment flag = True
 elif multiline comment flag == True:
 # Multiline comment flag is set
 self.setStyling(
 token[1], self.styles["MultilineComment"]
 # Check if a multiline comment ends
 if token[0] == "#" and tokens[i-1][0] == "]":
 multiline comment flag = False
 elif token[0] in self.keyword list:
 # Keyword
 self.setStyling(
 token[1],
 self.styles["Keyword"]
 elif token[0] in self.unsafe keyword list:
 # Keyword
 self.setStyling(
 token[1],
 self.styles["Unsafe"]
 )
```

```
else:
 # Style with the default style
 self.setStyling(
 token[1],
 self.styles["Default"]
)
```

The whole example is in the example directory *custom_lexer_advanced.py* and in chapter X.5!

4.3.2. Code folding

Code folding is the ability of QScintilla to fold parts of the editor's text. All built-in lexers have code folding implemented for e.g.: functions, structures, classes, ...

Text can be folded and unfolded using the folding margin, shown in the image below:

```
import std.algorithm;

- struct Symbol{
 string[] Name;
 string[] Decoration;
 string IGroup;
 string IOffset;
 string BitSize;
}

+ Document read_document(string)
- Symbol[] get_symbols(string)
```

[THE REST IS UNDER CONSTRUCTION]

4.3.3. Clickable styles

It is possible to add click functionality to a style by setting the style as a hotspot style. To do this it is only needed to set the style to be a hotspot style with the **SCI_STYLESETHOTSPOT** message with the **editor.SendScintilla** method, like so:

The **True** parameter above enables the style to be a hotspot style.

What the clicks in a style do it completely up to the implementer. In the *custom_lexer_advanced.py* example, in the lexers __init__ method the **Keywords** style is set as a hotspot style, with the clicks replacing the keyword with the "CLICK" string.

4.4. Cython - enhancing a custom lexer's styling speed

One thing that is sometimes noticeable is a slight scroll lag when a user scrolls large parts (a few 1000's of lines of text) of an editor's text when the editor has a custom lexer selected. This is unnoticeable if scrolling is done with pressing the **DOWN** key, but becomes apparent when scrolling with holding the **PAGE-DOWN** key or by scrolling directly to the end of the large text by using **CTRL + END** key combination.

This is because styling is done is **pure Python**, as we style the text using a custom lexer's **styleText** method. One advantage of styling text directly in **Python** is that there is no need for any compilation, this is especially helpful if the user edits the styling method many times in order to adapt the custom lexer for a specific purpose.

But usually the user will want the lexer to style text as fast as possible. There are a two ways of doing this to my knowledge.

The first is by adding your custom lexer to the **PyQt/Qt C++** source implementation. This will give the best performance, but the user needs knowledge of **C++** and some understanding of the **PyQt/Qt** source code.

The second way, which is much easier, is to create a styling function in **Cython** and call it in the custom lexer's **styleText** method. The styling function could also be written in **C/C++** or any other programming language, but **Cython** has the advantage of **converting** (called **marshalling**) from Python types to the more performance oriented **C** types automatically.

Do not get discouraged that you will have to learn a new programming language. **Cython** is so similar to **Python** that probably every concept that will be used in this example will be at least familiar, if not directly understandable.

4.4.1. Installing Cython

Installing **Cython** can be done simply using **pip3** in the command line(Windows) / terminal (Linux/MAC OS) by running the command:

```
pip install Cython (Windows) or pip3 install Cython (Linux/MAC OS)
```

The other way is to download the Cython source code from the official Cython website http://cython.org/, and installing it manually by entering the source directory and running:

python setup.py install (Windows) or python3 setup.py install
(Linux/MAC OS)

On Windows it is also necessary to install the MSVC compiler with the same version that the Python 3 installed on the system was compiled with! To find out which compiler Python3 was compiled with, run the Python 3 interpreter in the Windows Command Prompt and the first line shows the compiler information. An example is shown below (the compiler information is marked in blue):

Python 3.4.2 (v3.4.2:ab2c023a9432, Oct 6 2014, 22:16:31) [MSC v.1600 64 bit (AMD64)] on win32

Paste the code into a search engine (like Google, DuckDuckGo, ...) and the compiler installer should be one of the top links.

On most flavours of Linux there is usually a compiler (GCC) already installed on the system.

I have no experience with Mac OS. Make sure there is a compiler like GCC or Clang installed on the system.

4.4.2. Cython basics

This chapter will give you enough familiarity with **Cython** that you will know the workings of the styling module that we will write here. For more in-depth information read the official Cython documentation at http://cython.org/#documentation.

Cython is a superset of Python, meaning all Python code is valid Cython code. Cython is a compiler that can compile Python and Cython code into either a module (shared libraries) or standalone application. This chapter will only focus on creating a module that will be imported into the OScintilla editor application.

Cython translates Cython code into C and then compiles it with the system's C compiler, usually GCC on Linux and MSVC on Windows. I have no experience with Mac OS, so I do not know which compiler is the system's default.

PERFORMANCE WARNING:

Do not think that you can take pure Python code, compile it with Cython and expect a good performance boost! If you do this, you may get a couple of percent performance improvement. The point of this technique is to use Cython's static types and C coding techniques to improve performance.

After writing some Cython code you will notice that writing Cython is much like writing Python with the ability to interleave C code into it. **By saying "interleave C code", it is meant C code in a Python like syntax.** C and C++ programmers will feel very familiar with the Cython superset of the syntax, as it is basically an almost direct translation of C into the Python syntax. Cython even has direct access to the C standary library functions like for example **printf, strcpy, memcpy, ...**

4.4.2.1 Additional Cython keywords

• **cdef** – This keyword is used with every C contruct. For example if you wish to define an integer variable called my_variable you write:

```
> cdef int my variable
```

A noticeable difference in the above example is the fact that you need to declare a variable explicitly with a type in order to get the performance benefit of a C type. The declaration can also have an initializer like:

```
> cdef int my variable = 12
```

The **cdef** keyword is also used when declaring a C function for example:

```
cdef int free_cstring_array(char** cstring_array, int list_length):
 # Rest of the functions code
```

Notice that the C function declaration is almost identical to a Python function declaration except for the added type annotation. If you have any experience with C this code should look very familiar. Unlike Python function declarations, C function declarations can also have a return type right after the **cdef** keyword.

- **char**, **short**, **int**, **double**, ... These kewords are used for type annotation and are equivalent to types in the C language. They are use for type annotating variables, functions, parameters, ...
- **inline** This is a C programming language keyword that can be added to a function declaration in order to increase performance by inlining the function directly in the compiled module. Whether or not the function will actually be inlined in the resulting module is up to the compiler.
- **nogil** This keyword is used to annotate a function that does not need the use of the Python **GIL**. The Python GIL (Global Interpreter Lock) is a Python mechanism for locking objects for access only for the **thread** that holds the GIL. It is used by the Python interpreter in multi-threaded program, to make sure that multiple threads do not write to an object at once. But when writing small C functions in Cython, acquiring the GIL is not necessary, so the function can have a nogil keyword after the function declaration. For example:

```
P cdef inline char check_oberon_type(char* token_string) nogil:
 # Rest of the functions code
```

For more information on the GIL, check out https://wiki.python.org/moin/GlobalInterpreterLock.

- **cimport** Like the Python import statement, this Cython statement imports Cython implementation and definition files (implementation and definition files will be explained in the next chapter). Usage examples:
 - > cimport module

- from module cimport my_cython_function
- **include** This is a C keyword that unlike the Python import statement, include a Cython file textually directly in the location of where the include statement is located. Usage example:
 - include "implementation_file.pxi"
- There are more keywords, but they are outside the scope of this documentation. For more information check out the official Cython documentation.

4.4.2.2 Cython file types

There are three types of files that can be used with Cython:

- .pyx This is the standard main Cython file which is used for compilation of a module.
 For larger modules, it is possible to split the code into multiple .pyx files and compile them together.
- .pxd This is a definition file that can hold C type declarations and C extern type and function declarations if C code is being imported into a module. This file is automatically into a .pyx if it has the same name as the .pyx file (e.g.: module.pyd is automatically imported into module.pyx, if they are in the same directory). We will not be using this file type.
- .pxi This is an implementation(or include) file that can hold any Cython code. The file can be included into a .pyx file with the include keyword, which simply textually embeds the file into the .pyx file. As our example module will be quite small, we will not be using this file type.
- **build-script** This is a python distutils script file that is used to compile the module into a shared library (**.dll** on Windows and **.so** on Linux/Mac OS).

4.4.2.3 C coding concepts

When writing C code to manipulate strings (which is what syntax highlighting's core functionality), there are some C coding concepts that are needed. Do not be alarmed, they are quite straightforward to understand, once you see the actual code. Some concepts will not be used, but were included here to give the reader an outline of the concept. Below I will reference C code many times, **this means C style code and concepts in Cython**.

- **The heap** The heap is a memory pool that can be accessed from any part of the program (using **pointers**), and can be used a bit like using **globals** in Python.
- **pointers** Unlike in Python where every object is a reference (in the underlying implementation), in C there are objects and pointers to objects. Pointers point to the location of an object in memory and are used when accessing array indexes or

accessing objects on the **heap** or for accessing objects indirectly. Pointers are indicated by the star character '*' after the type in the variable declaraction, for example: cdef **char*** my string, cdef **int*** some pointer, ...

Pointers are integer values, and as such, the user can use integer arithmetic to manipulate them.

In the module we will be creating, pointers will be used only for string manipulation. If you wish to learn more on pointers, there is a lot of documentation on the web. Pointer example:

```
cdef int my_int = 12;
cdef int * my_int_ptr = &my_int # The & (at) operator returns the address of
my_int

my_int_ptr[0] = 33  # The [0] operator dereferences the pointer so it is
now the item at the address of wherever my_int_ptr is pointing to, in
this case the my_int ([0] is the array operator for the first item the
array/pointer is pointing to, as arrays are implemented in pointers
under the hood)

print(my_int) # Prints 33
```

C programmers will immediately notice that the Cython dereference operator is different form the C dereference operator (*)! That is because in Python the *var notation is already used for unpacking argument lists!

• arrays – A C array is a sequence of bytes in memory, which is delimited by the type of the array. For example an array of 5 integers, on a system where an integer is 4 bytes long, is 4*5=20 bytes in length. Accessing the items in an array is done with the array operator '[i]' (sometimes called the subscript operator), which uses pointers under the hood to access the items. Arrays are syntactic sugar for pointers for ease of use. The syntax for arrays is very similar to Python lists. The syntax for declaring an array of 5 integers is: cdef int my_ints[5], to set the entire array in one assignment use: my_ints[:] = [1,2,3,4,5] and to assign an individual item use: my_ints[3] = 22. Unlike Python lists, arrays without the index operator notation are pointers to the first item in the array, that means that my_ints (note that there is no array operator [i] notation) is a int* pointer to the my_ints[0] item. For example we can do this: cdef int* my_int_ptr = my_ints, then my_int_ptr can be used the same as my_ints, as they are essentialy the same. For example this statement is now true: my ints[2] == my ints ptr[2].

As you can see, arrays behave very much like Python lists, but unlike Python lists, you cannot append to arrays, their size is always fixed and an array's item can only be of the type that the array was declared as! That means that it is not allowed to set an item in the above example array to a string, for example: my_ints[3] = "some string", this will raise an error during the compilation of the module. Also if you access or set an index that is out of the range of the array, like: my_ints[7] = 44, THERE IS NO OUT OF BOUNDS SAFETY CHECK AND IT IS UNKNOWN WHAT PART

OF MEMORY WAS OVERWRITTEN! THE USER HAS TO BE AWARE OF THIS AND BE VERY CAREFUL THAT THESE BUGS DO NOT OCCUR!

So why use C arrays instead of Python lists? **Performance!** Arrays are the simplest sequence type with no bounds checking and as such it is very fast to iterate over them.

- **strings** C does not have **strings** as a base type. It only has arrays of characters. Which means that when talking about strings in C it is usually meant a character pointer(**char***) which has to be **NULL TERMINATED**, meaning that the last character in the array has to be zero (or '\0' if we are using the character notation). C has many built-in functions for manipulating "**strings**" (meaning **char***), like:
 - **strcmp** for comparing two strings
 - **strcpy** for copying one string into another
 - strchr locate first occurrence of character in string
 - o and many more ...
- malloc/free In Python memory management is automatic, but in C it is necessary to manually allocate memory for certain objects, like strings, which in C are arrays of characters. The basic premise is to allocate a piece of memory on the heap with the malloc function, then when there is no more need for that piece of memory, it is freed using the free function. The user has to be mindful not to forget to release a piece of memory that will not be used any more using the free function or the memory of the used program will just keep growing with every new allocation of memory until the system runs out of memory. On the other side, the user also must be careful not to use a pointer to memory that has been freed using the free function. But in the example module that we will create, we will only be using the malloc function to allocate the lexer's keywords on the heap only once when the module will be imported.
- casting the C concept of casting is similar to Python's type conversion (a = int (0)), but in C the type is bit reinterpreted to the specified type, WHICH MAY RESULT IN LOSS OF INFORMATION IF IT IS DONE INCORRECTLY, FOR EXAMPLE WHEN CASTING FROM A long TO A char! The syntax for casting in Cython is a little different from pure C in that it uses angle brackets, example: a = <int> 12.3
- **function return type** In Cython if you declare a C function using the **cdef** keyword you must specify a return type for the function. That means the return type has to be specified at **compile time** (when the module is built into a **dll**), unlike in Python where it is allowed to return any type. If you wish to declare a C function that returns nothing use the void type. For example cdef int temp_func():... has to return an **integer**, while cdef void temp_func():... most not return anything.

4.4.3 Testing the performance without the Cython module

To test the code, run the *cython_lexer.py* example located in the examples directory or copy&paste the X.6. Cython lexer (Python) code into a file, save it as *cython_lexer.py*. There are two changes from the Advanced Custom Lexer example. First difference is in the LexerNim's _*init*_ function:

```
Previous __init__ code
...

