

A fast, minimalist, and remarkably extensible text editor

Quick Reference

Mitchell

Textadept Quick Reference

Textadept is a fast, minimalist, and remarkably extensible cross-platform text editor for programmers. This quick reference contains a wealth of knowledge on how to script and configure Textadept using the Lua programming language. It groups the editor's rich API into a series of tasks in a convenient and easy-to-use manner.

This book covers how to:

- Leverage Textadept's important files and folders
- · Adeptly navigate and manipulate text
- Mark lines and text visually
- Show interactive lists and call tips
- Prompt for user input in various ways
- Configure colors, themes, and other settings
- · Define lexers for highlighting source code
- · And much more

Mitchell is the author and principal developer of Textadept and commands over 7 years of experience with Lua.

foicica.com

Textadept

Quick Reference

Mitchell

Textadept Quick Reference

by Mitchell

Copyright © 2013 Mitchell. All rights reserved.

Contact the author at mitchell.att.foicica.com.

Although great care has been taken in preparing this book, the author assumes no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein. All product names mentioned in this book are trademarks of their respective owners.

Editor: Ana Balan

Cover Designer: Mitchell Interior Designer: Mitchell

Indexer: Mitchell

Printing history:

December 2013: First Edition

ISBN: 978-0-9912379-0-6

	Contents
Introduction Download Conventions Terminology	1 2 2 2
Environment Variables	3
Important Files and Directories	3
Command Line Options Define Custom Options	8 9
Global Variables Platform Variables	9 9
Handle Events	10
Create Buffers and Views Query View Information Handle Buffer and View Events	11 12 12
Work with Files Detect or Change File Encodings Query File Information Handle Input and Output Events	12 14 15 16
Work with Sessions Configure Session Settings	17 17
Move Around Move Within Lines Move Between Lines Move Between Pages Move Between Buffers and Views	17 18 19 19

Other Movements	20
Handle Movement Events	20
Manipulate Text	21
Retrieve Text	21
Set Text	22
Delete Text	24
Transform Text	25
Undo and Redo	27
Employ the Clipboard	28
Handle Text Events	29
Select Text	29
Make Simple Selections	30
Make Multiple Selections	33
Make Rectangular Selections	34
Query Selection Information	35
Search for Text	37
Simple Search	39
Search and Replace	39
Interact with the Find & Replace Pane	40
Incremental Search	41
Handle Find & Replace Events	42
Query Buffer Information	42
Query Position Information	43
Query Line and Line Number Information	44
Query Measurement Information	44
Configure Line Margins	45
Query Margin Information	47
Handle Margin Events	47

Mark Lines with Markers	47
Bookmark Lines	51
Query Marker Information	51
Annotate Lines	52
Query Annotated Lines	52
Mark Text with Indicators	52
Highlight Words	54
Query Indicator Information	54
Handle Indicator Events	54
Show an Interactive List	55
Display an Autocompletion List	55
Display a User List	56
Configure List Behavior and Display	57
Display Images in Lists	58
Query Interactive List Information	59
Handle Interactive List Events	60
Show a Call Tip	60
Configure Call Tip Display	61
Query Call Tip Information	61
Handle Call Tip Events	61
Fold or Hide Lines	62
Query Folded or Hidden Line Information	63
Scroll the View	63
Prompt for Input with Dialogs	64
Prompt with Messagebox Dialogs	64
Prompt with Inputbox Dialogs	66
Prompt with File Selection Dialogs	68
Prompt with a Textbox Dialog	69

Prompt with Dropdown Dialogs Prompt with a Filtered List Dialog	71 72
Manipulate the Command Entry	74
Issue Lua Commands	75
Handle Command Entry Events	75
Autocomplete Code with Adeptsense	75
Define an Adeptsense	75
Call on Adeptsense	81
Configure Adeptsense Display	81
Compile and Run Code	82
Configure Compile and Run Settings	82
Query Compile and Run Information	83
Handle Compile and Run Events	83
Configure Textadept	83
Configure Indentation and Line Endings	84
Configure Character Classifications	85
Configure the Color Theme	86
Create or Modify a Color Theme	86
Configure the Display Settings	93
Configure File Types	102
Configure Key Bindings	103
Configure Key Settings	106
Configure Snippets	107
Configure Miscellaneous Settings	109
Define a Lexer	109
Declare the Lexer Configuration	110
Construct Patterns	110
Define Tokens	113
Define Rules	114

Assign Styles	114
Specify Fold Points	115
Embed Lexers	116
Query Lexer Properties and Rules	116
Handle Lexer Events	117
Manually Style Text	117
Refresh Styling	117
Assign Plain Text Styles	117
Style Plain Text	119
Query Style Information	119
Handle Hotspot Style Events	120
Miscellaneous	120
Handle Miscellaneous Events	121
Appendix: Image Formats	123
XPM Image Format	123
RGBA Image Format	124
Index of Key and Mouse Bindings	125
Lua API Index	133
Concept Index	145

Introduction

Textadept is a fast, minimalist, and remarkably extensible cross-platform text editor for programmers. Written in a combination of C and Lua¹ and relentlessly optimized for speed and minimalism for over six years, Textadept is an ideal editor for programmers who want endless extensibility without sacrificing speed or succumbing to code bloat and featuritis.

Textadept runs in both graphical and text-based user interface environments. The text-based version of the editor is referred to as the "terminal version", since it executes within a terminal emulator. Textadept also supports the standard Lua and LuaIIT² environments. The version that utilizes LuaIIT is referred to as the "LuaIIT version".

Textadept Quick Reference is designed to help the user "get things done" when it comes to scripting and configuring Textadept. Its pragmatic approach assumes the user has a working knowledge of both Lua and Textadept. This book is broken up into a number of descriptive sections with conveniently grouped tasks that cover nearly every aspect of Textadept's Application Programming Interface (API). For the most part, the contents of each task are not listed in conceptual order. They are listed in procedural order, an order the user would likely follow when writing Lua scripts. This quick reference serves as a complement to Textadept's comprehensive Manual and extensive API documentation.

While this book aims to be a complete reference, it does omit some of the less useful features of Textadept's API. For example, although many of Textadept's table fields are both readable and writable, this reference sometimes chooses to cover only one of those operations. (Unless a field is marked "Readonly" or "Write-only", it is readable and writable.) This book also does not cover Lua's standard libraries.

Finally, the facilities in this book are designed to be used primarily in user-written Lua scripts and in the occasional "oneshot" Lua command. If the user keeps this in mind, he or she can realize Textadept's full potential.

- http://www.lua.org
- 2 http://luajit.org

Download

Textadept binary packages for Windows, Mac OSX, and Linux platforms are available from http://foicica.com/textadept. Each package is self-contained and need not be installed. The user may also download a source package and compile Textadept manually by following the instructions in the editor's Manual.

Conventions

This book uses the following conventions.

Italic

Used for filenames and for introducing new terms.

Constant width

Used for environment variables, command line options, and Lua code, including functions, tables, and variables.

Constant width italic

Used for user-specified parameters.

[]

Used for optional function arguments, except in code examples that index Lua tables. Unless otherwise specified, optional arguments default to nil.

Terminology

This book uses the following terminology.

Buffer

An object that contains editable text.

View

An object that contains a single buffer.

Caret

Either the visual that represents the text insertion point or the end point of a text selection.

Anchor

The start point of a text selection or search.

Virtual Space

The space past the ends of lines.

Lexer

A Lua module that highlights the syntax of source code written in a particular programming language. Textadept refers to a programming language by its lexer's name.

Style

A collection of display settings specific to source code comments, strings, keywords, and other ranges of text.

Language Module

A Lua module automatically loaded by Textadept when editing source code in a particular programming language. The module's name matches the language's lexer name. Not all languages have language modules.

Environment Variables

Textadept utilizes the following environment variables.

HOME or USERHOME

The user's home directory. Textadept's user data and preferences exist in a .textadept/ sub-directory, denoted as ~/.textadept/ throughout this book.

I ANG

The user's default locale. Textadept will display localized text and messages in it if possible.

TEXTADEPTJIT (Mac OSX only)

When set, *Textadept.app* runs its LuaJIT version.

TA LUA PATH TA LUA CPATH

The Textadept equivalent of LUA PATH and LUA CPATH. Used by Lua's require() function for finding modules.

Important Files and Directories

Textadept allows the user to configure and customize the editor using several important files and directories contained within his or her ~/.textadept/ directory.

~/.textadept/init.lua

The file executed on startup that allows the user to customize what Textadept does when it starts. Examples include changing the settings of existing modules, loading new modules, and running arbitrary Lua code. Example 1 shows a sample ~/.textadept/init.lua file.

```
Example 1. Sample ~/.textadept/init.lua
```

```
-- Disable character autopairing with typeover.
textadept.editing.AUTOPAIR = false
textadept.editing.TYPEOVER CHARS = false
-- Load a user module from ~/.textadept/modules/.
foo = require('foo')
-- Remap the new buffer command from Ctrl+N to
-- Ctrl+Shift+N.
keys.cN, keys.cn = buffer.new, nil
-- Define some global snippets.
snippets['foo'] = 'bar'
snippets['file'] = '%<buffer.filename>'
-- Recognize .luadoc files as Lua code.
textadept.file types.extensions.luadoc = 'lua'
-- Change .html files to be recognized as XML files.
textadept.file types.extensions.html = 'xml'
-- Recognize a shebang line like "#!/usr/bin/zsh" as
-- shell code.
textadept.file types.shebangs.zsh = 'bash'
-- Adjust the default theme's font name and size.
if not CURSES then
  local font = 'DejaVu Sans Mono'
  ui.set theme('light', {font = font, fontsize = 12})
-- Change the color of Java functions from orange to
-- black.
events.connect(events.LEXER LOADED, function(lang)
  if lang ~= 'java' then return end
local black = 'fore:%(color.light_black)'
  buffer.property['style.function'] = black
end)
```

~/.textadept/properties.lua

The file executed every time Textadept creates a new buffer or split view. Allows the user to set per-buffer properties (like indentation size) and view-related properties (like scrolling and autocompletion behavior). Any settings within ~/.textadept/properties.lua override Textadept's default properties.lua settings. (The latter file is a good reference for configurable properties.) Example 2 shows a sample ~/.textadept/properties.lua file.

Example 2. Sample ~/.textadept/properties.lua

```
-- Use a block-style caret.
buffer.caret style = buffer.CARETSTYLE BLOCK
buffer.caret period = 0
```

-- Always use tabs of width 4 for indentation. buffer.use tabs, buffer.tab width = true, 4

```
-- Disable code folding.
buffer.property['fold'] = '0'
```

-- Wrap long lines into view. buffer.wrap mode = buffer.WRAP WORD

~/.textadept/locale.conf

Defines Textadept's localized messages. The user may override or manually set Textadept's locale by copying a locale file from the editor's core/locales/ directory to ~/.textadept/locale.conf.

~/.textadept/modules/

Contains user modules. When Textadept looks for modules to load via Lua's require() function, it looks in this directory first. The user can override one of Textadept's own modules by creating a new module of the same name in ~/.textadept/modules/. For example, the user may create a ~/.textadept/modules/textadept/menu.lua file with a completely different menu structure. Textadept will load that file on startup instead of its own.

~/.textadept/modules/lexer/post_init.lua

The file executed after Textadept loads the language module for editing source code in language lexer. A post init.lua file allows the user to extend (not override) the functionality of its corresponding language module.

Textadept will not execute a post init.lua file without its corresponding language module. Example 3 shows a sample ~/.textadept/modules/lua/post init.lua file.

Example 3. Sample ~/.textadept/modules/lua/post init.lua

```
-- Always use tabs in Lua files.
events.connect(events.LEXER LOADED, function(lang)
  if lang == 'lua' then buffer.use tabs = true end
end)
-- Change Lua's run command, load more Adeptsense tags,
-- and add an additional key binding and snippet.
textadept.run.run commands.lua = 'lua5.2'
M.lua.sense:load ctags('path to my projects tags')
keys.lua['c\n'] = function()
  buffer:line end()
  buffer:add Text('end')
  buffer:new line()
snippets.lua['ver'] = '%< VERSION>'
```

~/.textadept/themes/

Contains user themes. When Textadept looks for a color theme to load, it looks in this directory first. The user can override one of Textadept's own themes by creating a new theme of the same name in ~/.textadept/themes/. Example 4 shows a sample ~/.textadept/themes/light.lua file. The section "Create or Modify a Color Theme" on page 86 describes themes in more detail.

Example 4. Sample ~/.textadept/themes/light.lua

```
dofile( HOME..'/themes/light.lua')
buffer.property['font'] = 'DejaVu Sans Mono'
buffer.property['fontsize'] = 12
```

~/.textadept/lexers/

Contains user lexers. When Textadept looks for lexers to highlight source code with, it looks in this directory first. The user can override one of Textadept's own lexers by creating a new lexer of the same name in ~/.textadept/ lexers/. Example 5 shows a simple lexer for a non-existent language. The section "Define a Lexer" on page 109 describes lexers in more detail.

```
Example 5. Sample ~/.textadept/lexers/foo.lua
local 1 = lexer
local token, word match = 1.token, 1.word match
local P, R, S = lpeg.P, lpeg.R, lpeg.S
local M = { NAME = 'foo'}
local ws = token(1.WHITESPACE, 1.space^1)
local comment = token(1.COMMENT, '#' * 1.nonnewline^0)
local string = token(1.STRING,
 1.delimited range('"', true))
local number = token(1.NUMBER, 1.float + 1.integer)
local keyword = token(1.KEYWORD, word match{
  'else', 'for', 'function', 'if', 'return', 'while'
})
local special = token('special', P('foo'))
local identifier = token(1.IDENTIFIER, 1.word)
local operator = token(1.0PERATOR, S('+-/*^<>=()[]{}'))
M. rules = {
  \overline{\{}'whitespace', ws\},
  {'keyword', keyword},
  {'special', special},
  {'identifier', identifier},
  {'string', string},
{'comment', comment},
  {'number', number},
  {'operator', operator},
M._tokenstyles = {special = 1.STYLE CONSTANT}
M. foldsymbols = {
  _patterns = {'[{}]', '#'},
[1.COMMENT] = {['#'] = 1.fold_line_comments('#')},
  [1.0PERATOR] = \{['\{'] = 1, ['\}'] = -1\}
return M
```

Command Line Options

Textadept processes command line options sequentially, so order matters. The editor has the following command line options.

filename

Opens file filename for editing.

-h

--help

Shows a list of all command line options.

-f

--force

Forces Textadept to open in a new instance. On Mac OSX and Linux, Textadept is a single-instance application.

-u dir

--userhome dir

Designates directory *dir* as the user's Textadept data directory in place of *~/.textadept/*.

-e command

--execute command

Executes Lua command *command*. The section "Issue Lua Commands" on page 75 describes Lua commands in more detail.

-n

--nosession

Does not restore the previous session on startup and does not save the current session before quitting.

-s session

--session session

Loads session session on startup. session may be a file path or the name of a session in the user's ~/.textadept/directory.

NOTE

Textadept will not save its state to *session* before quitting, but rather to its default session file. The section "Configure Session Settings" on page 17 describes how to change the default session file.

Define Custom Options

The user may register his or her own command line options within ~/.textadept/init.lua.

```
args.register(short, long, narg, f, description)
```

Registers a command line switch with short and long versions short and long, respectively. narg is the number of arguments the switch accepts, f is the function called when the switch is tripped, and description is the switch's description when displaying help.

Global Variables

Textadept defines the following global variables. If they are hidden by variables of the same name in local scopes, the user can access them using the prefix "G." (e.g. G.buffer).

```
buffer
view
```

The current buffer or view.

```
BUFFERS[n]
BUFFERS[buffer]
```

Buffer number *n* or the number of buffer *buffer*.

```
VIEWS[n]
_VIEWS[view]
```

View number *n* or the number of view *view*.

```
_L[message]
```

The localized form of string message.

```
M.lexer
```

The loaded language module for language lexer.

```
arg[n]
```

Argument number n passed to Textadept on startup.

Platform Variables

Textadept defines a number of platform variables that vary depending on the environment the editor runs in.

WIN32

Whether or not Textadept is running on Windows.

OSX

Whether or not Textadept is running on Mac OSX.

CURSES

Whether or not Textadept is running in the terminal.

HOME

The path to Textadept's home, or installation, directory.

USERHOME

The path to the user's Textadept data directory (typically ~/.textadept/).

CHARSET

The filesystem's character encoding.

RELEASE

The Textadept release version string.

Handle Events

Textadept *emits events* when the user performs an action of interest, such as creating a buffer, typing a character, or selecting an item in an autocompletion list. The user can *connect* to these events in order to perform additional actions, such as displaying a call tip with information based on the selection from an autocompletion list. Events themselves are just arbitrary string names with associated sets of parameters. The user need not declare an event before emitting it. Textadept has its own set of event names that it uses, so the user should be mindful of this when connecting to and emitting custom events.

NOTE

Textadept's events are too numerous to list here. Instead, they are listed in the indexes and throughout this book.

events.connect(event, f[, index])

Adds function f to the set of event handlers for event event at position index. If index is not given, appends f to the set of handlers.

events.emit(event[, ...])

Sequentially calls all handler functions for event event with the given arguments. If any handler explicitly returns true or false, events.emit() returns that value and stops calling subsequent handlers.

events.disconnect(event, f)
Removes function f from the set of handlers for event event.

Create Buffers and Views

Textadept introduces buffers and views as its principal objects. Since scripting and configuring the editor mostly involves manipulating buffers, their text, and their properties, much of this book is devoted to describing these facilities in detail. While the user can work with individual instances of buffers and views, it is really only useful to work with their global instances. Therefore, this book chooses to use the buf fer and view notation. It also uses the terms "the buffer" and "the view" to refer to the current instances of the buffer and view that the user is working with, which are not necessarily global.

TIP

Unlike Lua indices (which start at 1) all buffer structure indices start at 0. Thus, buffer positions, line numbers, margin numbers, marker numbers, indicator numbers, and style numbers all start at 0. All other non-buffer structures start at 1, as expected.

buffer.new()

Creates and returns a new buffer.

view:split([vertical])

Splits the view horizontally into top and bottom views (unless vertical is true), focuses the new view, and returns both the old and new views.

The terminal version does not support multiple views.

view:unsplit()

Unsplits the view if possible, returning true on success.

Query View Information

The user can request the state and size of views.

```
view.buffer (Read-only)
```

The buffer the view contains.

view.size

The split resizer's pixel position if the view is a split one.

```
ui.get_split_table()
```

Returns a split table that contains Textadept's current split view structure. The first two entries in a split table are the contents of each side of the split: either a view object or another split table. Each split table also has a vertical flag that indicates whether or not the split is a vertical one and a size field that indicates the split resizer's pixel position.

Handle Buffer and View Events

The user can connect to the following buffer and view events.

```
events.BUFFER_NEW
events.BUFFER_DELETED
```

Emitted after creating a new buffer or deleting one.

```
events.VIEW NEW
```

Emitted after creating a new view.

Work with Files

Textadept provides many facilities for reading and writing to files. It can also work with directories and a wide range of different file encodings.

```
io.open_file([filename])
io.open_file([filenames])
```

Opens string *filename* or the filenames in list *filenames*. If neither is given, opens the user-selected filenames.

```
io.SNAPOPEN\ MAX = max
```

Limits the number of files listed in the snapopen dialog to max. The default value is 1000.

io.snapopen(path[, filter[, exclude_FILTER[, options]]]) io.snapopen(paths[, filter[, exclude FILTER[, options]]])

Prompts the user to select files to be opened from string directory path or the directories in list paths using a filtered list dialog. Files shown in the dialog do not match any pattern in either file filter filter or, unless exclude FILTER is true, in 1fs.FILTER. The following section, "File Filters", describes file filters. options is a table of additional options for ui.dialogs.filteredlist().

io.open recent file()

Prompts the user to select a recently opened file to be reopened.

io.reload file()

Reloads the current buffer's file contents, discarding any changes.

textadept.editing.STRIP TRAILING SPACES = bool

Strip trailing whitespace before saving files. The default value is false.

io.save file()

Saves the current buffer to its file.

io.save file as([filename])

Saves the current buffer to file *filename* or the user-specified filename.

io.save all files()

Saves all unsaved buffers to their respective files.

io.close buffer()

Closes the current buffer, prompting the user to continue if there are unsaved changes, and returns true if the buffer was closed.

io.close all buffers()

Closes all open buffers, prompting the user to continue if there are unsaved buffers, and returns true if the user did not cancel.

lfs.dir_foreach(dir, f[, filter[, exclude_FILTER]])

Iterates over all files and sub-directories in directory dir, calling function f with each file found. Files passed to fdo not match any pattern in either file filter or, unless exclude FILTER is true, in 1fs.FILTER. The following section, "File Filters", describes file filters.