# Check if the cython lexer is available
try:
 import cython_module
 self.cython_module = cython_module
 self.cython_imported = True
 print("Cython module successfully imported.")
except:
 self.cython_imported = False
 print("Failed importing the Cython module!")
```

As you can see, we try to import the Cython module and set the flag for the styling function to know if it can use the Cython styling function or not.

The second change is in the beginning *styleText* function:

```
def styleText(self, start, end):
 if self.cython_imported == True:
 self.cython_module.cython_style_text(
 start, end, self, self.parent()
 )
 else:
 # Initialize the styling
 self.startStyling(start)
 ...
 Rest of the styleText code
```

The *styleText* function check if the Cython module was imported and uses it's styling function if it can. Now execute the *cython_lexer.py* example by running:

```
python cython lexer.py
```

When the new window with the editor appears, focus the windows and press **Ctrl+End** and time how long it takes for the text in the editor scrolls to the bottom. It should take a couple of seconds (the time varies a little according to the computer you will run the example on). This demonstrates how slow styling a **very large** piece of text in pure Python is.

4.4.4 The Cython module code breakdown

Now let's look at the actual Cython code in chapter X.7. Cython lexer module (Cython). First the imported C functions:

```
from libc.stdlib cimport malloc, free
from libc.string cimport strcmp, strstr, strlen, strcpy, strchr, strtok
from cpython.unicode cimport PyUnicode AsEncodedString
```

The **libc** module, as the name implies, holds the C standard libraries. From it we import the memory manipulation function *malloc* and *free*, and the string manipulation functions, which we will use in the code below.

We will also use the **cpython** module which holds the C API functions for Python. Basically it holds the functions, constants, ... for whole C implementation of the Python interpreter. From it we will only use the **PyUnicode_AsEncodedString** function, which is the C equivalent of Python's **string.encode(encoding)** function.

Next we define a C list of separators as an **array of characters** or **string (char*)** and store the length of the separators into an integer variable (notice the **cdef** keyword in front of the variable declarations, to define them as C variables):

```
# Separator list
cdef char* extended_separators = [
 ' ', '\t', '(', ')', '.', ';',
 '+', '-', '/', '*', ':', ',',
 '\n', '[', ']', '\\", '\\", '\\",
 '>', '|', '=', '\\", '\\", '\\",
 '!', '?', '\\", '\\", '\\",
]

# Separator list length
cdef int separator list length = strlen(extended separators)
```

The separators will be used to check if a character is a separator when we will loop over the text for styling character-by-character. The length of the separators will be used as a loop variable, as Cython optimizes loops that have a C integer as the loop variable into a C loop, meaning very fast.

Next is the function for transforming a Python list of strings into a C array of strings (**char****). Here is the first example of why strings in C are a bit confusing: a C array of strings is a pointer to a pointer of characters. Here is the function:

```
cdef inline char** to_cstring_array(string_list):
 """C function that transforms a Python list into a C array of strings(char arrays)"""
 # Allocate the array of C strings on the heap
 cdef char **return_array = <char **>malloc(len(string_list) * sizeof(char *))
 # Loop through the python list of strings
 for i in range(len(string_list)):
 # Decode the python string to a byte array
 temp_value = PyUnicode_AsEncodedString(string_list[i], 'utf-8', "strict")
 # Allocate the current C string on the heap (+1 is for the termination character
'\0')
 temp_str = <char*>malloc((len(temp_value) * sizeof(char)) + 1)
 # Copy the decoded string into the allocated C string
 strcpy(temp_str, temp_value)
```

```
# Set the reference of the C string in the allocated array at the current index
 return_array[i] = temp_str
return return array
```

In the first line we declare the function to take a python list of strings as the parameter.

```
cdef inline char** to cstring array(string list):
```

The first thing that jumps out at you: what if I pass in something other than a list of strings? The answer is: the function will throw an wrong type error during runtime.

Then we get to the first advanced C concept: allocating memory on the heap using the C **malloc** function:

```
cdef char **return array = <char **>malloc(len(string list) * sizeof(char *))
```

We declare an array of C strings (again, the weird **char**** type) which we will use as the return variable.

Now a quick look at the **malloc** function. It is a function that reserves a segment of **heap** memory, the size of which is specified by the parameter. The size must be correct and is usually done with the help of the C **sizeof** function and the type that the return value of the malloc function will be cast to, in our case <code>sizeof(char*)</code> times the size of our Python string list. The **malloc** function returns a **void***, which means a pointer to something we do not know the type of. It is needed to cast the return value into the type that you will be assigning the return value to.

Next we loop over the Python string list and convert the each Python string into a C string (char*):

```
for i in range(len(string_list)):
 # Decode the python string to a byte array
 temp_value = PyUnicode_AsEncodedString(string_list[i], 'utf-8', "strict")
# Allocate the current C string on the heap (+1 is for the termination character '\0')
 temp_str = <char*>malloc((len(temp_value) * sizeof(char)) + 1)
# Copy the decoded string into the allocated C string
 strcpy(temp_str, temp_value)
# Set the reference of the C string in the allocated array at the current index
 return array[i] = temp str
```

In the line <code>temp_value = PyUnicode_AsEncodedString(string_list[i], 'utf-8', "strict")</code> we convert each Python string into a Python bytearray using the Python C API function <code>PyUnicode_AsEncodedString</code>. Check the official Python 3 C API for more details on the function, but know that it behaves exactly the same as Python's <code>string.encode</code> function. Cython has the great abillity to convert a Python bytearray into a C string (<code>char*</code>) automatically under the hood. But we need to copy the bytearray into a C string, otherwise the Python Garbage Collector will clear the temp_value bytearray and we will not know what the <code>char*</code> is pointing to! So what we will do is allocate a piece of memory on the heap using <code>malloc</code> with the size of the Python string <code>+1 (+1 is for the null character)</code>, cast it to a string (<code>char*</code>), and then use the C <code>strcpy</code> function to copy the <code>bytearray</code> into the newly allocated <code>heap string (char*)</code>.

The last line in the loop we just assign the pointer to temp_str to the index in the return_array array of **char***.

In the last line of the function we simply return the variable of the array of C strings from the function.

Now it is quite understandable that your head is probably spinning from the constant interleaving of the phrases char*, pointer to something, array, string (char*), ... Read the chapter a couple of times and look up the C concepts in other sources (like Wikipedia) to get more information about them and I promise that things will start to get clearer and clearer!

The next function we will just look at briefly as it will not be used in our styling example, but I have added it for completeness since we have the to_cstring_array which converts a Python string list into a C array of strings by allocating the C strings to the **heap**, but it is also good to know how to deallocate the strings from the **heap**. The function:

It is quite clear that we just loop over the array of strings using **free** function to deallocate each individual string from the **heap**, then in the end also clearing the array from the **heap**. Why are we not using the free_cstring_array function in the code? Because we use the C array of string during the entire application runtime and the application automatically deallocates all of it's memory when it closes.

5. Basic examples

Below will be the basic learning examples to get you familiarized with how to setup and put the QScintilla editor component on the screen and start editing some text. Most of the parts of the QScintilla visual description chapter will be explained here briefly.

As this is learn-by-example guide, in this chapter the core functionalities will be described in much detail.

For all examples below on GNU/Linux operating systems substitute the executing command "python script_name.py" with "python3 script_name.py" if you have both Python2 and Python3 installed.

ALL THE EXAMPLES SHOULD BE PROVIDED WITH THIS DOCUMENTATION. Otherwise the code examples can be copied into your favourite editor, saved and executed with Python 3.

5.1. Qscintilla's "Hello World" example

So lets start with the mandatory "Hello World" example. The code is in chapter X, link here: X.1. Hello World.

Execute the example file *hello_qscintilla.py* with Python 3, provided along with this documentation. If you do not have the example files, save the above code to a text file called *hello_qscintilla.py* and run it using:

python hello qscintilla.py

A new window should appear with a QScintilla text editing component inside it with the text "Hello World" already entered into the editor's editing area. Click inside the window and type something. You will see that you're already editing text.

5.1.1. Code breakdown

Pretty straightforward code, here are the key points:

- We import all of the needed modules (lines 1 to 6)
- Create a PyQt5.QtWidgets.QApplication object instance (*line 10*). This is the main object which needs to be initialized and handles things like widget initialization and finalization.
- Create a PyQt5.Qsci.QsciScintilla object instance (*line 13*). This is our main editing object.
- Show the QScintilla editor widget using the Qwidget's <u>show</u> method (line 16). As QScintilla inherits from the QWidget object, it has all of QWidget's methods. The <u>show</u> method shows the widget and its child widgets on the screen in a new window. This way of displaying the QScintilla editor on the screen in not recommended! Always use a PyQt5.QtWidgets.QMainWindow as the main widget and set it's central widget to be the editor! That way all events in

the editor will be handeled properly. BUT FOR THIS SIMPLE EXAMPLE IT WILL BE OK.

- Next is an example of directly setting the QScintilla editor's text using the <u>setText</u> method (*line 18*). This method sets the text to the string you enter as the argument AND also resets the undo/redo buffer of the editor. QScintilla has an internal buffer that you that stores all of the text changes until it runs out of memory and cannot store any more. I personally have never reached this limit.
- And lastly we execute the application (line 21). This is called in all PyQt applications, but sometimes with a different style like sys.exit(app.exec_()), so that the application does not run any code after the PyQt application is closed.

5.2. Customization example

Let's show some customizing of various QScintilla settings by modifying the previous example. This example will disable the editor's lexer. Some customization features are only accessible with a lexer, but that will be shown in a later example. The entire code example is in chapter X, link here: X.2. Customization

Run the example *customization.py* or save the code to a file and execute it with Python 3. There is a lot going on in this example, so each of the sections will be explained in detail in the next paragraph.

5.2.1. Code breakdown

This example will be broken down into separate sections. The sections are devided with docstrings, the triple double-quoted strings at the top of each section.

Initialization:

Nothing special here, same basic initialization process. The only thing added was the **append** method, which just adds the parameter string to the editors text.

General custumizations:

```
Customization - GENERAL

"""

1. # Disable the lexer

2. editor.setLexer(None)

3. # Set the encoding to UTF-8

4. editor.setUtf8(True)

5. # Set the End-Of-Line character to Unix style ('\n')

6. editor.setEolMode(PyQt5.Qsci.QsciScintilla.EolUnix)

7. # Make End-Of-Line characters visible

8. editor.setEolVisibility(True)

9. # Make selecting text between multiple lines paint
```

- $10.\,\text{\#}$ the selection field to the end of the editor, not
- 11.# just to the end of the line text.
- 12. editor.setSelectionToEol(True)
- 13. # Set the zoom factor, the factor is in points.
- 14.editor.zoomTo(4)
- Disabling the lexer is done in line 2. We simply set the lexer to **None** with the **setLexer** method. As described in chapter 1.6.1. Default lexer, by default the lexer is disabled, so this step can be skipped.
- In line 4 we set the editor's encoding to UTF-8 with the setUtf8 method. If the setUtf8 method's parameter is False, the QScintilla editor's encoding will be set to ASCII and will show non-ASCII characters as questionmarks (?). Be careful when changing the encoding from UTF-8 to ASCII at runtime, you will get some interesting squiggles and symbols if you used UTF-8 characters.
- Line 6 set the End-Of-Line mode for the editor's document with the setEolMode method. This selects how line endings will be interpreted when using the text method. This comes into play when you will be saving or manipulating the editor's text in code. In the above example the line endings are set to Unix mode, which means the Line-Feed (\n) character. All End-Of-Line options are described in 3.2. End-Of-Line (EOL) options.
- Line 8 we set the End-Of-Line (EOL) character to be visible with the setEolVisibility method. In the below example the EOL character is circled in green:

```
1 This line shows the EOL character 2 New line.
```

In line 10 we set the zoom factor for the editor with the zoomTo method. This sets the
current base font size to the size you set the parameter of the method to. Experiment
with different parameters to se the effects. This recalculates all the font sizes in the
editor.

• Line wrapping custumizations:

- 1. """
- 2. Customization LINE WRAPPING
- 3. """
- 4. # Set the text wrapping mode to word wrap
- 5. editor.setWrapMode(PyQt5.Qsci.QsciScintilla.WrapWord)
- 6. # Set the text wrapping mode visual indication
- 7. editor.setWrapVisualFlags(PyQt5.Qsci.QsciScintilla.WrapFlagByText)
- 8. # Set the text wrapping to indent the wrapped lines
- 9. editor.setWrapIndentMode(PyQt5.Qsci.QsciScintilla.WrapIndentSame)

- Wrapping mode is selected in line 5 with the **setWrapMode** method. There are 4 wrap modes to choose from, described in 3.1.1. Text wrapping mode. Here we selected to wrap text at word boundaries.
- Choosing how wrapping is indicated is set in line 7 with setWrapVisualFlags methods.

• Indentation customizations:

These customizations effect the indentation functionality when pressing the **Tab / Shift + Tab** buttons or using the **indent / unindent** methods.

- 1. """
- 2. Customization INDENTATION
- 3. """
- 4. # Set indentation with spaces instead of tabs
- 5. editor.setIndentationsUseTabs(False)
- 6. # Set the tab width to 4 spaces
- 7. editor.setTabWidth(4)
- 8. # Set tab indent mode, True indents the with the next
- 9. # non-whitespace character while False inserts
- 10.# a tab character
- 11.editor.setTabIndents(True)
- 12. # Set autoindentation mode to maintain the indentation
- 13. # level of the previous line (the editor's lexer HAS
- 14. # to be disabled)
- 15. editor.setAutoIndent(True)
- 16. # Make the backspace jump back to the tab width guides
- 17.# instead of deleting one character, but only when
- 18.# there are ONLY whitespaces / tab characters on the
- 19.# left side of the cursor
- 20. editor.setBackspaceUnindents(True)
- 21.# Set indentation guides to be visible
- 22. editor.setIndentationGuides (True)
- In line 5 we choose the indentation functionality to use whitespace characters instead of the tab character (\t) with the **setIndentationsUseTabs** method.
- Line 7 sets the number of characters the indentation functionality indents / unindents by with the setTabWidth method. In the above example the indentation is increased or decreased by 4 characters when indenting / unindenting (pressing Tab or Shift+Tab).
 More details in chapter 3.3.2. Indentation size.
- Line 11 sets the special indentation functionality. When set to False and when the
 cursor is in set to a whitespace character in a line and then indent is executed (e.g.: by
 pressing Tab), a Tab character is inserted. For more detailed explanation see chapter
 3.3.4. Indentation at spaces options.

- Line 15 sets smart indentation on with the setAutoIndent method, which means that
 when inserting a new line character/s by pressing Enter/Return, the new line will be
 indented to the same indentation level as the previous NON empty line.
- Line 20 sets the Backspace key functionality with the setBackspaceUnindents method.
 When set to True, this makes pressing the backspace key unindent to columns aligned to the tab width property. Basicaly when pressing backspace and there are only whitespaces before the cursor position, the cursor will move exactly like as if it was unindenting.
- Line 22 makes the indentation guides (vertical dots where indentations align) visible if set to **True** with the **setIndentationGuides** method.

FUTURE CHAPTERS:

○ Show an example of a **Cython** compiled lexer

X. Appendix: code examples

X.1. Hello World

```
# Import the PyQt module with all of the graphical widgets
import PyQt5.QtGui
# Import the QScintilla module
import PyQt5.Qsci
# Import Python's sys module needed to get the application arguments
import sys
# Create the main PyQt application object and give it the
# command line arguments passed to the Python application
application = PyQt5.QtWidgets.QApplication(sys.argv)
# Create a QScintilla editor instance
editor = PyQt5.Qsci.QsciScintilla()
# Put the "Hello World" text into the editing area of the editor
editor.setText("Hello World")
# As the QScintilla object inherits from the QWidget object it has
# the show method which displays the widget on the screen. THIS WAY
# OF DISPLAYING THE EDITOR SHOULD NOT BE USE FOR ANYTHING OTHER THAN
# TESTING PURPOSES! USE THE QMainWindow WIDGET AND SET IT'S CENTRAL
# WIDGET TO BE THE EDITOR, SO THAT THE EVENTS ARE PROPERLY HANDLED!
editor.show()
# Execute the application
application.exec ()
```

X.2. Customization

```
Initialization
# Import the PyQt5 module with some of the GUI widgets
import PyQt5.QtWidgets
# Import the QScintilla module
import PyQt5.Qsci
# Import Python's sys module needed to get the
# application arguments
import sys
# Create the main PyQt application object
application = PyQt5.QtWidgets.QApplication(sys.argv)
# Create a QScintila editor instance
editor = PyQt5.Qsci.QsciScintilla()
# Set the initial text
editor.setText("Inicialization example.")
# Append some text
editor.append("\nAdded text.")
** ** **
Customization - GENERAL
# Disable the lexer
editor.setLexer(None)
# Set the encoding to UTF-8
editor.setUtf8(True)
# Set the End-Of-Line character to Unix style ('\n')
editor.setEolMode(PyQt5.Qsci.QsciScintilla.EolUnix)
# Make End-Of-Line characters visible
editor.setEolVisibility(True)
# Set the zoom factor, the factor is in points.
editor.zoomTo(4)
** ** **
Customization - LINE WRAPPING
# Set the text wrapping mode to word wrap
editor.setWrapMode(PyQt5.Qsci.QsciScintilla.WrapWord)
# Set the text wrapping mode visual indication
```

```
editor.setWrapVisualFlags(PyQt5.Qsci.QsciScintilla.WrapFlagByText)
# Set the text wrapping to indent the wrapped lines
editor.setWrapIndentMode(PyQt5.Qsci.QsciScintilla.WrapIndentSame)
** ** **
Customization - EDGE MARKER
# Set the edge marker's position and set it to color the
background
# when a line goes over the limit of 50 characters
editor.setEdgeMode(PyQt5.Qsci.QsciScintilla.EdgeBackground)
editor.setEdgeColumn(50)
edge color = caret fg color = PyQt5.QtGui.QColor("#ff00ff00")
editor.setEdgeColor(edge color)
# Add a long line that will display the edge marker coloring
editor.append("\nSome long line that will display the edge
marker's functionality.")
Customization - INDENTATION
# Set indentation with spaces instead of tabs
editor.setIndentationsUseTabs(False)
# Set the tab width to 4 spaces
editor.setTabWidth(4)
# Set tab indent mode, see the 3.3.4 chapter in QSciDocs
# for a detailed explanation
editor.setTabIndents(True)
# Set autoindentation mode to maintain the indentation
# level of the previous line (the editor's lexer HAS
# to be disabled)
editor.setAutoIndent(True)
# Make the backspace jump back to the tab width guides
# instead of deleting one character, but only when
# there are ONLY whitespaces on the left side of the
# cursor
editor.setBackspaceUnindents(True)
# Set indentation guides to be visible
editor.setIndentationGuides(True)
Customization - CARET (the blinking cursor indicator)
# Set the caret color to red
```

```
caret fg color = PyQt5.QtGui.QColor("#ffff0000")
editor.setCaretForegroundColor(caret fg color)
# Enable and set the caret line background color to slightly
transparent blue
editor.setCaretLineVisible(True)
caret bg color = PyQt5.QtGui.QColor("#7f0000ff")
editor.setCaretLineBackgroundColor(caret bg color)
# Set the caret width of 4 pixels
editor.setCaretWidth(4)
** ** **
Customization - AUTOCOMPLETION (Partially usable without a lexer)
# Set the autocompletions to case INsensitive
editor.setAutoCompletionCaseSensitivity(False)
# Set the autocompletion to not replace the word to the right
of the cursor
editor.setAutoCompletionReplaceWord(False)
# Set the autocompletion source to be the words in the
editor.setAutoCompletionSource(PyQt5.Qsci.QsciScintilla.AcsDocument)
# Set the autocompletion dialog to appear as soon as 1
character is typed
editor.setAutoCompletionThreshold(1)
# For the QScintilla editor to properly process events we
# need to add it to a QMainWindow object.
main window = PyQt5.QtWidgets.QMainWindow()
# Set the central widget of the main window to
# be the editor
main window.setCentralWidget(editor)
# Resize the main window and show it on the screen
main window.resize(800, 600)
main window.show()
# Execute the application
application.exec ()
```

X.3. Margins

```
# Import the PyQt5 module with some of the GUI widgets
import PyQt5.QtWidgets
# Import the QScintilla module
import PyQt5.Qsci
# Import Python's sys module needed to get the application
arguments
import sys
# Create the main PyQt application object
application = PyQt5.QtWidgets.QApplication(sys.argv)
# Create a QScintila editor instance
editor = PyQt5.Qsci.QsciScintilla()
# Set the initial text
editor.setText("Inicialization example.")
# Append some text
editor.append("\nAdded text.")
** ** **
Line number margin
# Set margin 0 as the line margin (this is the default, so you
can skip this step)
editor.setMarginType(0, PyQt5.Qsci.QsciScintilla.NumberMargin)
# Set the width of the line number margin with a string, which
sets the width
# to the width of the entered string text. There is also an
alternative function
# with the same name which you can use to set the width
directly in number of pixels.
editor.setMarginWidth(0, "00")
** ** **
Symbol margin - Used to display custom symbols
# Set margin 1 as a symbol margin (this is the default, so you
can skip this step)
editor.setMarginType(1, PyQt5.Qsci.QsciScintilla.SymbolMargin)
# Set the margin's width
editor.setMarginWidth(1, 20)
# Prepare an image for the marker
```

```
image scale size = PyQt5.QtCore.QSize(16, 16)
marker image = PyQt5.QtGui.QPixmap("marker image.png")
scaled image = marker image.scaled(image scale size)
# Set the margin mask (mask constant ~SC MASK FOLDERS enables
all markers!)
# This sets which of the 32 markers will be visible on margin
editor.setMarginMarkerMask(
 1, ~PyQt5.Qsci.QsciScintillaBase.SC MASK FOLDERS
# Just for info we display the margin mask, which should be:
# which means all 32 markers are enabled.
print(bin(editor.marginMarkerMask(1)))
# Create and add marker on margin 1
marker = editor.markerDefine(scaled image, 1)
editor.markerAdd(1, 1)
11 11 11
Symbol margin with the background color set to the editor's default
paper (background) color
** ** **
# Set margin 2 as a symbol margin with customizable background
color
editor.setMarginType(2,
PyQt5.Qsci.QsciScintilla.SymbolMarginDefaultBackgroundColor)
# Set the margin's width
editor.setMarginWidth(2, "000000")
.. .. ..
Symbol margin with the background color set to the editor's default
font color
# Set margin 4 as a symbol margin with customizable background
color
editor.setMarginType(3,
PyQt5.Qsci.QsciScintilla.SymbolMarginDefaultForegroundColor)
# Set the margin's width
editor.setMarginWidth(3, "0000")
# Set the margin mask to display all markers
editor.setMarginMarkerMask(
 3, 0b11111111111111111111111111
)
```