File Filters

The user can specify *file filters* to exclude files and sub-directories from directory searches. A file filter is either a single Lua pattern that matches filenames to exclude, or a table of such patterns. File filter tables can also contain a folders sub-table of directory-excluding patterns and an extensions sub-table of raw file extensions to exclude. Table 3 on page 37 lists Lua pattern syntax. Patterns that start with '!' exclude files and directories that do not match the remaining pattern. Example 6 shows a sample file filter for a C project under Mercurial (hg) version control.

```
Example 6. Sample file filter

local filter = {
  extensions = {'a', 'o', 'so'}, -- binary extensions
  folders = {'%.hg$', 'build'}, -- binary directories
  'COPYING', 'LICENSE', -- unimportant files
}
```

Detect or Change File Encodings

The user can configure the *encoding* of individual files. File encodings specify how to display text characters. Textadept is capable of decoding files encoded in any of the encodings listed in Table 1, but by default it only attempts to decode the subset of encodings in the <code>io.encodings</code> list.

Table 1. Supported file encodings

Category	Encodings
European	ASCII, ISO-8859-{1,2,3,4,5,7,9,10,13,14,15,16}, KOI8-R, KOI8-U, KOI8-RU, CP{1250,1251,1252,1253,1254,1257}, CP{850,866,1131}, Mac{Roman,CentralEurope,Iceland,Croatian,Romania}, Mac{Cyrillic,Ukraine,Greek,Turkish}, Macintosh
Semitic	ISO-8859-{6,8}, CP{1255,1256}, CP862, Mac{Hebrew,Arabic}
Japanese	EUC-JP, SHIFT_JIS, CP932, ISO-2022-JP, ISO-2022-JP-2, ISO-2022-JP-1

Category	Encodings
Chinese	EUC-CN, HZ, GBK, CP936, GB18030, EUC-TW, BIG5, CP950, BIG5-HKSCS, BIG5-HKSCS:2004, BIG5-HKSCS:2001, BIG5-HKSCS:1999, ISO-2022-CN, ISO-2022-CN-EXT
Korean	EUC-KR, CP949, ISO-2022-KR, JOHAB
Armenian	ARMSCII-8
Georgian	Georgian-Academy, Georgian-PS
Tajik	KOI8-T
Kazakh	PT154, RK1048
Thai	ISO-8859-11, TIS-620, CP874, MacThai
Laotian	MuleLao-1, CP1133
Vietnamese	VISCII, TCVN, CP1258
Unicode	UTF-8, UCS-2, UCS-2BE, UCS-2LE, UCS-4, UCS-4BE, UCS-4LE, UTF-16, UTF-16BE, UTF-16LE, UTF-32, UTF-32BE, UTF-32LE, UTF-7, C99, JAVA

io.encodings[#io.encodings + 1] = encoding

Adds encoding encoding to the list of encodings Textadept attempts to decode files in. The default encodings are 'UTF-8', 'ASCII', 'ISO-8859-1', and 'MacRoman', in that order.

table.insert(io.encodings, i, encoding)

Identifies encoding encoding before the encoding at index i.

io.boms[encoding] = bom

Associates byte-order mark bom with Unicode file encoding encoding.

io.set buffer encoding(encoding)

Converts the current buffer's contents to encoding encod ing.

Query File Information

The user can retrieve file information from buffers, as well as access recent filenames.

buffer.filename

The absolute file path associated with the buffer.

buffer.modify

Whether or not the buffer has unsaved changes.

buffer.encoding

The string encoding of the file associated with the buffer, or nil for binary files.

buffer.encoding_bom

The byte-order mark (if any) of the file associated with the buffer.

io.recent_files[n]

The *n*th most recently opened file.

Handle Input and Output Events

The user can connect to the following file input and output events.

events.URI DROPPED uri

Emitted after dragging and dropping a file into a view. *uri* is the dropped file's UTF-8-encoded Uniform Resource Identifier. Example 7 on page 27 demonstrates how to convert filenames from UTF-8 to the filesystem's encoding.

events.APPLEEVENT_ODOC uri

Emitted when Mac OSX tells Textadept to open a file. *uri* is the file's UTF-8-encoded Uniform Resource Identifier. Example 7 on page 27 demonstrates how to convert filenames from UTF-8 to the filesystem's encoding.

events.FILE_OPENED filename

Emitted after opening a file in a new buffer. *filename* is the opened file's filename.

events.FILE_BEFORE_SAVE filename events.FILE_AFTER_SAVE filename

Emitted before or after saving a file to disk. *filename* is the filename of the file being saved.

events.FILE_SAVED_AS filename

Emitted after saving a file under a different filename. *filename* is the new filename.

events.FILE CHANGED filename

Emitted when Textadept detects that an open file was modified externally. filename is that file's filename.

Work with Sessions

Textadept employs sessions to work with groups of files and to save and restore the editor's state.

textadept.session.load([filename])

Loads session file filename or the user-selected session, returning true if a session file was opened and read.

textadept.session.save([filename])

Saves the session to file filename or the user-selected file.

Configure Session Settings

The user's ~/.textadept/init.lua file may change the default session file and the default session settings.

textadept.session.DEFAULT SESSION = session file

Changes the default session file path to session file. The default value is USERHOME/session, or USERHOME/ses sion term for the terminal version.

textadept.session.MAX RECENT FILES = max

Limits the number of recent files saved in session files to max. The default value is 10.

textadept.session.SAVE ON OUIT = bool

Save the session when quitting. The default value is true unless the user passed the command line switch -n or --nosession to Textadept.

Move Around

Textadept lets the user navigate within buffers with a high degree of granularity. It also lets the user move between buffers and views. Movements within buffers scroll the caret into view if it is not already visible, while movements between buffers and views do not. These movements are broken down into categories and listed in the following sections.

Move Within Lines

The user can navigate within lines by character, word, and line boundary.

```
buffer:char left()
buffer:char_right()
```

Moves the caret left or right one character.

```
buffer:word part left()
buffer:word part right()
```

Moves the caret to the previous or next part of the current word. Word parts are delimited by underscore characters or changes in capitalization.

```
buffer:word left end()
buffer:word right end()
```

Moves the caret left or right one word, positioning it at the end of the previous or current word, respectively.

```
buffer:word left()
buffer:word right()
```

Moves the caret left or right one word.

```
buffer:home()
buffer:line end()
buffer:home display()
buffer:line end display()
```

Moves the caret to the beginning or end of the current line or current wrapped line, respectively.

```
buffer:home wrap()
buffer:line end wrap()
```

Moves the caret to the beginning or end of the current wrapped line or, if already there, to the beginning or end of the actual line, respectively.

```
buffer:vc home()
buffer:vc home display()
buffer:vc home wrap()
```

Moves the caret to the first visible character on the current line or current wrapped line or, if already there, to the beginning of the current line, current wrapped line, or actual line, respectively.

Move Between Lines

The user can jump to positions and move between lines.

```
buffer:goto pos(pos)
```

Moves the caret to position pos.

```
buffer:goto line(line)
```

Moves the caret to the beginning of line number line.

```
textadept.editing.goto line([line])
```

Moves the caret to the beginning of line number line or the user-specified line, ensuring line is visible.

```
buffer:line up()
buffer:line down()
```

Moves the caret up or down one line.

Move Between Pages

The user can maneuver between parts of pages and full pages.

```
buffer:stuttered page up()
buffer:stuttered_page_down()
```

Moves the caret to the top or bottom of the page or, if already there, up or down one page, respectively.

```
buffer:page up()
buffer:page down()
```

Moves the caret up or down one page.

Move Between Buffers and Views

The user can cycle through buffers in a single view and also move between split views.

```
view:goto buffer(n[, relative])
```

Switches to buffer number n in the view. relative indicates whether or not n is an index relative to the current buffer's index in BUFFERS instead of an absolute index.

```
ui.switch buffer()
```

Prompts the user to select a buffer to switch to.

ui.goto_view(n[, relative])

Shifts to view number *n*. *relative* indicates whether or not *n* is an index relative to the current view's index in _VIEWS instead of an absolute index.

ui.goto_file(filename[, split[, preferred_view[, sloppy]]])
Switches to the existing view whose buffer's filename is filename. If no view was found and split is true, splits the current view in order to show the requested file. If split is false, shifts to the next or preferred_view view in order to show the requested file. If sloppy is true, requires only the last part of filename to match a buffer's filename.

Other Movements

The user can move between matching braces, whole paragraphs, bookmarks, and more.

textadept.editing.match brace()

Moves the caret to the current brace character's matching brace.

```
buffer:para_up()
buffer:para down()
```

Moves the caret up or down one paragraph.

textadept.bookmarks.goto_mark([next])

Moves the caret to the beginning of the next or previously bookmarked line, based on boolean *next*. If *next* is not given, prompts the user to select a bookmarked line to move the caret to the beginning of.

```
buffer:move_caret_inside_view()
```

Moves the caret into view if it is not already, removing any selections.

```
buffer:document_start()
buffer:document_end()
```

Moves the caret to the beginning or end of the buffer.

Handle Movement Events

The user can connect to the following buffer and view switch events.

```
events.BUFFER BEFORE SWITCH
events.BUFFER_AFTER_SWITCH
```

Emitted right before or after switching to another buffer.

```
events.VIEW BEFORE SWITCH
events.VIEW AFTER SWITCH
```

Emitted right before or after switching to another view.

Manipulate Text

Textadept possesses a wide array of powerful text manipulation capabilities, which are broken down into categories and listed in the following sections.

Retrieve Text

The user can request arbitrary ranges of text, the contents of lines, and even individual characters.

buffer:get_text()

Returns the buffer's text.

buffer:get sel text()

Returns the selected text. Multiple selections are included in order with no delimiters. Rectangular selections are included from top to bottom with end of line characters. Virtual space is not included.

buffer:text range(start pos, end pos)

Returns the range of text between positions start pos and end pos.

buffer:get line(line)

Returns the text on line number line, including end of line characters.

buffer:get cur line()

Returns the current line's text and the caret's position on that line.

buffer.char at[pos] (Read-only)

The character byte at position pos.

Set Text

The user can add text at arbitrary buffer positions, insert special characters, and print messages to specific buffers.

buffer:set text(text)

Replaces the buffer's text with string text.

buffer:add_text(text)

Adds string *text* to the buffer at the caret position and moves the caret to the end of the added text without scrolling it into view.

buffer:insert_text(pos, text)

Inserts string *text* at position *pos*, removing any selections. If *pos* is -1, inserts *text* at the caret position.

buffer:append_text(text)

Appends string *text* to the end of the buffer without modifying any existing selections or scrolling *text* into view.

buffer:line_duplicate()

Duplicates the current line on a new line below.

buffer:selection_duplicate()

Duplicates the selected text to its right. If no text is selected, duplicates the current line on a new line below.

buffer:new line()

Types a new line at the caret position according to buf fer.eol_mode.

ui.print(...)

Prints the given string messages to the message buffer.

ui._print(buffer_type, ...)

Prints the given string messages to the buffer of type buffer_type.

Insert Snippets

The user can insert text *snippets* into source code and plain text. The section "Configure Snippets" on page 107 describes snippets in more detail.

textadept.snippets. insert([text])

Inserts snippet text text or the snippet assigned to the trigger word behind the caret. Otherwise, if a snippet is active, goes to the active snippet's next placeholder. Returns false if no action was taken. The section "Configure Snippets" on page 107 describes snippet text.

textadept.snippets. previous()

Jumps back to the previous snippet placeholder, reverting any changes from the current one. Returns false if no snippet is active.

textadept.snippets. cancel current()

Cancels the active snippet, removing all inserted text.

textadept.snippets. select()

Prompts the user to select a snippet to be inserted from a list of global and language-specific snippets.

Replace Text

The user can replace the selected text, as well as replace an arbitrary target range of text. A target range is a user-defined region of text that some buffer functions operate on.

buffer:replace sel(text)

Replaces the selected text with string text, scrolling the caret into view.

buffer.target start = start pos buffer.target end = end pos

Defines the target range's beginning and end positions as start pos and end pos, respectively.

buffer:target from selection()

Defines the target range's beginning and end positions as the main selection's beginning and end positions, respectively.

buffer:replace target(text)

Replaces the text in the target range with string text sans modifying any selections or scrolling the view.

Typing Text

Textadept automatically inserts the complement character of

any user-typed opening brace or quote character, and allows the user to subsequently type over that complement. The user's ~/.textadept/init.lua file may configure or disable this behavior.

textadept.editing.AUTOPAIR = bool

Automatically close opening brace and quote characters with their complements. The default value is true.

textadept.editing.char_matches[byte] = char textadept.editing.char matches.lexer[byte] = char

Auto-pairs character *char* with the character represented by byte value *byte* globally or in language *lexer*. The default mappings are 34 ("") with '"', 39 ("') with "'", 40 ('(') with ')', 91 ('[') with ']', and 123 ('(') with ')'.

textadept.editing.TYPEOVER CHARS = bool

Move over closing brace and quote characters under the caret when typing them. The default value is true.

textadept.editing.typeover_chars[byte] = true textadept.editing.typeover_chars.lexer[byte] = true

Moves over the character represented by byte value *byte* when it is typed globally or in language *lexer*. The default byte values are 34 (""), 39 ("') 41 (')'), 93 (']'), and 125 (']').

Delete Text

The user can delete arbitrary ranges of text, as well as delete individual characters, words, and lines.

buffer:delete_range(pos, length)

Deletes the range of text from position pos to pos + len gth.

buffer:delete back()

Deletes the character behind the caret if no text is selected. Otherwise, deletes the selected text.

buffer:delete_back_not_line()

Deletes the character behind the caret unless either the caret is at the beginning of a line or text is selected. If text is selected, deletes it.

```
buffer:del word left()
buffer:del word right()
```

Deletes the word to the left or right of the caret, including any leading or trailing non-word characters, respectively.

buffer:del word right end()

Deletes the word to the right of the caret, excluding any trailing non-word characters.

```
buffer:del line left()
buffer:del line right()
```

Deletes the range of text from the caret to the beginning or end of the current line.

```
buffer:line delete()
```

Deletes the current line.

```
buffer:clear all()
```

Deletes the buffer's text.

Transform Text

The user can change line indentation, transpose characters and lines, and perform useful transformations on selected text.

```
buffer:tab()
buffer:back tab()
```

Indents or un-indents the text on the selected lines.

```
buffer.line indentation[line] = width
```

Changes the amount of indentation on line number line to width character columns.

```
textadept.editing.transpose chars()
```

Swaps the current character with the previous one or, if the caret is at the end of a line, switches the two characters before the caret.

```
buffer:line transpose()
```

Swaps the current line with the previous one.

```
buffer:upper case()
buffer:lower case()
```

Converts the selected text to upper case or lower case letters.

textadept.editing.enclose(left, right)

Encloses the selected text or the current word within strings left and right.

textadept.editing.filter through(command)

Passes the selected text or all buffer text to string shell command command as standard input and replaces the input text with the command's standard output. If the selected text spans multiple lines, all text on the lines that have text selected is passed as standard input.

```
buffer:move selected lines up()
buffer:move selected lines down()
```

Shifts the selected lines up or down one line.

Split and Join Lines

The user can split and join lines using a target range (a userdefined region of text that some buffer functions operate on).

```
buffer.target_start = start pos
buffer.target end = end pos
```

Defines the target range's beginning and end positions as start pos and end pos, respectively.

buffer:target from selection()

Defines the target range's beginning and end positions as the main selection's beginning and end positions, respectively.

buffer:lines split(width)

Splits the lines in the target range into lines width pixels wide. If width is 0, splits the lines in the target range into lines as wide as the view.

The terminal version's unit of measure is a character instead of a pixel.

buffer:lines join()

Joins the lines in the target range, inserting spaces between the words joined at line boundaries.

textadept.editing.join lines()

Similar to buffer:lines_join(), but ignores the target range and joins the currently selected lines or the current line with the line below it.

Block Comment Code

The user can comment and uncomment source code.

```
textadept.editing.block comment()
```

Comments or uncomments the selected lines based on the current language.

```
textadept.editing.comment string.lexer = comment
```

Defines the line comment prefix or block comment delimiters for language lexer as string comment. Block comment delimiters are separated by a '|' character.

Convert Text Between Encodings

The user can convert arbitrary text between encodings. Textadept's user interface uses the UTF-8 character encoding. While the editor takes care of most conversions automatically, the user may need to perform manual conversions when displaying or retrieving user interface text. Example 7 demonstrates some sample UTF-8 text conversions.

Example 7. Converting to and from UTF-8

```
-- Display a non-UTF-8 filename.
local filename = buffer.filename
local utf8 filename = filename:iconv('UTF-8', CHARSET)
ui.statusbar text = 'Opened file '..utf8 filename
-- Open a user-specified filename.
local utf8 name = ui.dialogs.inputbox{
  informative text = 'Input file:'
local f = io.open(utf8 name:iconv( CHARSET, 'UTF-8'))
if f then ... end
```

string.iconv(text, new, old)

Converts string text from encoding old to encoding new using icony, returning the string result. Table 1 on page 14 lists all available encodings.

Undo and Redo

The user can undo and redo buffer edits, as well as define a set of actions as a single action that is undone or redone.

```
buffer:can_undo()
buffer:can_redo()
```

Returns whether or not there is an action to be undone or redone.

```
buffer:undo()
buffer:redo()
```

Undoes the most recent action or redoes the next undone action.

```
buffer:begin_undo_action()
buffer:end_undo_action()
```

Starts or ends a sequence of actions to be undone or redone as a single action.

```
buffer:empty_undo_buffer()
```

Deletes the undo and redo history.

Employ the Clipboard

The user can cut, copy, and paste text using the system clip-board. Additionally, he or she can write arbitrary text to it.

NOTE

The terminal version cannot access the system clipboard. Instead, it uses its own internal one.

```
buffer:cut()
buffer:copy()
```

Cuts or copies the selected text to the clipboard. Multiple selections are copied in order with no delimiters. Rectangular selections are copied from top to bottom with end of line characters. Virtual space is not copied.

```
buffer:copy_allow_line()
```

Copies the selected text or the current line to the clipboard.

```
buffer:line_cut()
buffer:line_copy()
```

Cuts or copies the current line to the clipboard.

```
buffer:copy_range(start_pos, end_pos)
```

Copies the range of text between positions *start_pos* and *end_pos* to the clipboard.

buffer:copy text(text)

Copies string text to the clipboard.

buffer.multi paste = mode

Changes the multiple selection paste mode to mode. The default value is buffer.MULTIPASTE ONCE, which inserts pasted text into the main selection only. buffer.MULTI PASTE EACH pastes text into all selections.

buffer:paste()

Pastes the clipboard's contents into the buffer, replacing any selected text according to buffer.multi paste.

Query the Clipboard

The user can fetch the current clipboard text.

ui.clipboard text

The text on the clipboard.

Handle Text Events

The user can connect to the following text typed events.

events.CHAR ADDED byte

Emitted after the user types a text character into the buffer. byte is the text character's byte.

```
events.SAVE POINT REACHED
events.SAVE POINT LEFT
```

Emitted after reaching or leaving a save point.

Select Text

Textadept lets the user create and modify single, multiple, and rectangular selections. Textadept mirrors any typed text at each additional selection. Additional selections on multiple lines allow the user to type on multiple lines. Similarly, a rectangular selection spanning multiple lines enables typing on each line. The following sections list many of Textadept's facilities for creating, modifying, and querying selections.