```
# Add a marker that is built into OScintilla.
# Note that the marker will be displayed on all symbol margins
with the
# third marker bit set to '1'!
marker =
editor.markerDefine(PyQt5.Qsci.QsciScintilla.Rectangle, 2)
editor.markerAdd(0, 2)
.....
Text margin
# Set margin 5 as a symbol margin with customizable background
editor.setMarginType(4, PyQt5.Qsci.QsciScintilla.TextMargin)
# Set the margin's width
editor.setMarginWidth(4, "00000")
# Set the margin's text on line 1 font style 0
# Style 0 is taken from the current lexer, I think!
editor.setMarginText(0, "line1", 0)
# Create a new style and set it on line 2 with some text
style = PyQt5.Qsci.QsciStyle(
 2, # style (This has to be set to something other than 0, as
that is the default)
 "new style", # description
 PyQt5.QtGui.QColor(0x8a, 0xe2, 0x34, 80), # color (font)
 PyQt5.QtGui.QColor(0xff, 0xff, 0xff, 0xff), # paper
(background)
 PyQt5.QtGui.QFont('Helvetica', 10), # font
 eolFill=False, # End-Of-Line Fill
editor.setMarginText(1, "line2", style)
# For the QScintilla editor to properly process events we need
to add it to
# a QMainWindow object.
main window = PyQt5.QtWidgets.QMainWindow()
# Set the central widget of the main window to be the editor
main window.setCentralWidget(editor)
# Resize the main window and show it on the screen
main window.resize(800, 600)
main window.show()
# Execute the application
```

```
application.exec ()
```

X.4. Custom lexer - basic

```
# Import the PyQt5 module with some of the GUI widgets
import PyQt5.QtWidgets
# Import the QScintilla module
import PyQt5.Qsci
# Import Python's sys module needed to get the application
arguments
import sys
import re
# Create a custom Nim lexer
class LexerNim (PyQt5.Qsci.QsciLexerCustom):
 styles = {
 "Default": 0,
 "Keyword": 1,
 "Unsafe": 2,
 "MultilineComment": 3,
 keyword list = [
 "block", "const", "export", "import", "include", "let",
 "static", "type", "using", "var", "when",
 "as", "atomic", "bind", "sizeof",
 "break", "case", "continue", "converter",
 "discard", "distinct", "do", "echo", "elif", "else", "end",
 "except", "finally", "for", "from", "defined",
 "if", "interface", "iterator", "macro", "method", "mixin",
 "of", "out", "proc", "func", "raise", "ref", "result",
 "return", "template", "try", "inc", "dec", "new", "quit",
 "while", "with", "without", "yield", "true", "false",
 "assert", "min", "max", "newseq", "len", "pred", "succ",
 "contains", "cmp", "add", "del", "deepcopy", "shallowcopy",
 "abs", "clamp", "isnil", "open", "reopen", "close", "readall",
```

```
"readfile", "writefile", "endoffile", "readline",
"writeline",
 1
 unsafe keyword list = [
 "asm", "addr", "cast", "ptr", "pointer", "alloc", "alloc0",
 "allocshared0", "dealloc", "realloc", "nil", "gc ref",
 "gc unref", "copymem", "zeromem", "equalmem", "movemem",
  "gc disable", "gc enable",
 1
 def init (self, parent=None):
 # Initialize superclass
 super(). init (parent)
 # Set the default style values
 self.setDefaultColor(PyQt5.QtGui.QColor(0x00, 0x00, 0x00))
 self.setDefaultPaper(PyQt5.QtGui.QColor(0xff, 0xff, 0xff))
 self.setDefaultFont(PyQt5.QtGui.QFont("Courier", 8))
 # Initialize all style colors
 self.init colors()
 # Init the fonts
 for i in range(len(self.styles)):
 if i == self.styles["Keyword"]:
 self.setFont(PyQt5.QtGui.QFont("Courier", 8,
weight=PyQt5.QtGui.QFont.Black), i)
 else:
 self.setFont(PyQt5.QtGui.QFont("Courier", 8), i)
 definit colors(self):
 # Font color
 self.setColor(PyQt5.QtGui.QColor(0x00, 0x00, 0x00),
self.styles["Default"])
 self.setColor(PyQt5.QtGui.QColor(0x00, 0x00, 0x7f),
self.styles["Keyword"])
 self.setColor(PyQt5.QtGui.QColor(0x7f, 0x00, 0x00),
self.styles["Unsafe"])
 self.setColor(PyQt5.QtGui.QColor(0x7f, 0x7f, 0x00),
self.styles["MultilineComment"])
 # Paper color
 for i in range(len(self.styles)):
 self.setPaper(PyQt5.QtGui.QColor(0xff, 0xff, 0xff), i)
```

```
def language(self):
 return "Nim"
 def description(self, style):
 if style < len(self.styles):</pre>
 description = "Custom lexer for the Nim programming
languages"
 else:
 description = ""
 return description
 def styleText(self, start, end):
 # Initialize the styling
 self.startStyling(start)
 # Tokenize the text that needs to be styled using regular
expressions.
 # To style a sequence of characters you need to know the
length of the sequence
 # and which style you wish to apply to the sequence. It is
up to the implementer
 # to figure out which style the sequence belongs to.
 # THE PROCEDURE SHOWN BELOW IS JUST ONE OF MANY!
 splitter = re.compile(r"(\)
\{ \. | \. \} | \# | \" \" \" | \n | \s + | \w + | \W) " \}
 # Scintilla works with bytes, so we have to adjust the
start and end boundaries.
 # Like all Qt objects the lexers parent is the QScintilla
editor.
 text = self.parent().text()[start:end]
 tokens = [(token, len(bytearray(token, "utf-8"))) for token in
splitter.findall(text)]
 # Style the text in a loop
 for i, token in enumerate (tokens):
 if token[0] in self.keyword list:
 # Keyword
 self.setStyling(token[1], self.styles["Keyword"])
 elif token[0] in self.unsafe keyword list:
 # Keyword
 self.setStyling(token[1], self.styles["Unsafe"])
 else:
 # Style with the default style
```

```
self.setStyling(token[1], self.styles["Default"])
```

```
# Create the main PyQt application object
application = PyQt5.QtWidgets.QApplication(sys.argv)
# Create a OScintila editor instance
editor = PyQt5.Qsci.QsciScintilla()
# Set the lexer to the custom Nim lexer
nim lexer = LexerNim(editor)
editor.setLexer(nim lexer)
# Set the initial text
editor.setText(
proc python style text*(self, args: PyObjectPtr): PyObjectPtr
{.exportc, cdecl.} =
 var
 result object: PyObjectPtr
  value start, value end: cint
  lexer, editor: PyObjectPtr
  parse result: cint
 parse result = argParseTuple(
  args,
  "ii00",
  addr(value start),
 addr (value end),
 addr(lexer),
 addr (editor),
 if parse result == 0:
 echo "Napaka v pretvarjanju argumentov v funkcijo!"
  returnNone()
 text method = objectGetAttr(editor, buildValue("s",
cstring("text")))
 text object = objectCallObject(text method, tupleNew(0))
 string object = unicodeAsEncodedString(text object, "utf-8",
nil)
 cstring whole text = bytesAsString(string object)
 whole text = $cstring whole text
```

```
text = whole text[int(value start)..int(value end-1)]
  text length = len(text)
 current token: string = ""
 # Prepare the objects that will be called as functions
 var
 start styling obj: PyObjectPtr
 start args: PyObjectPtr
 set styling obj:PyObjectPtr
 set args: PyObjectPtr
 send scintilla obj: PyObjectPtr
 send args: PyObjectPtr
 start styling obj = objectGetAttr(lexer, buildValue("s",
cstring("startStyling")))
 start args = tupleNew(1)
 set styling obj = objectGetAttr(lexer, buildValue("s",
cstring("setStyling")))
 set args = tupleNew(2)
 send scintilla obj = objectGetAttr(editor, buildValue("s",
cstring("SendScintilla")))
 send args = tupleNew(2)
 # Template for final cleanup
 template clean up() =
 xDecref(text method)
 xDecref(text object)
 xDecref(string object)
 xDecref(args)
 xDecref(result object)
 xDecref(start styling obj)
 xDecref(start args)
 xDecref(set styling obj)
 xDecref(set args)
 xDecref(send scintilla obj)
 xDecref(send args)
 # Template for the lexers setStyling function
 template set styling(length:int, style:int) =
 discard tupleSetItem(set args, 0, buildValue("i", length))
 discard tupleSetItem(set args, 1, buildValue("i", style))
 discard objectCallObject (set styling obj, set args)
 # Procedure for getting previous style
```

```
proc get previous style(): int =
 discard tupleSetItem(send args, 0, buildValue("i",
SCI GETSTYLEAT))
 discard tupleSetItem(send args, 1, buildValue("i",
value start - 1))
 result = longAsLong(objectCallObject(send scintilla obj,
send args))
  xDecref(send args)
 # Template for starting styling
 template start styling() =
 discard tupleSetItem(start args, 0, buildValue("i",
value start))
 discard objectCallObject(start styling obj, start args)
 # Safety
 if set styling obj == nil:
 raise newException (FieldError, "Lexer doesn't contain the
'setStyling' method!")
 elif start styling obj == nil:
 raise newException (FieldError, "Lexer doesn't contain the
'startStyling' method!")
 elif send scintilla obj == nil:
 raise newException (FieldError, "Editor doesn't contain the
'SendScintilla' method!")
 # Styling initialization
 start styling()
 #----
 var
 actseq = SeqActive (active: false)
  token name: string = ""
  previous token: string = ""
  token start: int = 0
  token length: int = 0
 # Check previous style
 if value start != 0:
 var previous style = get previous style()
 for i in multiline sequence list:
 if previous style == i.style:
 actseq.sequence = i
 actseq.active = true
 break
 # Style the tokens accordingly
```

```
proc check start sequence(pos:int, sequence: var SeqActive):
bool =
 for sin sequence lists:
 var found = true
 fori, chins.start.pairs:
 if text[pos+i] != ch:
 found = false
 break
 if found == false:
 continue
 sequence.sequence = s
 return true
 return false
 proc check stop sequence(pos:int, actseq: SeqActive): bool =
 if text[pos] in actseq.sequence.stop extra:
 return true
 if pos > 0 and (text[pos-1] in
actseq.sequence.negative lookbehind):
 return false
 for i, s in actseq.sequence.stop.pairs:
 if text[pos+i] != s:
 return false
 return true
 template style token(token name: string, token length: int) =
 if token length > 0:
 if token name in keywords:
 set styling(token length, styles["Keyword"])
 previous token = token name
 elif token name in custom keywords:
 set styling(token length, styles["CustomKeyword"])
 elif token name[0].isdigit() or (token name[0] == '.' and
token name[1].isdigit()):
 set styling(token length, styles["Number"])
 elifprevious token == "class":
 set styling(token length, styles["ClassName"])
 previous token = ""
 elifprevious token == "def":
 set styling(token length, styles["FunctionMethodName"])
```

```
previous token = ""
 else:
 set styling(token length, styles["Default"])
 vari=0
 token start = i
 while i < text length:
 if actseq.active == true or check start sequence(i, actseq) ==
true:
 # [
 Multiline sequence already started in the previous line or
 a start sequence was found
 1#
 if actseq.active == false:
 # Style the currently accumulated token
 token name = text[token start..i]
 token length = i - token start
 style token (token name, token length)
 # Set the states and reset the flags
 token start = i
 token length = 0
 if actseq.active == false:
 i += len(actseq.sequence.start)
 while i < text length:
 # Check for end of comment
 if check stop sequence(i, actseq) == true:
 i += len(actseq.sequence.stop)
 break
 i += 1
 # Style text
 token length = i - token start
 set styling(token length, actseq.sequence.style)
 # Style the separator tokens after the sequence, if any
 token start = i
 while text[i] in extended separators and i < text length:
 token length = i - token start
 if token length > 0:
 set styling(token length, styles["Default"])
 # Set the states and reset the flags
```

```
token start = i
 token length = 0
 # Skip to the next iteration, because the index is
already
 # at the position at the end of the string
 actseq.active = false
 continue
 elif text[i] in extended separators:
 # [
 Separator found
 token name = text[token start..i-1]
 token length = len(token name)
 if token length > 0:
 style token (token name, token length)
 token start = i
 while text[i] in extended separators and i < text length:</pre>
 i += 1
 token length = i - token_start
 if token length > 0:
 set styling(token length, styles["Default"])
 # State reset
 token start = i
 token length = 0
 continue
 else:
 while text[i] in extended separators and i < text length:
 i += 1
 token length = i - token start
 if token length > 0:
 set styling(token length, styles["Default"])
 # State reset
 token start = i
 token length = 0
 continue
 # Update loop variables
 inc(i)
 # Check for end of text
 if i == text length:
 token name = text[token start..i-1]
```

```
token length = len(token name)
 style_token(token_name, token length)
  elifi>text length:
 raise newException (
 IndexError,
 "Styling went over the text length limit!"
 #-----
 clean up()
 returnNone()
# For the QScintilla editor to properly process events we need
to add it to
# a QMainWindow object.
main window = PyQt5.QtWidgets.QMainWindow()
# Set the central widget of the main window to be the editor
main window.setCentralWidget(editor)
# Resize the main window and show it on the screen
main window.resize(800, 600)
main window.show()
# Execute the application
application.exec ()
```

X.5. Custom lexer – advanced