Make Simple Selections

The user can select arbitrary ranges of text, select the current word, line, paragraph, or block, and select text between various entities.

```
buffer:set_sel(start_pos, end_pos)
```

Selects the range of text between positions *start_pos* and *end pos*, scrolling the selected text into view.

```
buffer.anchor = start_pos
buffer.current_pos = end_pos
buffer.selection_start = start_pos
buffer.selection_end = end_pos
```

Similar to buffer:set_sel(), but does not scroll the selected text into view.

```
buffer:swap_main_anchor_caret()
```

Swaps the main selection's beginning and end positions.

```
textadept.editing.select_word()
textadept.editing.select_line()
textadept.editing.select_paragraph()
```

Selects the current word, line, or paragraph.

```
textadept.editing.select_indented_block()
```

Selects the surrounding block of text whose lines' indentation levels are greater than or equal to the current line's level. If a text block is selected and the lines immediately above and below it are one indentation level lower, adds those lines to the selection.

```
textadept.editing.match_brace(true)
```

Selects the range of text between the current brace character and its matching brace.

```
textadept.editing.select_enclosed(left, right)
```

Selects the range of text between strings *left* and *right* that enclose the caret. If that range is already selected, adds *left* and *right* to the selection.

```
buffer:select all()
```

Selects all of the buffer's text without scrolling the view.

```
buffer:set_empty_selection(pos)
```

Moves the caret to position *pos* without scrolling the view and removes any selections.

```
buffer:clear selections()
```

Removes all selections and moves the caret to the beginning of the buffer.

Make Movement Selections

The user can create or extend selections while moving the caret.

```
buffer:char_left_extend()
buffer:char_right_extend()
```

Moves the caret left or right one character, extending the selected text to the new position.

```
buffer:word_part_left_extend()
buffer:word_part_right_extend()
```

Moves the caret to the previous or next part of the current word, extending the selected text to the new position. Word parts are delimited by underscore characters or changes in capitalization.

```
buffer:word_left_extend()
buffer:word_right_extend()
```

Moves the caret left or right one word, extending the selected text to the new position.

```
buffer:word_left_end_extend()
buffer:word_right_end_extend()
```

Moves the caret left or right one word, positioning it at the end of the previous or current word, respectively, and extends the selected text to the new position.

```
buffer:home_extend()
buffer:line_end_extend()
buffer:home_display_extend()
buffer:line_end_display_extend()
```

Moves the caret to the beginning or end of the current line or to the beginning or end of the current wrapped line, respectively, and extends the selected text to the new position.

```
buffer:home_wrap_extend()
buffer:line_end_wrap_extend()
```

Moves the caret to the beginning or end of the current wrapped line or, if already there, to the beginning or end of the actual line, respectively, and extends the selected text to the new position.

```
buffer:vc_home_extend()
buffer:vc_home_display_extend()
buffer:vc_home_wrap_extend()
```

Moves the caret to the first visible character on the current line or current wrapped line or, if already there, to the beginning of the current line, current wrapped line, or actual line, respectively, and extends the selected text to the new position.

```
buffer:line_up_extend()
buffer:line_down_extend()
```

Moves the caret up or down one line, extending the selected text to the new position.

```
buffer:para_up_extend()
buffer:para down extend()
```

Moves the caret up or down one paragraph, extending the selected text to the new position.

```
buffer:stuttered_page_up_extend()
buffer:stuttered_page_down_extend()
```

Moves the caret to the top or bottom of the page or, if already there, up or down one page, respectively, and extends the selected text to the new position.

```
buffer:page_up_extend()
buffer:page_down_extend()
```

Moves the caret up or down one page, extending the selected text to the new position.

```
buffer:document_start_extend()
buffer:document_end_extend()
```

Moves the caret to the beginning or end of the buffer, extending the selected text to the new position.

```
textadept.editing.match_brace(true)
```

Moves the caret to the current brace character's matching brace, extending the selected text to the new position.

Modal Selection

The user can create or extend selections with caret movements by enabling modal selection.

```
buffer.selection_mode = mode
```

Changes the selection mode to *mode*. When set, caret movement alters the selected text until this field is set

again to the same value or until buffer:cancel() is called. When *mode* is buffer.SEL_STREAM, caret movement selects characters. buffer.SEL_RECTANGLE allows rectangular selections, buffer.SEL_LINES allows selections by line, and buffer.SEL_THIN allows thin rectangular selections.

Make Multiple Selections

The user can construct multiple selections and cycle between them.

buffer:set_selection(end_pos, start_pos)

Selects the range of text between positions *start_pos* and *end_pos*, removing all other selections.

buffer:add selection(end pos, start pos)

Selects the range of text between positions <code>start_pos</code> and <code>end_pos</code> as the main selection, retaining all other selections as additional selections. Since an empty selection still counts as a selection, use <code>buffer:set_selection()</code> first when setting a list of selections.

textadept.editing.select word()

Selects the selected word's next occurrence as a multiple selection.

$buffer.main_selection = n$

Indicates selection number n is the main selection.

buffer:rotate selection()

Designates the next additional selection to be the main selection.

Modify Multiple Selections

The user can alter multiple selections by manipulating their boundaries.

```
buffer.anchor = start_pos
buffer.current_pos = end_pos
buffer.selection_start = start_pos
buffer.selection_end = end_pos
```

Changes the beginning and end positions of text selected by the main selection to **start_pos** and **end_pos**, respectively.

```
buffer.selection_n_anchor[n] = start_pos
buffer.selection_n_caret[n] = end_pos
buffer.selection_n_start[n] = start_pos
buffer.selection_n_end[n] = end_pos
```

Changes the beginning and end positions of text selected by selection number *n* to *start_pos* and *end_pos*, respectively.

buffer.selection_n_anchor_virtual_space[n] = start_pos
buffer.selection_n_caret_virtual_space[n] = end_pos

Changes the beginning and end positions of virtual space selected by selection number *n* to *start_pos* and *end_pos*, respectively.

WARNING

The buffer.selection_n* fields may only be used on existing selections created by buffer:set_selection() or buffer:add_selection(). Using those fields in an attempt to create selections will crash Textadept.

Make Rectangular Selections

The user can create and modify rectangular selections through boundary manipulation or caret movement.

```
buffer.rectangular_selection_modifier = modifier
```

Changes the modifier key used in combination with a mouse drag in order to create a rectangular selection to *modifier*. The default value is buffer.MOD_ALT on non-Linux platforms and buffer.MOD_SUPER (usually the left Windows or Command key) on Linux platforms. buf fer.MOD_CTRL is used to create multiple selections.

The terminal version does not support the mouse.

```
buffer.rectangular_selection_anchor = start_pos
buffer.rectangular_selection_caret = end_pos
 Defines the rectangular selection's beginning and end
```

Defines the rectangular selection's beginning and end positions as *start_pos* and *end_pos*, respectively.

```
buffer.rectangular_selection_anchor_virtual_space = s
buffer.rectangular_selection_caret_virtual_space = e
 Defines the beginning and end positions of virtual space
in the rectangular selection as s and e, respectively.
```

```
buffer:char_left_rect_extend()
buffer:char_right_rect_extend()
```

Moves the caret left or right one character, extending the rectangular selection to the new position.

```
buffer:home_rect_extend()
buffer:line_end_rect_extend()
```

Moves the caret to the beginning or end of the current line, extending the rectangular selection to the new position.

```
buffer:vc_home_rect_extend()
```

Moves the caret to the first visible character on the current line or, if already there, to the beginning of the current line, and extends the rectangular selection to the new position.

```
buffer:line_up_rect_extend()
buffer:line_down_rect_extend()
```

Moves the caret up or down one line, extending the rectangular selection to the new position.

```
buffer:page_up_rect_extend()
buffer:page_down_rect_extend()
```

Moves the caret up or down one page, extending the rectangular selection to the new position.

Query Selection Information

The user can obtain information related to currently selected text. This information is broken down into categories and listed in the following sections.

Basic Selection Information

The user can acquire the currently selected text's beginning and end positions along with its properties.

```
buffer.selection_start
buffer.selection_end
```

The selection's beginning and end positions.

```
buffer:get_line_sel_start_position(line)
buffer:get_line_sel_end_position(line)
```

Returns the beginning or end position of the selected text on line number *line*, or -1 if *line* has no selection.

```
buffer.selection is rectangle (Read-only)
```

Whether or not the selection is a rectangular selection.

```
buffer.selection empty (Read-only)
```

Whether or not no text is selected.

Multiple Selection Information

The user can request the current number of multiple selections along with the beginning and end positions of each one.

```
buffer.selections (Read-only)
```

The number of active selections.

```
buffer.main selection
```

The number of the main, or most recent, selection.

```
buffer.selection n anchor[n]
buffer.selection n caret[n]
buffer.selection n start[n]
buffer.selection n end[n]
```

The beginning and end positions of text selected by selection number n.

```
buffer.selection n anchor virtual space[n]
buffer.selection_n_caret_virtual_space[n]
```

The beginning and end positions of virtual space selected by selection number n.

Rectangular Selection Information

The user can retrieve the rectangular selection's beginning and end positions.

```
buffer.rectangular selection anchor
buffer.rectangular selection caret
```

The rectangular selection's beginning and end positions.

```
buffer.rectangular selection anchor virtual space
buffer.rectangular selection caret virtual space
```

The virtual space's beginning and end positions in the rectangular selection.

Search for Text

Textadept supplies a variety of tools to search for text: a simple search API, a more complex API for search and replace, a Find & Replace Pane for interactive search and replace, and an incremental find entry. The first two tools make use of the search flags defined in Table 2 and the regular expression syntax in Table 3. The last two tools make use of the search flags defined in the section "Interact with the Find & Replace Pane" on page 40 and the Lua pattern syntax in Table 3.

NOTE

Due to size concerns, Textadept's regular expressions are a smaller, limited subset of general regular expressions. Regex searches are only available through the API, while Lua patterns are available in the Find & Replace Pane.

Table 2. Buffer search flags

Bit Flag	Description
buffer.FIND_MATCHCASE	Match search text case sensitively.
buffer.FIND_WHOLEWORD	Match search text only when it is surrounded by non-word characters.
buffer.FIND_WORDSTART	Match search text only when the previous character is a non-word character.
buffer.FIND_REGEXP	Interpret search text as a regular expression. (See Table 3.)

Table 3. Regular expression and Lua pattern special characters

Regex	Lua	Meaning
		Matches any character.
	%a	Matches any letter.
	%с	Matches any control character.
	%d	Matches any digit.

Regex	Lua	Meaning
	%g	Matches any printable character except space.
	%l	Matches any lower case character.
	%р	Matches any punctuation character.
	%s	Matches any space character.
	%u	Matches any upper case character.
	%w	Matches any alphanumeric character.
	%x	Matches any hexadecimal digit.
[set]	[set]	Matches any character in <i>set</i> , including ranges (e.g. [A-Za-z]).
[^set]	[^set]	Matches the complement of set.
*	*	Matches the previous <i>character class</i> zero or more times. The previous expressions are character classes.
+	+	Matches the previous class one or more times.
	-	Matches the previous class zero or more times, but as few times as possible.
	?	Matches the previous class once, or not at all.
	%bxy	Matches a balanced string that starts with \boldsymbol{x} and ends with \boldsymbol{y} .
	%f[set]	Matches a position where the next character belongs to set , but the previous character does not.
/ <		Matches the beginning of a word.
 >		Matches the end of a word.
٨	۸	Matches the beginning of a line unless inside a set.
\$	\$	Matches the end of a line unless inside a set.
((The beginning of a captured matching region.
))	The end of a captured matching region.
\n	% <i>n</i>	Represents the n th captured matching region's text. In replacement text, "\0" and "\%0" represent all matched text.
\x	% x	Represents non-alphanumeric character x , ignoring any special meaning it may have by itself.

Simple Search

The user can perform simple searches anchored at the caret position.

buffer:search anchor()

Anchors the position that buffer:search next() and buf fer:search prev() start at to the caret position.

```
buffer:search next(flags, text)
buffer:search prev(flags, text)
```

Searches for and selects the next or previous occurrence of string text using search flags bit-mask flags, returning that occurrence's position or -1 if text was not found. Selected text is not scrolled into view. flags is an additive combination of the flags listed in Table 2.

Search and Replace

The user can execute search and replace within a target range of text (a user-defined region of text that some buffer functions operate on).

buffer.search_flags = flags

Specifies search flags bit-mask flags as the search flags used by buffer:search in target(). flags is an additive combination of the flags listed in Table 2.

```
buffer.target start = start pos
buffer.target end = end pos
```

Defines the target range's beginning and end positions as start pos and end pos, respectively. These fields are also set by a successful buffer:search in target().

buffer:target from selection()

Defines the target range's beginning and end positions as the main selection's beginning and end positions, respectively.

buffer:search in target(text)

Searches for the first occurrence of string text in the target range using search flags bit-mask buffer.search flags and, if found, sets the new target range to that occurrence, returning its position or -1 if text was not found.

buffer:replace_target(text)

Replaces the text in the target range with string *text* sans modifying any selections or scrolling the view.

buffer:replace_target_re(text)

Similar to buffer:replace_target(), but first replaces any "n" sequences in string text with the text of capture number n from the regular expression (or the entire match for n = 0), and then returns the replacement text's length.

Query Regex Search Captures

The user can fetch the captures from a regular expression search.

buffer.tag[n] (Read-only)

The text of capture number n from a regular expression search.

Interact with the Find & Replace Pane

The user can summon the Find & Replace Pane, specify search and replacement text, select search flags, and perform search and replace operations.

ui.find.focus()

Displays and focuses the Find & Replace Pane.

ui.find.find_entry_text = text

ui.find.replace_entry_text = text

Places string *text* in the "Find" or "Replace" entry. Replacement text only recognizes Lua captures from a Lua pattern search, but always allows embedded Lua code enclosed within "%()".

ui.find.match case = bool

Match search text case sensitively. The default value is false.

ui.find.whole_word = bool

Match search text only when it is surrounded by non-word characters. The default value is false.

ui.find.lua = bool

Interpret search text as a Lua pattern. The default value

is false. Table 3 lists Lua pattern syntax.

ui.find.in files = bool

Find search text in a list of files. The default value is false.

- ui.find.find next()
- ui.find.find_prev()
- ui.find.replace()
- ui.find.replace all()

Mimics pressing the "Find Next", "Find Prev", "Replace", or "Replace All" button. Calling ui.find.replace all() with text selected performs "Replace All" only within the selection.

ui.find.FILTER = filter

Specifies file filter filter as the filter for ui.find.find in files(). Files searched do not match any pattern in fil ter. The section "File Filters" on page 14 describes file filters.

ui.find.find in files([dir])

Searches directory dir or the user-specified directory for files that match search text and search options, and prints the results to a buffer titled "Files Found".

WARNING

While the ui.find.FILTER file filter excludes many common binary files and version control directories from searches, ui.find.find in files() could still scan unrecognized binary files or large, unwanted sub-directories. Searches also block Textadept from receiving additional input, making its interface temporarily unresponsive.

ui.find.goto file found(line[, next])

Jumps to the source of the find in files search result on line number line in the buffer titled "Files Found" or, if line is nil, jumps to the next or previous search result, depending on boolean next.

Incremental Search

The user can execute an incremental search, which searches the buffer while he or she types.

ui.find.find_incremental(text, next[, anchor])

Begins an incremental search using the command entry if text is nil. Otherwise, continues an incremental search by searching for the next or previous instance of string text, depending on boolean next. anchor indicates whether or not to search for text starting from the caret position instead of the position where the incremental search began. Only the ui.find.match_case find option is recognized.

ui.find.find_incremental_next() ui.find.find_incremental_prev()

Continues an incremental search by searching for the next or previous match starting from the caret position.

Handle Find & Replace Events

The user can connect to the following find and replace events.

events.FIND text, next

Emitted to find text via the Find & Replace Pane. *text* is the text to search for and *next* indicates whether or not to search forward.

events.FIND WRAPPED

Emitted when a text search wraps, either from bottom to top (when searching for a next occurrence), or from top to bottom (when searching for a previous occurrence).

events.REPLACE text

Emitted to replace selected (found) text. *text* is the replacement text.

events.REPLACE_ALL find_text, repl_text

Emitted to replace all occurrences of found text. *find_text* is the text to search for and *repl_text* is the replacement text.

Query Buffer Information

Textadept provides a wide variety of generic buffer information, which is broken down into categories and listed in the following sections.

Query Position Information

The user can obtain positional information from several sources.

buffer.current pos

buffer.anchor

The caret and anchor positions.

buffer:position before(pos)

Returns the position of the character before position pos (taking multi-byte characters into account), or 0 if there is no character before **pos**.

buffer:position after(pos)

Returns the position of the character after position pos (taking multi-byte characters into account), or buf fer.length if there is no character after pos.

buffer:word start position(pos, only word chars)

Returns the position of the beginning of the word at position pos. If pos has a non-word character to its left and only word chars is false, returns the last word character's position.

buffer:word end position(pos, only word chars)

Returns the position of the end of the word at position pos. If pos has a non-word character to its right and only word chars is false, returns the first word character's position.

buffer:position from line(line)

Returns the position at the beginning of line number line.

buffer.line indent position[line] (Read-only)

The position at the end of indentation on line number line.

buffer.line end position[line] (Read-only)

The position at the end of line number line, but before any end of line characters.

buffer:find column(line, column)

Returns the position of column number column on line number line (taking tab and multi-byte characters into account).

Query Line and Line Number Information

The user can fetch line information and line numbers from a number of sources.

buffer.line_count (Read-only)

The number of lines in the buffer.

buffer.lines_on_screen (Read-only)

The number of completely visible lines in the view.

buffer.first visible line

The line number of the line at the top of the view.

buffer:line from position(pos)

Returns the line number of the line that contains position *pos*.

buffer.line_indentation[line]

The number of columns of indentation on line number *line*.

buffer:line_length(line)

Returns the number of bytes on line number *line*, including end of line characters.

buffer:wrap_count(line)

Returns the number of wrapped lines needed to fully display line number *line*.

buffer:visible_from_doc_line(line)

Returns the displayed line number of actual line number *line*, taking hidden lines into account.

buffer:doc_line_from_visible(display_line)

Returns the actual line number of displayed line number display line, taking hidden lines into account.

Query Measurement Information

The user can acquire various measurements like text length, width, and height.

buffer.length (Read-only) buffer.text length (Read-only)

The number of bytes in the buffer.

buffer.column[pos] (Read-only)

The column number (taking tab widths into account) for position pos. Multi-byte characters count as single charac-

buffer:count characters(start pos, end pos)

Returns the number of whole characters (taking multibyte characters into account) between positions start pos and end pos.

buffer:text width(style, text)

Returns the pixel width string text would have when styled with style number style.

The terminal version's unit of measure is a character instead of a pixel.

buffer:text height(line)

Returns the pixel height of line number line.

The terminal version's unit of measure is a character instead of a pixel.

Configure Line Margins

Textadept displays up to 5 different left-hand margins, numbered from 0 to 4. Each margin displays either line numbers, marker symbols, or text. The user's ~/.textadept/properties.lua file may configure how Textadept displays line margins.

buffer.margin type n[n] = type

Assigns margin type type to margin number n. The margin type buffer.MARGIN NUMBER displays line numbers. buffer.MARGIN SYMBOL, buffer.MARGIN BACK, and buffer.MAR GIN FORE all display marker symbols, but the latter two have background and foreground colors that match the default text background and foreground colors, respectively. buffer.MARGIN TEXT and buffer.MARGIN RTEXT display left-justified and right-justified text, respectively. The default value for n = 0 is buffer.MARGIN NUMBER, while for all other n it is buffer.MARGIN SYMBOL.

buffer.margin width n[n] = width

Fixes the pixel margin width of margin number n at width. The default value for n = 0 depends on the current font size. The default value for n=1 is 4. For n=2, it is 12. For all other n, the default value is 0.

The terminal version's unit of measure is a character instead of a pixel. The default width values for n = 0, n = 1, and n = 2 are 3, 1, and 1, respectively.

buffer.margin_mask_n[n] = mask

Specifies marker bit-mask *mask* as the set of *markers* whose symbols margin number n can display. The section "Mark Lines with Markers" on page 47 describes markers and their symbols in more detail. *mask* is a 32-bit value whose bits correspond to Textadept's 32 markers. Margin n must be able to display marker symbols. The default value for n = 1 is bit32.bnot(buffer.MASK_FOLD ERS), which only displays non-folding markers. For n = 2, the default value is buffer.MASK_FOLDERS, which only displays folding markers. For all other n, the default value is 0.

buffer.margin sensitive n[n] = bool

Whether or not mouse clicks in margin number n emit events.MARGIN_CLICK events. The default value for n=2 (the number of the fold margin) is true, while for all other n it is false.

buffer.margin_cursor_n[n] = type

Shows mouse cursor type *type* over margin number n. The default value for all n is buffer. CURSORREVERSEARROW. Table 12 on page 97 lists all available cursor types.