```
# Import the PyQt5 module with some of the GUI widgets
import PyQt5.QtWidgets
# Import the QScintilla module
import PyQt5.Qsci
# Import Python's sys module needed to get the application
arguments
import sys
import re
# Create a custom Nim lexer
class LexerNim (PyQt5.Qsci.QsciLexerCustom):
 styles = {
 "Default": 0,
 "Keyword": 1,
 "Unsafe": 2,
 "MultilineComment": 3,
 }
 keyword list = [
 "block", "const", "export", "import", "include", "let",
 "static", "type", "using", "var", "when",
 "as", "atomic", "bind", "sizeof",
 "break", "case", "continue", "converter",
 "discard", "distinct", "do", "echo", "elif", "else", "end",
 "except", "finally", "for", "from", "defined",
 "if", "interface", "iterator", "macro", "method", "mixin",
 "of", "out", "proc", "func", "raise", "ref", "result",
 "return", "template", "try", "inc", "dec", "new", "quit",
 "while", "with", "without", "yield", "true", "false",
 "assert", "min", "max", "newseq", "len", "pred", "succ",
 "contains", "cmp", "add", "del", "deepcopy", "shallowcopy",
 "abs", "clamp", "isnil", "open", "reopen", "close", "readall",
 "readfile", "writefile", "endoffile", "readline",
"writeline",
 unsafe keyword list = [
 "asm", "addr", "cast", "ptr", "pointer", "alloc", "alloc0",
 "allocshared0", "dealloc", "realloc", "nil", "gc ref",
 "gc unref", "copymem", "zeromem", "equalmem", "movemem",
 "gc disable", "gc enable",
```

```
def init (self, parent=None):
 # Initialize superclass
 super(). init (parent)
 # Set the default style values
 self.setDefaultColor(PyQt5.QtGui.QColor(0x00, 0x00, 0x00))
 self.setDefaultPaper(PyQt5.QtGui.QColor(0xff, 0xff, 0xff))
 self.setDefaultFont(PyQt5.QtGui.QFont("Courier", 8))
 # Initialize all style colors
 self.init colors()
 # Init the fonts
 for i in range(len(self.styles)):
 if i == self.styles["Keyword"]:
 # Make keywords bold
 self.setFont(PyQt5.QtGui.QFont("Courier", 8,
weight=PyQt5.QtGui.QFont.Black), i)
 else:
 self.setFont(PyQt5.QtGui.QFont("Courier", 8), i)
 # Set the Keywords style to be clickable with hotspots
 # using the scintilla low level messaging system
 parent.SendScintilla(
 PyQt5.Qsci.QsciScintillaBase.SCI STYLESETHOTSPOT,
 self.styles["Keyword"],
 True
 parent.SendScintilla(
 PyQt5.Qsci.QsciScintillaBase.SCI SETHOTSPOTACTIVEFORE,
 True,
 PyQt5.QtGui.QColor(0x00, 0x7f, 0xff)
 parent.SendScintilla(
PyQt5.Qsci.QsciScintillaBase.SCI SETHOTSPOTACTIVEUNDERLINE,
True
 # Define a hotspot click function
 def hotspot click(position, modifiers):
 Simple example for getting the clicked token
```

1

```
** ** **
 text = parent.text()
 delimiters = [
 '(', ')', '[', ']', '{', '}', ' ', '.', ', ', ';', '-',
 '+', '=', '/', '*', '#'
 start = 0
 end = 0
 for i in range (position+1, len(text)):
 if text[i] in delimiters:
 end = i
 break
 for i in range (position, -1, -1):
 if text[i] in delimiters:
 start = i
 break
 clicked token = text[start:end].strip()
 # Print the token and replace it with the string "CLICK"
 print("'"+clicked token+"'")
 parent.setSelection(0, start+1, 0, end)
 parent.replaceSelectedText("CLICK")
 # Attach the hotspot click signal to a predefined function
 parent.SCN HOTSPOTCLICK.connect(hotspot click)
 definit colors(self):
 # Font color
 self.setColor(PyQt5.QtGui.QColor(0x00, 0x00, 0x00),
self.styles["Default"])
 self.setColor(PyQt5.QtGui.QColor(0x00, 0x00, 0x7f),
self.styles["Keyword"])
 self.setColor(PyQt5.QtGui.QColor(0x7f, 0x00, 0x00),
self.styles["Unsafe"])
 self.setColor(PyQt5.QtGui.QColor(0x7f, 0x7f, 0x00),
self.styles["MultilineComment"])
 # Paper color
 for i in range(len(self.styles)):
 self.setPaper(PyQt5.QtGui.QColor(0xff, 0xff, 0xff), i)
 def language(self):
 return "Nim"
```

```
def description(self, style):
 if style < len(self.styles):</pre>
 description = "Custom lexer for the Nim programming
languages"
 else:
 description = ""
 return description
 def styleText(self, start, end):
 # Initialize the styling
 self.startStyling(start)
 # Tokenize the text that needs to be styled using regular
expressions.
 # To style a sequence of characters you need to know the
length of the sequence
 # and which style you wish to apply to the sequence. It is
up to the implementer
 # to figure out which style the sequence belongs to.
 # THE PROCEDURE SHOWN BELOW IS JUST ONE OF MANY!
 splitter = re.compile(r"(\)
\{ \ . \ | \ . \ | \ \# \ | \ " \ " \ " \ | \ h \ | \ h \ | \ W + \ | \ W ) " \}
 # Scintilla works with bytes, so we have to adjust the
start and end boundaries.
 # Like all Qt objects the lexers parent is the QScintilla
editor.
 text = bytearray(self.parent().text(), "utf-8")
[start:end].decode("utf-8")
 tokens = [
 (token, len(bytearray(token, "utf-8")))
 for token in splitter.findall(text)
 1
 # Multiline styles
 multiline comment flag = False
 # Check previous style for a multiline style
 if start !=0:
 previous style =
editor.SendScintilla(editor.SCI GETSTYLEAT, start - 1)
 if previous style == self.styles["MultilineComment"]:
 multiline comment flag = True
 # Style the text in a loop
```

```
for i, token in enumerate (tokens):
 if multiline comment flag == False and token[0] == "#" and
tokens[i+1][0] == "[":
 # Start of a multiline comment
 self.setStyling(token[1],
self.styles["MultilineComment"])
 # Set the multiline comment flag
 multiline comment flag = True
 elif multiline comment flag == True:
 # Multiline comment flag is set
 self.setStyling(token[1],
self.styles["MultilineComment"])
 # Check if a multiline comment ends
 if token [0] == "#" and tokens [i-1][0] == "]":
 multiline comment flag = False
 elif token[0] in self.keyword list:
 # Keyword
 self.setStyling(token[1], self.styles["Keyword"])
 elif token[0] in self.unsafe keyword list:
 # Keyword
 self.setStyling(token[1], self.styles["Unsafe"])
 else:
 # Style with the default style
 self.setStyling(token[1], self.styles["Default"])
# Create the main PyQt application object
application = PyQt5.QtWidgets.QApplication(sys.argv)
# Create a OScintila editor instance
editor = PyQt5.Qsci.QsciScintilla()
# Set the lexer to the custom Nim lexer
nim lexer = LexerNim(editor)
editor.setLexer(nim lexer)
# Set the initial text with some Nim code
editor.setText(
proc python style text*(self, args: PyObjectPtr): PyObjectPtr
{.exportc, cdecl.} =
 var
 result object: PyObjectPtr
```

```
value start, value_end: cint
 lexer, editor: PyObjectPtr
  parse result: cint
 parse result = argParseTuple(
 args,
 "ii00",
 addr(value start),
 addr (value end),
  addr(lexer),
  addr (editor),
 )
 # [
 if parse result == 0:
 echo "Napaka v pretvarjanju argumentov v funkcijo!"
 returnNone()
 1#
 var
  text method = objectGetAttr(editor, buildValue("s",
cstring("text")))
 text object = objectCallObject(text method, tupleNew(0))
 string object = unicodeAsEncodedString(text object, "utf-8",
nil)
 cstring whole text = bytesAsString(string object)
 whole text = $cstring whole text
  text = whole text[int(value start)..int(value end-1)]
  text length = len(text)
  current token: string = ""
 # Prepare the objects that will be called as functions
 start styling obj: PyObjectPtr
  start args: PyObjectPtr
  set styling obj: PyObjectPtr
 set args: PyObjectPtr
 send scintilla obj: PyObjectPtr
 send args: PyObjectPtr
 start styling obj = objectGetAttr(lexer, buildValue("s",
cstring("startStyling")))
 start args = tupleNew(1)
```

```
set styling obj = objectGetAttr(lexer, buildValue("s",
cstring("setStyling")))
 set args = tupleNew(2)
 send scintilla obj = objectGetAttr(editor, buildValue("s",
cstring("SendScintilla")))
 send args = tupleNew(2)
 # Template for final cleanup
 template clean up() =
 xDecref(text method)
 xDecref(text object)
 xDecref(string object)
 xDecref (args)
 xDecref(result object)
 xDecref(start styling obj)
 xDecref(start args)
 xDecref(set styling obj)
 xDecref(set args)
 xDecref(send scintilla obj)
 xDecref(send args)
 # Template for the lexers setStyling function
 template set styling(length:int, style:int) =
 discard tupleSetItem(set args, 0, buildValue("i", length))
 discard tupleSetItem(set args, 1, buildValue("i", style))
 discard objectCallObject (set styling obj, set args)
 # Procedure for getting previous style
 proc get previous style():int =
 discard tupleSetItem(send args, 0, buildValue("i",
SCI GETSTYLEAT))
 discard tupleSetItem(send args, 1, buildValue("i",
value start - 1))
 result = longAsLong(objectCallObject(send scintilla obj,
send args))
 xDecref(send args)
 # Template for starting styling
 template start styling() =
 discard tupleSetItem(start args, 0, buildValue("i",
value start))
 discard objectCallObject(start styling obj, start args)
 # Safety
```

```
if set styling obj == nil:
  raise newException (FieldError, "Lexer doesn't contain the
'setStyling' method!")
 elif start styling obj == nil:
 raise newException (FieldError, "Lexer doesn't contain the
'startStyling' method!")
 elif send scintilla obj == nil:
 raise newException (FieldError, "Editor doesn't contain the
'SendScintilla' method!")
 # Styling initialization
 start styling()
 #-----
 var
  actseq = SeqActive (active: false)
  token name: string = ""
  previous token: string = ""
  token start: int = 0
  token length: int = 0
 # Check previous style
 if value start != 0:
  var previous style = get previous style()
  for i in multiline sequence list:
 if previous style == i.style:
 actseq.sequence = i
 actseq.active = true
 break
 # Style the tokens accordingly
 proc check start sequence(pos:int, sequence: var SeqActive):
bool =
 for s in sequence lists:
 var found = true
 for i, chins.start.pairs:
 if text[pos+i] != ch:
 found = false
 break
 if found == false:
 continue
 sequence.sequence = s
 return true
 return false
```

```
proc check stop sequence(pos:int, actseq: SeqActive): bool =
 if text[pos] in actseq.sequence.stop extra:
 return true
 if pos > 0 and (text[pos-1] in
actseq.sequence.negative lookbehind):
 return false
 for i, s in actseq.sequence.stop.pairs:
 if text[pos+i] != s:
 return false
 return true
 template style token(token name: string, token length: int) =
 if token length > 0:
 if token name in keywords:
 set styling(token length, styles["Keyword"])
 previous token = token name
 elif token name in custom keywords:
 set styling(token length, styles["CustomKeyword"])
 elif token name[0].isdigit() or (token name[0] == '.' and
token name[1].isdigit()):
 set styling(token length, styles["Number"])
 elifprevious token == "class":
 set_styling(token length, styles["ClassName"])
 previous token = ""
 elifprevious token == "def":
 set styling(token length, styles["FunctionMethodName"])
 previous token = ""
 else:
 set styling(token length, styles["Default"])
 vari=0
 token start = i
 while i < text length:
 if actseq.active == true or check start sequence(i, actseq) ==
true:
 # [
 Multiline sequence already started in the previous line or
 a start sequence was found
 1#
 if actseq.active == false:
 # Style the currently accumulated token
```