The terminal version cannot change the mouse cursor.

buffer.margin_text[line] = text

Displays string text in text margins on line number line.

buffer.margin style[line] = style

Assigns style number *style* to the text in text margins on line number *line*.

buffer:margin_text_clear_all()

Clears all text in text margins.

buffer.margin_options = buffer.MARGINOPTION_SUBLINESELECT Selects only a wrapped line's sub-line (rather than the entire line) when the line number margin is clicked.

Query Margin Information

The user can request margin widths and any text in text margins.

buffer.margin width n[n]

The pixel width of margin number n.

The terminal version's unit of measure is a character instead of a pixel.

buffer.margin text[line]

The text displayed in text margins on line number line.

Handle Margin Events

The user can connect to the following margin event.

events.MARGIN CLICK margin, position, modifiers

Emitted when clicking the mouse inside a sensitive margin. margin is the margin number clicked, position is the beginning position of the clicked margin's line, and mod ifiers is a bit-mask of any modifier keys used (buf fer.MOD CTRL for Control, buffer.MOD SHIFT for Shift, buf fer.MOD ALT for Alt, and buffer.MOD META for Command).

The terminal version cannot detect mouse clicks.

Mark Lines with Markers

Textadept offers 32 markers, numbered from 0 to 31, to mark lines with. Each marker has an assigned symbol that is displayed in properly configured margins. For lines with multiple markers, only the symbol for the marker that has the highest marker number is shown. Tables 4 and 6 list all available marker symbols. The section "Configure Line Margins" on page 45 describes how to set up margins to display marker symbols. Markers move in sync with the lines they were added to as text is inserted and deleted. When a line that has a marker on it is deleted, that marker moves to the previous line. Textadept uses marker numbers 25 to 31 internally for the fold markers listed in Table 5, leaving marker numbers 0 through 24 at the user's disposal.

Table 4. Marker symbols

Marker Symbol	Visual or Description
buffer.MARK_CIRCLE	•
buffer.MARK_SMALLRECT	•
buffer.MARK_ROUNDRECT	A rounded rectangle.
buffer.MARK_LEFTRECT	1
buffer.MARK_FULLRECT	
buffer.MARK_SHORTARROW	A small, right-facing arrow.
buffer.MARK_ARROW	>
buffer.MARK_ARROWS	»»
buffer.MARK_DOTDOTDOT	
buffer.MARK_PIXMAP	An XPM image.
buffer.MARK_RGBAIMAGE	An RGBA image.
<pre>buffer.MARK_CHARACTER + i</pre>	The character whose ASCII value is i .
buffer.MARK_EMPTY	
buffer.MARK_BACKGROUND	Changes a line's background color.
buffer.MARK_UNDERLINE	Underlines an entire line.

Table 5. Fold marker numbers

Marker Number	Description
buffer.MARKNUM_FOLDEROPEN	The first line of an expanded fold.
buffer.MARKNUM_FOLDERSUB	A line within an expanded fold.
buffer.MARKNUM_FOLDERTAIL	The last line of an expanded fold.
buffer.MARKNUM_FOLDER	The first line of a collapsed fold.
buffer.MARKNUM_FOLDEROPENMID	The first line of an expanded fold within an expanded fold.
buffer.MARKNUM_FOLDERMIDTAIL	The last line of an expanded fold within an expanded fold.
buffer.MARKNUM_FOLDEREND	The first line of a collapsed fold within an expanded fold.

Table 6. Fold marker symbols

Fold Marker Symbol	Visual or Description
buffer.MARK_ARROW	>
buffer.MARK_ARROWDOWN	▼
buffer.MARK_MINUS	-
buffer.MARK_BOXMINUS	⊟
buffer.MARK_BOXMINUSCONNECTED	A boxed minus sign connected to a vertical line.
buffer.MARK_CIRCLEMINUS	Θ
buffer.MARK_CIRCLEMINUSCONNECTED	A circled minus sign connected to a vertical line.
buffer.MARK_PLUS	+
buffer.MARK_BOXPLUS	⊞
buffer.MARK_BOXPLUSCONNECTED	A boxed plus sign connected to a vertical line.
buffer.MARK_CIRCLEPLUS	\oplus
buffer.MARK_CIRCLEPLUSCONNECTED	A circled plus sign connected to a vertical line.
buffer.MARK_VLINE	
buffer.MARK_TCORNER	+
buffer.MARK_LCORNER	L
buffer.MARK_TCORNERCURVE	A curved, T-shaped corner.
buffer.MARK_LCORNERCURVE	A curved, L-shaped corner.

SCINTILLA.next marker number()

Returns a unique marker number.

buffer:marker define(marker, symbol)

Assigns marker symbol symbol to marker number marker. symbol is shown in marker symbol margins next to lines marked with marker. Tables 4 and 6 list the available marker symbols. The section "Assign Marker Colors" on page 90 describes how to change the color and alpha values of marker.

The terminal version requires symbol to be buffer.MARK_CHARACTER + i.

TIP

The user should define markers in either his or her ~/.textadept/properties.lua file or within an events.VIEW_NEW handler, so subsequent views can recognize them.

buffer:marker define pixmap(marker, pixmap)

Associates marker number marker with XPM image pixmap. The buffer.MARK_PIXMAP marker symbol must be assigned to marker. The Appendix on page 123 describes the XPM image format.

buffer.rgba_image_width = width buffer.rgba image height = height

Indicates that the pixel width and height of the RGBA image to be defined using buffer:marker_define_rgba_image() are width and height, respectively.

buffer.rgba_image_scale = factor

Indicates that the scale factor percentage of the RGBA image to be defined using buffer:marker_define_rgba_image() is factor.

buffer:marker_define_rgba_image(marker, pixels)

Associates marker number marker with RGBA image pix els. The dimensions for pixels (buffer.rgba_image_width and buffer.rgba_image_height) must have already been defined. The buffer.MARK_RGBAIMAGE symbol must be assigned to marker. The Appendix on page 123 describes the RGBA image format.

buffer:marker_add(line, marker)

Adds marker number *marker* to line number *line*, returning the added marker's handle or 0 if *line* is invalid.

buffer:marker_add_set(line, mask)

Adds the markers specified in marker bit-mask *mask* to line number *line*. *mask* is a 32-bit value whose bits correspond to Textadept's 32 markers,

buffer:marker delete handle(handle)

Deletes the marker with handle handle.

buffer:marker delete(line, marker)

Deletes marker number marker from line number line. If marker is -1. deletes all markers from line.

buffer:marker delete all(marker)

Deletes marker number marker from any line that has it. If marker is -1, deletes all markers from all lines.

Bookmark Lines

The user can toggle bookmarks on individual lines.

textadept.bookmarks.toggle([on])

Toggles the bookmark on the current line unless on is given. If on is true or false, adds or removes the bookmark, respectively.

textadept.bookmarks.clear()

Clears all bookmarks in the current buffer.

Query Marker Information

The user can acquire marker locations, fetch the set of markers on a particular line, and learn how markers were defined.

buffer:marker line from handle(handle)

Returns the line number that marker handle handle was added to, or -1 if that line was not found.

buffer:marker get(line)

Returns a bit-mask that represents the markers that were added to line number line. The mask is a 32-bit value whose bits correspond to Textadept's 32 markers.

buffer:marker next(line, mask) buffer:marker previous(line, mask)

Returns the next or previous line number, starting from line number line, that has had all of the markers specified by marker bit-mask mask added to it. Returns -1 if no line was found. mask is a 32-bit value whose bits correspond to Textadept's 32 markers.

buffer:marker symbol defined(marker)

Returns the symbol assigned to marker number marker.

Annotate Lines

Textadept allows the user to annotate lines with styled, readonly text displayed underneath them. This may be useful for displaying compiler errors, runtime errors, or other diagnostic information.

buffer.annotation text[line] = text

Displays string text as the annotation text for line number line.

buffer.annotation_style[line] = style

Assigns style number *style* to the annotation text for line number *line*.

buffer:annotation_clear_all()

Clears annotations from all lines.

buffer.annotation visible = mode

Changes the annotation visibility mode to *mode*. The default value is buffer.ANNOTATION_BOXED, which indents annotations to match the annotated text, and outlines them with a box. buffer.ANNOTATION_STANDARD draws annotations left-justified with no decoration, while buffer.ANNOTATION HIDDEN hides annotations.

Query Annotated Lines

The user can request a line's annotation text along with the number of lines needed to display that text.

buffer.annotation_text[line]

The annotation text for line number line.

buffer.annotation_lines[line] (Read-only)

The number of annotation text lines for line number *line*.

Mark Text with Indicators

Textadept supplies 32 *indicators*, numbered from 0 to 31, to mark text with. Each indicator has an assigned indicator style from the list in Table 7. The editor displays indicators along with any existing styles text may have.

Table 7. Indicator styles

Indicator Style	Visual or Description
<pre>buffer.INDIC_SQUIGGLEPIXMAP</pre>	A squiggly underline.
buffer.INDIC_PLAIN	An underline.
buffer.INDIC_DASH	A dashed underline.
buffer.INDIC_DOTS	A dotted underline.
buffer.INDIC_COMPOSITIONTHICK	A thick underline.
buffer.INDIC_STRIKEOUT	A strikeout line.
buffer.INDIC_BOX	A bounding box.
buffer.INDIC_DOTBOX	A dotted bounding box.
buffer.INDIC_STRAIGHTBOX	A translucent box.
buffer.INDIC_ROUNDBOX	A translucent box with rounded corners.
buffer.INDIC_TT	An underline of small 'T' shapes.
buffer.INDIC_DIAGONAL	An underline of diagonal hatches.
buffer.INDIC_SQUIGGLELOW	A squiggly underline two pixels high.
buffer.INDIC_HIDDEN	Plain text with no decorations.

SCINTILLA.next indic number()

Returns a unique indicator number.

buffer.indic style[indicator] = style

Assigns indicator style style to indicator number indica tor. Table 7 lists all available indicator styles. The section "Assign Indicator Colors" on page 91 describes how to change the color and alpha values of indicator.

The terminal version requires style to be buffer.INDIC STRAIGHTBOX, but cannot draw it translucently.