```
token name = text[token start..i]
 token length = i - token start
 style token (token name, token length)
 # Set the states and reset the flags
 token start = i
 token length = 0
 if actseq.active == false:
 i += len(actseq.sequence.start)
 while i < text length:
 # Check for end of comment
 if check stop sequence(i, actseq) == true:
 i += len(actseq.sequence.stop)
 break
 i += 1
 # Style text
 token length = i - token start
 set styling(token length, actseq.sequence.style)
 # Style the separator tokens after the sequence, if any
 token start = i
 while text[i] in extended separators and i < text length:
 token length = i - token start
 if token length > 0:
 set styling(token length, styles["Default"])
 # Set the states and reset the flags
 token start=i
 token length = 0
 # Skip to the next iteration, because the index is
already
 # at the position at the end of the string
 actseq.active = false
 continue
 elif text[i] in extended separators:
 # [
 Separator found
 1#
 token name = text[token start..i-1]
 token length = len(token name)
 if token length > 0:
 style token (token name, token length)
```

```
token start = i
 while text[i] in extended separators and i < text length:
 i += 1
 token length = i - token start
 if token length > 0:
 set styling(token length, styles["Default"])
 # State reset
 token start = i
 token length = 0
 continue
 while text[i] in extended separators and i < text length:
 i += 1
 token length = i - token start
 if token length > 0:
 set styling(token length, styles["Default"])
 # State reset
 token start = i
 token length = 0
 continue
 # Update loop variables
 inc(i)
 # Check for end of text
  if i == text length:
 token name = text[token start..i-1]
 token length = len(token name)
 style token (token name, token length)
  elifi>text length:
 raise newException (IndexError, "Styling went over the text
length limit!")
 #-----
 clean up()
 returnNone()
** ** **
)
# For the QScintilla editor to properly process events we need
to add it to
# a QMainWindow object.
main window = PyQt5.QtWidgets.QMainWindow()
```

```
# Set the central widget of the main window to be the editor
main_window.setCentralWidget(editor)
# Resize the main window and show it on the screen
main_window.resize(800,600)
main_window.show()

# Execute the application
application.exec_()
```

X.6. Cython lexer (Python)

```
# Import the PyQt5 module with some of the GUI widgets
import PyQt5.QtWidgets
# Import the QScintilla module
import PyQt5.Qsci
# Import Python's sys module needed to get the application arguments
import sys
import re
# Create a custom Nim lexer
class LexerNim(PyQt5.Qsci.QsciLexerCustom):
 styles = {
  "Default": 0,
  "Keyword": 1,
  "Unsafe": 2,
  "MultilineComment": 3,
 keyword list = [
  "block", "const", "export", "import", "include", "let",
  "static", "type", "using", "var", "when",
  "as", "atomic", "bind", "sizeof",
  "break", "case", "continue", "converter",
  "discard", "distinct", "do", "echo", "elif", "else", "end",
 "except", "finally", "for", "from", "defined",
 "if", "interface", "iterator", "macro", "method", "mixin",
 "of", "out", "proc", "func", "raise", "ref", "result",
  "return", "template", "try", "inc", "dec", "new", "quit",
  "while", "with", "without", "yield", "true", "false",
  "assert", "min", "max", "newseq", "len", "pred", "succ",
  "contains", "cmp", "add", "del", "deepcopy", "shallowcopy",
  "abs", "clamp", "isnil", "open", "reopen", "close", "readall",
 "readfile", "writefile", "endoffile", "readline", "writeline",
 unsafe_keyword_list = [
  "asm", "addr", "cast", "ptr", "pointer", "alloc", "alloc0",
  "allocshared0", "dealloc", "realloc", "nil", "gc ref",
  "gc unref", "copymem", "zeromem", "equalmem", "movemem",
 "gc_disable", "gc_enable",
 def init (self, parent=None):
  # Initialize superclass
  super(). init (parent)
 # Set the default style values
 self.setDefaultColor(PyQt5.QtGui.QColor(0x00, 0x00, 0x00))
```

```
self.setDefaultPaper(PyQt5.QtGui.QColor(0xff, 0xff, 0xff))
self.setDefaultFont(PyQt5.QtGui.QFont("Courier", 8))
# Initialize all style colors
self.init colors()
# Init the fonts
for i in range(len(self.styles)):
 if i == self.styles["Keyword"]:
 # Make keywords bold
 self.setFont(PyQt5.QtGui.QFont("Courier", 8, weight=PyQt5.QtGui.QFont.Black), i)
 else:
 self.setFont(PyQt5.QtGui.QFont("Courier", 8), i)
# Set the Keywords style to be clickable with hotspots
# using the scintilla low level messaging system
parent.SendScintilla(
 PyQt5.Qsci.QsciScintillaBase.SCI STYLESETHOTSPOT,
 self.styles["Keyword"],
 True
parent.SendScintilla(
 PyQt5.Qsci.QsciScintillaBase.SCI SETHOTSPOTACTIVEFORE,
 PyQt5.QtGui.QColor(0x00, 0x7f, 0xff)
parent.SendScintilla(
 PyQt5.Qsci.QsciScintillaBase.SCI SETHOTSPOTACTIVEUNDERLINE, True
# Define a hotspot click function
def hotspot_click(position, modifiers):
 Simple example for getting the clicked token
 text = parent.text()
 delimiters = [
  '(', ')', '[', ']', '{', '}', ' ', ', ', ', ', ', ';', '=',
  '+', '=', '/', '*', '#'
 start = 0
 end = 0
 for i in range (position+1, len(text)):
  if text[i] in delimiters:
 end=i
 break
 for i in range (position, -1, -1):
  if text[i] in delimiters:
 start=i
 break
 clicked token = text[start:end].strip()
 # Print the token and replace it with the string "CLICK"
 print("'"+clicked token+"'")
 parent.setSelection(0, start+1, 0, end)
 parent.replaceSelectedText("CLICK")
# Attach the hotspot click signal to a predefined function
parent.SCN HOTSPOTCLICK.connect(hotspot click)
# Check if the cython lexer is available
trv:
 import cython module
 self.cython module = cython module
 self.cython imported = True
 print("Cython module successfully imported.")
```

```
except:
  self.cython imported = False
  print("Failed importing the Cython module!")
definit colors(self):
 # Font color
 self.setColor(PyQt5.QtGui.QColor(0x00, 0x00, 0x00), self.styles["Default"])
 self.setColor(PyQt5.QtGui.QColor(0x00, 0x00, 0x7f), self.styles["Keyword"])
 self.setColor(PyQt5.QtGui.QColor(0x7f, 0x00, 0x00), self.styles["Unsafe"])
 self.setColor(PyQt5.QtGui.QColor(0x7f, 0x7f, 0x00), self.styles["MultilineComment"])
 # Paper color
 for i in range(len(self.styles)):
  self.setPaper(PyQt5.QtGui.QColor(0xff, 0xff, 0xff), i)
def language(self):
 return "Nim"
def description (self, style):
 if style < len(self.styles):
  description = "Custom lexer for the Nim programming languages"
 else:
  description = ""
 return description
def styleText(self, start, end):
 if self.cython imported == True:
  self.cython module.cython style text(start, end, self, self.parent())
 else:
  # Initialize the styling
  self.startStyling(start)
 # Tokenize the text that needs to be styled using regular expressions.
 \# To style a sequence of characters you need to know the length of the sequence
 # and which style you wish to apply to the sequence. It is up to the implementer
 # to figure out which style the sequence belongs to.
 # THE PROCEDURE SHOWN BELOW IS JUST ONE OF MANY!
  splitter = re.compile(r"(({...})||#||'||"|"||n||s+||w+||w)")
 # Scintilla works with bytes, so we have to adjust the start and end boundaries.
 # Like all Qt objects the lexers parent is the QScintilla editor.
  text = bytearray(self.parent().text(), "utf-8")[start:end].decode("utf-8")
  tokens = [
 (token, len(bytearray(token, "utf-8")))
 for token in splitter.findall(text)
  1
 # Multiline styles
  multiline comment flag = False
 # Check previous style for a multiline style
  if start != 0:
 previous style = editor.SendScintilla(editor.SCI GETSTYLEAT, start - 1)
 if previous style == self.styles["MultilineComment"]:
 multiline_comment_flag = True
 # Style the text in a loop
 for i, token in enumerate(tokens):
 if multiline comment flag == False and token[0] == "#" and tokens[i+1][0] == "[":
 # Start of a multiline comment
 self.setStyling(token[1], self.styles["MultilineComment"])
 # Set the multiline comment flag
 multiline_comment flag = True
 elif multiline comment flag == True:
 # Multiline comment flag is set
 self.setStyling(token[1], self.styles["MultilineComment"])
 # Check if a multiline comment ends
```

```
if token[0] == "#" and tokens[i-1][0] == "]":
 multiline comment flag = False
 elif token[0] in self.keyword list:
 # Keyword
 self.setStyling(token[1], self.styles["Keyword"])
 elif token[0] in self.unsafe_keyword_list:
 # Keyword
 self.setStyling(token[1], self.styles["Unsafe"])
 else:
 # Style with the default style
 self.setStyling(token[1], self.styles["Default"])
# Create the main PyQt application object
application = PyQt5.QtWidgets.QApplication(sys.argv)
# Create a QScintila editor instance
editor = PyQt5.Qsci.QsciScintilla()
# Set the lexer to the custom Nim lexer
nim lexer = LexerNim(editor)
editor.setLexer(nim lexer)
# Set the initial text
initial text = """
proc python style text*(self, args: PyObjectPtr): PyObjectPtr {.exportc, cdecl.} =
 var
  result object: PyObjectPtr
  value start, value end: cint
  lexer, editor: PyObjectPtr
  parse result: cint
 parse result = argParseTuple(
  args.
  "ii00",
  addr(value_start),
  addr(value end),
  addr(lexer),
  addr (editor),
 #[
 ifparse result == 0:
 echo "Napaka v pretvarjanju argumentov v funkcijo!"
 returnNone()
 ]#
 var
  text method = objectGetAttr(editor, buildValue("s", cstring("text")))
  text object = objectCallObject(text method, tupleNew(0))
  string object = unicodeAsEncodedString(text object, "utf-8", nil)
  cstring whole text = bytesAsString(string object)
  whole text = $cstring whole text
  text = whole text[int(value start)..int(value end-1)]
  text_length = len(text)
  current_token: string = ""
 # Prepare the objects that will be called as functions
  start_styling_obj: PyObjectPtr
  start_args: PyObjectPtr
  set styling obj: PyObjectPtr
  set args: PyObjectPtr
 send scintilla obj: PyObjectPtr
```

```
send args: PyObjectPtr
start styling obj = objectGetAttr(lexer, buildValue("s", cstring("startStyling")))
start args = tupleNew(1)
set styling obj = objectGetAttr(lexer, buildValue("s", cstring("setStyling")))
set args = tupleNew(2)
send scintilla obj = objectGetAttr(editor, buildValue("s", cstring("SendScintilla")))
send args = tupleNew(2)
# Template for final cleanup
template clean up() =
 xDecref(text method)
 xDecref(text object)
 xDecref(string object)
 xDecref(args)
 xDecref(result object)
 xDecref(start styling obj)
 xDecref(start args)
 xDecref(set_styling_obj)
 xDecref(set args)
 xDecref(send scintilla obj)
 xDecref(send args)
# Template for the lexers setStyling function
template set styling(length: int, style: int) =
 discard tupleSetItem(set args, 0, buildValue("i", length))
 discard tupleSetItem(set args, 1, buildValue("i", style))
 discard objectCallObject (set styling obj, set args)
# Procedure for getting previous style
proc get previous style():int =
 discard tupleSetItem(send_args, 0, buildValue("i", SCI_GETSTYLEAT))
 discard tupleSetItem(send_args, 1, buildValue("i", value start - 1))
 result = longAsLong(objectCallObject(send scintilla obj, send args))
 xDecref(send args)
# Template for starting styling
template start styling() =
 discard tupleSetItem(start args, 0, buildValue("i", value start))
discard objectCallObject (start_styling_obj, start_args)
# Safety
if set styling obj == nil:
 raise newException (FieldError, "Lexer doesn't contain the 'setStyling' method!")
elif start_styling_obj == nil:
 raise newException (FieldError, "Lexer doesn't contain the 'startStyling' method!")
elif send scintilla obj == nil:
 raise newException (FieldError, "Editor doesn't contain the 'SendScintilla' method!")
# Styling initialization
start styling()
#-----
actseq = SeqActive (active: false)
token_name: string = ""
previous_token: string = ""
 token_start:int = 0
 token length: int = 0
# Check previous style
if value start != 0:
 var previous style = get previous style()
 for i in multiline sequence list:
  if previous style == i.style:
 actseq.sequence = i
 actseq.active = true
 break
```

```
# Style the tokens accordingly
proc check start sequence(pos:int, sequence:varSeqActive):bool =
 for sin sequence lists:
  var found = true
  for i, chins.start.pairs:
 if text[pos+i] != ch:
 found = false
 break
  if found == false:
 continue
  sequence.sequence = s
  return true
 return false
proc check stop sequence(pos:int, actseq: SeqActive): bool =
 if text[pos] in actseq.sequence.stop extra:
  return true
 if pos > 0 and (text[pos-1] in actseq.sequence.negative_lookbehind):
 for i, s in actseq.sequence.stop.pairs:
  if text[pos+i] != s:
 return false
 return true
template style token(token name: string, token length: int) =
 if token length > 0:
  if token name in keywords:
 set styling(token length, styles["Keyword"])
 previous token = token name
 elif token_name in custom_keywords:
 set_styling(token_length, styles["CustomKeyword"])
 eliftoken name[0].isdigit() or (token name[0] == '.'and token name[1].isdigit()):
 set_styling(token_length, styles["Number"])
  elif previous token == "class":
 set styling(token length, styles["ClassName"])
 previous token = ""
 elif previous token == "def":
 set_styling(token_length, styles["FunctionMethodName"])
 previous token = ""
 else:
 set_styling(token_length, styles["Default"])
vari=0
token start = i
while i < text length:
 if actseq.active == true or check start sequence(i, actseq) == true:
 Multiline sequence already started in the previous line or
 a start sequence was found
  ]#
  if actseq.active == false:
 # Style the currently accumulated token
 token_name = text[token_start..i]
 token length = i - token start
 style token (token name, token length)
 # Set the states and reset the flags
 token start = i
 token length = 0
 if actseq.active == false:
 i += len(actseq.sequence.start)
 while i < text_length:</pre>
```

```
# Check for end of comment
 if check stop sequence(i, actseq) == true:
 i += len(actseq.sequence.stop)
 break
 i += 1
  # Style text
  token length = i - token start
 set styling(token length, actseq.sequence.style)
  # Style the separator tokens after the sequence, if any
 token_start = i
 while text[i] in extended separators and i < text length:</pre>
 token length = i - token start
 if token length > 0:
 set styling(token length, styles["Default"])
  # Set the states and reset the flags
 token_start = i
 token length = 0
  # Skip to the next iteration, because the index is already
  # at the position at the end of the string
 actseq.active = false
 continue
elif text[i] in extended separators:
 #[
 Separator found
 token_name = text[token_start..i-1]
 token_length = len(token_name)
 if token length > 0:
 style token (token name, token length)
 token start = i
 while text[i] in extended separators and i < text length:</pre>
 i += 1
 token length = i - token_start
 if token length > 0:
 set_styling(token_length, styles["Default"])
 # State reset
 token start = i
 token_length = 0
 continue
 while text[i] in extended separators and i < text length:</pre>
 token length = i - token start
 if token length > 0:
 set_styling(token_length, styles["Default"])
 # State reset
 token start = i
 token length = 0
 continue
# Update loop variables
inc(i)
# Check for end of text
if i == text length:
 token name = text[token start..i-1]
 token length = len(token name)
 style_token(token_name, token_length)
elifi>text length:
 raise newException (IndexError, "Styling went over the text length limit!")
```

```
clean_up()
  returnNone()
"""

# Set the editor's text to something huge
editor.setText(100 * initial_text)

# For the QScintilla editor to properly process events we need to add it to
# a QMainWindow object.
main_window = PyQt5.QtWidgets.QMainWindow()
# Set the central widget of the main window to be the editor
main_window.setCentralWidget(editor)
# Resize the main window and show it on the screen
main_window.resize(800, 600)
main_window.show()

# Execute the application
application.exec_()
```

X.7. Cython lexer module (Cython)

```
# Cython libraries
from libc.stdlib cimport malloc, free
from libc.string cimport strcmp, strstr, strlen, strcpy, strchr, strtok
from cpython.unicode cimport PyUnicode AsEncodedString
Common functions and variables
# Separator list
cdef char* extended separators = [
 '', '\t', '(', ')', '.', ';',
 1+1, 1-1, 1/1, 1*1, 1:1, 1,1,
 '\n', '[', ']', '{', '}', '<',
 '>', '|', '=', '@', '&', '%',
 111, 121, 141, 141, 141
# Separator list length
cdef int separator list length = strlen(extended separators)
cdef inline char** to_cstring_array(string_list):
 """C function that transforms a Python list into a C array of strings(char arrays)"""
 # Allocate the array of C strings on the heap
 cdef char **return_array = <char **>malloc(len(string_list) * sizeof(char *))
 # Loop through the python list of strings
 for i in range(len(string_list)):
 # Decode the python string to a byte array
 temp_value = PyUnicode_AsEncodedString(string_list[i], 'utf-8', "strict")
 # Allocate the current C string on the heap (+1 is for the termination character
'\0')
 temp str = <char*>malloc((len(temp value) * sizeof(char)) + 1)
 # Copy the decoded string into the allocated C string
 strcpy(temp_str, temp_value)
 # Set the reference of the C string in the allocated array at the current index
 return_array[i] = temp_str
 return return_array
cdef inline free_cstring_array(char** cstring_array, int list_length):
 C function for cleaning up a C array of characters:
```

```
This function is not needed, but is included as an example of
 how to manually free memory after it is not needed anymore.
 for i in range(list_length):
 free(cstring array[i])
 free (cstring array)
cdef inline char check extended separators (char character) nogil:
 for cnt in range (0, separator list length):
 if character == extended separators[cnt]:
 return character
 return 0
# Style C enumeration
cdef enum NimStyles:
 Default,
 Keyword,
 Unsafe,
 MultilineComment
# Keyword lists, these could have been imported from the cython lexer.py module,
# but for completness they will be declared here also
keyword list = [
 "block", "const", "export", "import", "include", "let",
 "static", "type", "using", "var", "when",
 "as", "atomic", "bind", "sizeof",
 "break", "case", "continue", "converter",
 "discard", "distinct", "do", "echo", "elif", "else", "end",
 "except", "finally", "for", "from", "defined",
 "if", "interface", "iterator", "macro", "method", "mixin",
 "of", "out", "proc", "func", "raise", "ref", "result",
 "return", "template", "try", "inc", "dec", "new", "quit",
 "while", "with", "without", "yield", "true", "false",
 "assert", "min", "max", "newseq", "len", "pred", "succ",
 "contains", "cmp", "add", "del", "deepcopy", "shallowcopy",
 "abs", "clamp", "isnil", "open", "reopen", "close", "readall", "readfile", "writefile", "endoffile", "readline", "writeline",
unsafe keyword list = [
 "asm", "addr", "cast", "ptr", "pointer", "alloc", "alloc0",
 "allocshared0", "dealloc", "realloc", "nil", "gc ref",
 "gc unref", "copymem", "zeromem", "equalmem", "movemem",
 "gc disable", "gc enable",
# Keyword list length
cdef int keyword list length = len(keyword list)
cdef int unsafe keyword list length = len(unsafe keyword list)
 Change python keyword lists into a C arrays:
 This is the first mayor optimization. Looping over and accessing
 C arrays is much faster than with Python lists.
cdef char** c keyword list = to cstring array(keyword list)
cdef char** c unsafe keyword list = to cstring array(unsafe keyword list)
def cython_style_text(int start, int end, lexer, editor):
 # Local variable definitions, notice the cdef keyword infront of them,
 # that declares them as C variables.
 cdef int i = 0
 cdef char commenting = 0
 cdef char* c text
 \begin{array}{cccc} & & - & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & 
 cdef char first comment pass = 0
```

```
Token arrays have to have the lenght of the maximum word
 of any in the document. Otherwise there will be an out of bounds assignment.
 The other way would be to dynamically allocate the array using malloc,
 if the size gets larger than the predefined one.
cdef char[255] current token
cdef char[255] previous_token
# Get the Python text as a string
py text = editor.text()
# Convert the python string into a C string
 = NULL
c text
py_text
 = editor.text()
text
 = bytearray(py_text, "utf-8")[start:end]
c_text
 = text
text_length = len(text)
# Loop optimization, but it's still a pure python function, meaning quite slow
setStyling = lexer.setStyling
# Initialize comment state and split the text into tokens
commenting = 0
stringing = 0
# Initialize the styling
lexer.startStyling(start)
\# Check if there is a style(comment, string, ...) stretching on from the previous line
if start != 0:
 previous style = editor.SendScintilla(editor.SCI GETSTYLEAT, start - 1)
 if previous style == MultilineComment:
 commenting = 1
# When looping in Cython, it is advisable to use a C integer, as Cython
# optimizes this into a C loop, which is much faster than a Python loop
while i < text length:
 # Check for a comment
 if ( ((c text[i] == '\#' and c text[i+1] == '[') and commenting == 0) or
 commenting == 1 ):
 temp state = i - temp state
 #Style the currently accumulated token
 if temp state > 0:
 current_token[token_length] = 0
 check_token(
 current token,
 previous token,
 c text[i],
 temp state,
 setStyling
 )
 temp_state = i
 # Skip the already counted '[*' characters
 if commenting == 0:
 i += 2
 # Initialize the comment counting
 if first_comment_pass == 0:
 comment count = 1
 first_comment_pass = 0
 \ensuremath{\text{\#}} Loop until the comment ends
 while not(i >= text length):
 # Count the comment beginnings/ends
 if c text[i] == ']' and c text[i+1] == '#':
 i += 1
 break
 else:
 i += 1
 # Only style the '*]' characters if it's not the end of the text
 if i < text length:
 i += 2
 # Style the comment
```

```
temp state = i - temp state
 setStyling(temp_state, MultilineComment)
 temp state = i
 # Reset the comment flag
 commenting = 0
 token length = 0
 # Skip to the next iteration, because the index is already
 # at the position at the end of the '*]' characters
 continue
 elif check_extended_separators(c_text[i]) != 0:
 temp_state = i - temp_state
 # Style the currently accumulated token
 current token[token length] = 0
 if temp state > 0:
 check_token(
 current_token,
 previous_token,
 c_text[i],
 temp state,
 setStyling
 )
 # Save the token
 strcpy(previous_token, current_token)
 # Update the temporary variables
 temp_state = i
 i += 1
 # Skip until the next non-whitespace character and style the
 # accumulated token with the default style
 while c text[i] == ' ' or c text[i] == '\t':
 i += 1
 temp_state = i - temp_state
 setStyling(temp_state, Default)
 #Set the new index and reset the token lenght
 temp state = i
 token length = 0
 #Skip to the next iteration, because the index is already
 #at the position of the next separator
 continue
 elif i < text length:</pre>
 current_token[token_length] = c_text[i]
 token_length += 1
 i += 1
 while (check extended separators(c text[i]) == 0 and
 i < text length):
 current token[token length] = c text[i]
 token length += 1
 i += 1
 #Correct the index one character back
 i -= 1
 #Increment the array index
 i += 1
 #Style the text at the end of the document if
 #the end has been reached
 if i >= text_length:
 temp_state = i - temp_state
 #Style the currently accumulated token
 current token[token length] = 0
 if temp state > 0:
 check token(
 current token,
 previous_token,
 c_text[i],
 temp state,
 setStyling
'''TOKENIZATION - THE SLOW PART IF DONE IN PYTHON'''
```

```
int temp_state,
 setStyling):
 """Check and style a token"""
 if check keyword(current token) == 1:
 # Keyword
 setStyling(temp state, Keyword)
 elif check_unsafe_keyword(current_token) == 1:
 # Unsafe keyword
 setStyling(temp state, Unsafe)
 else:
 setStyling(temp state, Default)
cdef inline char check keyword(char* token string) nogil:
 C function for checking if the token is a keyword.
 Notice that the function declaration has the 'inline' and 'nogil'
 optimizations added. 'inline' inlines the function directly at every
 address where it is called in the resulting compiled module. 'nogil'
 disables the Python GIL (Global-Interpreter-Lock) as it is not needed
 in this function as it uses only C code.
 Check the documentation for more details.
 global keyword list length
 global c_keyword_list
 cdef int i
 for i in range(keyword_list_length):
 if strcmp(token_string, c_keyword_list[i]) == 0:
 #String token is a keyword
 return 1
 #Not a keyword
 return 0
cdef inline char check unsafe keyword(char* token string) nogil:
 C function for checking if the token is an unsafe keyword.
 Same as the above function 'check_keyword', check in it's comment
 for more details.
 global unsafe keyword list length
 global c unsafe keyword list
 cdef int i
 for i in range(unsafe_keyword_list_length):
 if strcmp(token_string, c_unsafe_keyword_list[i]) == 0:
 #String token is a keyword
 return 1
 #Not a keyword
 return 0
```

X.8. Indicators

```
"""
Various examples of indicators
"""

# Import the PyQt5 module with some of the GUI widgets
import PyQt5.QtWidgets
# Import the QScintilla module
```

```
import PyQt5.Qsci
# Import Python's sys module needed to get the application arguments
import sys
# Create the main PyQt application object
application = PyQt5.QtWidgets.QApplication(sys.argv)
# Create a QScintila editor instance
editor = PyQt5.Qsci.QsciScintilla()
editor.setText(
"""This is line 1.
This is line 2.
This is line 3.
This is line 4.
This is line 5.
This is line 6.
This is line 7."""
.....
Indicator initialization
indicator number = 0
indicator value = 222
indicator color = PyQt5.QtGui.QColor(0xff, 0x00, 0xff, 0xff)
indicator hover color = PyQt5.QtGui.QColor(0x8a, 0x8a, 0x00)
draw under text = True
# Define the indicator type.
# 32 IS THE MAXIMUM NUMBER OF DIFFERENT TYPES OF INDICATORS!
The indicator styles are:
 PyQt5.Qsci.QsciScintilla.PlainIndicator
 PyQt5.Qsci.QsciScintilla.SquiggleIndicator
 PyQt5.Qsci.QsciScintilla.TTIndicator
 PyQt5.Qsci.QsciScintilla.DiagonalIndicator
 PyQt5.Qsci.QsciScintilla.StrikeIndicator
 PyQt5.Qsci.QsciScintilla.HiddenIndicator
 PyQt5.Qsci.QsciScintilla.BoxIndicator
 PyQt5.Qsci.QsciScintilla.RoundBoxIndicator
 PyQt5.Qsci.QsciScintilla.StraightBoxIndicator
 PyQt5.Qsci.QsciScintilla.FullBoxIndicator
 PyQt5.Qsci.QsciScintilla.DashesIndicator
 PyQt5.Qsci.QsciScintilla.DotsIndicator
 PyQt5.Qsci.QsciScintilla.SquiggleLowIndicator
 PyQt5.Qsci.QsciScintilla.DotBoxIndicator
 PyQt5.Qsci.QsciScintilla.SquigglePixmapIndicator
 PyQt5.Qsci.QsciScintilla.ThickCompositionIndicator
 PyQt5.Qsci.QsciScintilla.ThinCompositionIndicator
```

```
PyQt5.Qsci.QsciScintilla.TextColorIndicator
 PyQt5.Qsci.QsciScintilla.TriangleIndicator
 PyQt5.Qsci.QsciScintilla.TriangleCharacterIndicator
editor.indicatorDefine(
 PyQt5.Qsci.QsciScintilla.RoundBoxIndicator,
 indicator number,
)
# Set the indicator's color
editor.setIndicatorForegroundColor(
 indicator color,
 indicator number
# Set the indicator's color when the mouse hovers over it.
# THIS APPLIES TO INDICATORS THAT HAVE A BACKGROUND COLOR LIKE
'RoundBoxIndicator'!
editor.setIndicatorHoverForegroundColor(
 indicator hover color,
 indicator number
# Set the indicator's hover style (the styles are the same as with
'indicatorDefine')
editor.setIndicatorHoverStyle(
 PyQt5.Qsci.QsciScintilla.RoundBoxIndicator,
 indicator number
# Set the way the indicator is drawn, over or under the text
editor.setIndicatorDrawUnder(
 draw under text,
 indicator number
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI SETINDICATORCURRENT,
 indicator number
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI SETINDICATORVALUE,
 indicator number,
 0xffff
)
Connect to the indicator signals for feedback when an indicator is clicked or
a mouse button is released over an indicator
defindicator click(line, index, keys):
 # Use the low level SendScintilla function to get the indicator's value
 position = editor.positionFromLineIndex(line, index)
 # The value can only be set using the low level API described at line
165
```

```
# of this file. Otherwise the value will always be '1'.
 value = editor.SendScintilla(
  PyQt5.Qsci.QsciScintilla.SCI_INDICATORVALUEAT,
  indicator number,
  position
 # Display the information
 print("indicator clicked in line '{}', index '{}', value
'{}'".format(line, index, value))
defindicator released(line, index, keys):
 # Use the low level SendScintilla function to get the indicator's value
 position = editor.positionFromLineIndex(line, index)
 # The value can only be set using the low level API described at line
165
 # of this file. Otherwise the value will always be '1'.
 value = editor.SendScintilla(
  PyQt5.Qsci.QsciScintilla.SCI INDICATORVALUEAT,
  indicator number,
  position
 # Display the information
 print("indicator released in line '{}', index '{}', value
'{}'".format(line, index, value))
editor.indicatorClicked.connect(indicator click)
editor.indicatorReleased.connect(indicator released)
.....
Indicator usage
# Fill an indicator over a couple of lines
editor.fillIndicatorRange(
 0, # line from
 0, # column from
 0, # line to
 len(editor.text(0)), # column to
 indicator number
editor.fillIndicatorRange(
 3, # line from
 0, # column from
 3, # line to
 len(editor.text(3)), # column to
 indicator number
)
# An example of how to remove an already filled indicator
```

```
editor.fillIndicatorRange(
 4, # line from
 0, # column from
 4, # line to
 len(editor.text(4)), # column to
 indicator number
editor.clearIndicatorRange(
 4, # line from
 0, # column from
 4, # line to
 len(editor.text(4)), # column to
 indicator number
To add a value to an indicator that can later be retrieved by the click or release
it is necessary to use the low level API to fill the indicator using SendScintilla!
# Select the indicator
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI SETINDICATORCURRENT,
 indicator number
)
# Give it a value.
# This can be used for determining how to handle the clicked/released
indicator signals.
value = 123
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI SETINDICATORVALUE,
 value
)
# Fill the indicator
fill line = 4 \, \# This is the 5th line in the document, as the indexes in
Python start at 0!
start position = editor.positionFromLineIndex(fill line, 0)
length = len(editor.text(fill line))
editor.SendScintilla(
 PyQt5.Qsci.QsciScintilla.SCI INDICATORFILLRANGE,
 start position,
 length
)
# For the QScintilla editor to properly process events we need to add it
# a QMainWindow object.
main window = PyQt5.QtWidgets.QMainWindow()
# Set the central widget of the main window to be the editor
main window.setCentralWidget(editor)
```

```
# Resize the main window and show it on the screen
main_window.resize(800,600)
main_window.show()

# Execute the application
application.exec ()
```

X.9. Call tips

```
Call tips example
# Import everything we need
import sys
import time
import math
from PyQt5.QtWidgets import *
from PyQt5.QtCore import *
from PyQt5.QtGui import *
from PyQt5.Qsci import *
# Create the main PyQt application object
application = QApplication(sys.argv)
# Create a QScintila editor instance
editor = QsciScintilla()
.....
Setup the call tip options
# Select the context at which the call tips are displayed.
# This selects when call tips are active, depending of the
# scope like a C++ namespace or Python module.
editor.setCallTipsStyle(QsciScintilla.CallTipsNoContext)
# Set the number of calltips that will be displayed at one time.
# 0 shows all applicable call tips.
editor.setCallTipsVisible(0)
# This selects the position at which the call tip rectangle will appear.
# If it is not possible to show the call tip rectangle at the selected
# because it would be displayed outside the bounds of the document, it
will be
# displayed where it is possible.
editor.setCallTipsPosition(QsciScintilla.CallTipsBelowText)
# Select the various highlight colors
# Background
editor.setCallTipsBackgroundColor(QColor(0xff, 0xff, 0xff, 0xff))
editor.setCallTipsForegroundColor(QColor(0x00, 0x50, 0x00, 0xff))
# Current argument text
editor.setCallTipsHighlightColor(QColor(0x00, 0x00, 0xff, 0xff))
```

```
# Create a lexer for the editor and initialize it's QsciAPIs object
my lexer = QsciLexerCPP()
api = QsciAPIs(my lexer)
# Create a function list that will be used by the autocompletions and call
tips.
# The difference between a call tip and an autocompletion is that the call
# has also the arguments defined!
# In the example 'funcs' list below the first item is a call tip and
# the second item is an autocompletion.
funcs = [
 "test autocompletion",
 "add(int arg 1, float arg 2)",
 "subtract(int arg_1, test arg_2)",
 "subtract(float arg_1, float arg_2)",
 "subtract(test arg 1, test arg 2)",
 "divide(float div 1, float div 2)",
 "some func(arg 3)"
# Add the functions to the api
for s in funcs:
 api.add(s)
# Prepare the QsciAPIs instance
api.prepare()
# Set the editor's lexer
editor.setLexer(my lexer)
# Autocompletion options (this is not necessary)
editor.setAutoCompletionThreshold(1)
editor.setAutoCompletionSource(QsciScintilla.AcsAll)
editor.setAutoCompletionCaseSensitivity(False)
# Create the main window
main window = QMainWindow()
main window.setCentralWidget(editor)
main window.resize(800, 600)
main window.show()
# Execute the application
application.exec ()
```

X.10. Autocompletions - Basic

```
Autocompletions - Basic
"""

# Import everything we need import sys
```

```
import time
import math
from PyQt5.QtWidgets import *
from PyQt5.QtCore import *
from PyQt5.QtGui import *
from PyQt5.Qsci import *
# Create the main PyQt application object
application = QApplication(sys.argv)
# Create a QScintila editor instance
editor = QsciScintilla()
.....
Autocompletion options
# Set the autocompletion to be case IN-sensitive
editor.setAutoCompletionCaseSensitivity(False)
# Set the threshold at which the autocompletion window appears
editor.setAutoCompletionThreshold(1)
# Set the source from which the autocompletions will be pulled from
editor.setAutoCompletionSource(QsciScintilla.AcsAll)
# Sets whether the characters to the right of the autocompletion
# will be overwritten when an autocompletion is selected.
editor.setAutoCompletionReplaceWord(True)
# Select the behaviour of autocompletions when there is only a single
# entry in the autocompletion list. The selection below sets that
# when there is a single autocompletion, it is automatically selected
# and entered into the text.
editor.setAutoCompletionUseSingle(QsciScintilla.AcusAlways)
# Create the main window
main window = QMainWindow()
main window.setCentralWidget(editor)
main window.resize(800, 600)
main window.show()
# Execute the application
application.exec ()
```

X.11. Autocompletions - Advanced

```
Autocompletions - Advanced
"""

# Import everything we need
import sys
import time
import math
from PyQt5.QtWidgets import *
```

```
from PyQt5.QtCore import *
from PyQt5.QtGui import *
from PyQt5.Qsci import *
# Create the main PyQt application object
application = QApplication(sys.argv)
# Create a QScintila editor instance
editor = OsciScintilla()
Autocompletion options - Basic
# Set the autocompletion to be case IN-sensitive
editor.setAutoCompletionCaseSensitivity(False)
# Set the threshold at which the autocompletion window appears
editor.setAutoCompletionThreshold(1)
# Set the source from which the autocompletions will be pulled from
editor.setAutoCompletionSource(QsciScintilla.AcsAll)
# Sets whether the characters to the right of the autocompletion
# will be overwritten when an autocompletion is selected.
editor.setAutoCompletionReplaceWord(True)
# Select the behaviour of autocompletions when there is only a single
# entry in the autocompletion list. The selection below sets that
# when the autocompletion window will always be displayed.
editor.setAutoCompletionUseSingle(QsciScintilla.AcusNever)
.....
Autocompletion options - Advanced
# Create a lexer for the editor and initialize it's QsciAPIs object
my lexer = QsciLexerCPP()
api = QsciAPIs(my lexer)
# Set the editor's lexer
editor.setLexer(my lexer)
# Register an image that will be displayed with an autocompletion
autocompletion image = QPixmap("marker image.png")
editor.registerImage(1, autocompletion image)
# Create a list of autocompletions
autocompletions = [
 "test autocompletion",
 "autocompletion with image?1",
 "another autocompletion",
 "subtract?1(int arg_1, float arg_2) Subtract function", # This call
tip has a description and an image
 "entry that will be removed later"
# Add the functions to the api
for ac in autocompletions:
 api.add(ac)
# Example of removing an entry
api.remove("entry that will be removed later")
# Prepare the QsciAPIs instance information
```

```
api.prepare()

"""

Now that the QsciAPIs instance is prepared, it is not possible to add or remove
entry using the add/remove function! You have to create a new QsciAPIs instance
and add the information again!

"""

# Create the main window
main_window = QMainWindow()
main_window.setCentralWidget(editor)
main_window.resize(800, 600)
main_window.show()

# Execute the application
application.exec_()
```