TIP

The user should either assign indicator styles in his or her ~/.textadept/properties.lua file or within an events.VIEW NEW handler, so subsequent views can recognize them.

buffer.indic under[indicator] = bool

Draw indicator number indicator behind text instead of

in front of it. The default value is false.

buffer.indicator current = indicator

Designates indicator number *indicator* as the indicator used by buffer:indicator_fill_range() and buffer:indicator_clear_range().

buffer:indicator_fill_range(pos, length)
buffer:indicator_clear_range(pos, length)

Fills or clears the range of text from position *pos* to *pos* + *length* with indicator number buffer.indicator_current.

Highlight Words

The user can highlight all instances of a word (for example, all instances of a variable name). Subsequent calls to text adept.editing.select_word() select each occurrence of that word, providing a simple renaming tool.

textadept.editing.highlight_word()

Highlights all occurrences of the selected text or the current word.

Query Indicator Information

The user can fetch indicator locations and retrieve the indicators present at particular positions.

buffer:indicator_start(indicator, pos)
buffer:indicator_end(indicator, pos)

Returns the previous or next boundary position, starting from position *pos*, of indicator number *indicator*. Returns 0 or *buffer.length*, respectively, if *indicator* was not found.

buffer:indicator_all_on_for(pos)

Returns a bit-mask that represents the indicators present at position *pos*. The mask is a 32-bit value whose bits correspond to Textadept's 32 indicators.

Handle Indicator Events

The user can connect to the following indicator click events.

events.INDICATOR CLICK position, modifiers

Emitted when clicking the mouse on text that has an indicator present. position is the clicked text's position and modifiers is a bit-mask of any modifier keys used (buf fer.MOD CTRL for Control, buffer.MOD SHIFT for Shift, buf fer.MOD ALT for Alt, and buffer.MOD META for Command).

The terminal version cannot detect mouse clicks.

events.INDICATOR RELEASE position

Emitted when releasing the mouse after clicking on text that has an indicator present. position is the clicked text's position.

The terminal version cannot detect mouse releases.

Show an Interactive List

Textadept has the ability to display two types of interactive lists that update as the user types: an autocompletion list and a user list. An autocompletion list is a list of completions shown for the current word. A user list is a more general list of options presented to the user. Both types of lists have similar behavior and may display images alongside text. All of the above is described in the following sections.

Display an Autocompletion List

The user must define an autocompletion list's separator character and sorted order before showing the list itself.

buffer.auto_c_separator = byte

Defines byte value byte as the character that separates autocompletion list items in the list to be passed to buf fer:auto c show(). The default value is 32 ('').

buffer.auto c order = mode

Specifies order mode mode as the order the list to be passed to buffer:auto c show() is sorted in. The default value is buffer.ORDER PRESORTED, which indicates the list to be passed is already in sorted, alphabetical order. buf fer.ORDER PERFORMSORT indicates the list should be sorted in place, while buffer.ORDER CUSTOM indicates the list is already in a custom order.

buffer:auto c show(len entered, items)

Displays an autocompletion list constructed from string items (whose items are separated by buffer.auto c sepa rator characters) using *len entered* number of characters behind the caret as the prefix of the word to be autocompleted. The sorted order of items (buffer.auto c or der) must have already been defined.

buffer:auto c select(prefix)

Selects the first item that starts with string prefix in an autocompletion list, using the case sensitivity setting buf fer.auto c ignore case.

buffer:auto c complete()

Completes the current word with the one selected in an autocompletion list.

buffer:auto c cancel()

Cancels an autocompletion list.

textadept.editing.autocomplete word([words])

Displays an autocompletion list for the word behind the caret, returning true if completions were found. The displayed list is built from existing words in the buffer and the set of words in string words.

Display a User List

The user must define a user list's separator character, sorted order, and identifier number before presenting the list itself. A user list is slightly different than an autocompletion list in that it emits an event instead of inserting the selected item.

buffer.auto c separator = byte

Defines byte value byte as the character that separates user list items in the list to be passed to buffer:user list show(). The default value is 32 ('').

buffer.auto c order = mode

Specifies list order mode mode as the order the list to be passed to buffer:user list show() is sorted in. The default value is buffer.ORDER PRESORTED, which indicates the list to be passed is already in sorted, alphabetical order. buffer.ORDER PERFORMSORT indicates the list should be sorted in place, while buffer.ORDER CUSTOM indicates the list is already in a custom order.

SCINTILLA.next user list type()

Returns a unique user list identifier number.

buffer:user list show(id, items)

Displays a user list identified by list identifier number id and constructed from string items (whose items are separated by buffer.auto c separator characters). The sorted order of items (buffer.auto c order) must have already been defined.

Configure List Behavior and Display

The user's ~/.textadept/properties.lua file may configure how autocompletion and user lists behave.

buffer.auto c choose single = bool

Automatically choose the item in a single-item autocompletion list. The default value is true. This option has no effect for a user list.

buffer.auto c fill ups = chars (Write-only)

Allows the user to type any character in string set *chars* in order to choose the currently selected item in an autocompletion or user list. The default value is ''.

buffer:auto c stops(chars)

Allows the user to type any character in string set chars in order to cancel an autocompletion or user list. The default set is empty.

buffer.auto c auto hide = bool

Automatically cancel an autocompletion or user list when no entries match typed text. The default value is true.

buffer.auto c cancel at start = bool

Cancel an autocompletion list when backspacing to a position before where autocompletion started (instead of before the word being completed). The default value is true. This option has no effect for a user list.

buffer.auto c ignore case = bool

Ignore case when searching an autocompletion or user list for matches. The default value is false.

buffer.auto c case insensitive behaviour = mode

Switches to list behavior mode *mode* when buffer.auto_c_ignore_case is true. The default value is buffer.CASEIN SENSITIVEBEHAVIOUR_RESPECTCASE, which prefers to select case-sensitive matches. buffer.CASEINSENSITIVEBEHAVIOUR_IGNORECASE has no preference.

```
buffer.auto_c_max_width = chars
buffer.auto_c_max_height = items
```

Limits an autocompletion or user list's displayed number of characters per item to *chars*, and limits the number of items per page to *items*. The default values are 0 and 5, respectively. When *chars* is 0, the width is automatically sized to fit the longest list item.

```
buffer.auto_c_drop_rest_of_word = bool
```

Delete any word characters immediately to the right of autocompleted text. The default value is false.

Display Images in Lists

The user can render custom images next to items in autocompletion and user lists by first registering each image with a unique type number. He or she can then append to each list item the type separator character specific to lists followed by an image's type number. Example 8 demonstrates how to display registered images in lists.

Example 8. Show registered images in lists

```
buffer:register_image(1, "...")
buffer:register_image(2, "...")
buffer:auto c show('foo?1 bar?2 baz?1')
```

```
buffer:register_image(type, pixmap)
```

Registers XPM image *pixmap* to type number *type*. The Appendix on page 123 describes the XPM image format.

The terminal version displays the first character in string *pixmap* as a list image.

```
buffer.rgba_image_width = width
buffer.rgba_image_height = height
```

Indicates that the pixel width and height of the RGBA image to be defined using buffer:register_rgba_image()

are width and height, respectively.

buffer.rgba image scale = factor

Indicates that the scale factor percentage of the RGBA image to be defined using buffer:register rgba image() is factor.

buffer:register rgba image(type, pixels)

Registers RGBA image pixels to type number type. The dimensions for pixels (buffer.rgba image width and buf fer.rgba image height) must have already been defined. The Appendix on page 123 describes the RGBA image format.

buffer.auto c type separator = byte

Defines byte value byte as the character that separates list items from their image types in the list to be passed to buffer:auto c show() or buffer:user list show(). The default value is 63 ('?').

buffer:clear registered images()

Clears all registered images.

Query Interactive List Information

The user can determine whether or not an interactive list is active, as well as request some of its current properties.

buffer.auto c separator

The byte value of the character that separates list items in the lists passed to buffer:auto c show() and buf fer:user list show().

buffer:auto c active()

Returns whether or not an autocompletion or user list is visible.

buffer:auto c pos start()

Returns the position where autocompletion started or where a user list was shown.

buffer.auto c current (Read-only)

buffer.auto c current text (Read-only)

The index and text of the currently selected item in an autocompletion or user list.

Handle Interactive List Events

The user can connect to the following interactive list events.

events.AUTO C CHAR DELETED

Emitted after deleting a character while an autocompletion or user list is active.

events.AUTO C CANCELLED

Emitted when canceling an autocompletion or user list.

events.AUTO C SELECTION text, position

Emitted after selecting an item from an autocompletion list, but before inserting that item into the buffer. text is the selection's text and position is the autocompleted word's beginning position.

events.USER LIST SELECTION id, text, position

Emitted after selecting an item in a user list. id is that list's identifier number, text is the selection's text, and position is the position the list was displayed at.

Show a Call Tip

Textadept allows the user to display a call tip. A call tip is a small pop-up window that conveys a piece of textual information, such as the arguments for a function. The user can also highlight a range of text within a call tip.

buffer:call tip show(pos, text)

Displays a call tip at position pos with string text as the call tip's contents. Any "\001" or "\002" bytes in text are replaced by clickable up or down arrow visuals, respectively. Typically, these arrows are used to indicate that an identifier, such as a function name, has more than one call tip. The section "Define and Assign Styles" on page 87 describes how to change the style of a call tip, which uses the 'style.calltip' style name.

The terminal version does not support arrow visuals.

buffer:call tip set hlt(start pos, end pos)

Highlights a call tip's text between positions start pos to end pos with the color buffer.call tip fore hlt.

```
buffer:call tip cancel()
 Removes a call tip from view.
```

Configure Call Tip Display

The user's ~/.textadept/properties.lua file may configure how Textadept displays a call tip.

buffer.call tip position = bool

Display a call tip above the current line instead of below it. The default value is false.

buffer.call tip use style = pixels

Fixes the pixel width of tab characters in a call tip at pixels. The default value is the pixel width of one tab character.

The terminal version's unit of measure is a character instead of a pixel.

Query Call Tip Information

The user can ascertain whether or not a call tip is visible and, if it is, retrieve its display position.

```
buffer:call tip active()
```

Returns whether or not a call tip is visible.

```
buffer:call tip pos start()
```

Returns a call tip's display position.

Handle Call Tip Events

The user can connect to the following call tip event.

events.CALL TIP CLICK position

Emitted when clicking on a call tip. position is 1 if the up arrow was clicked, 2 if the down arrow was clicked, and 0 otherwise.

The terminal version cannot detect mouse clicks.

Fold or Hide Lines

Textadept supports *code folding*. Code folding allows the user to temporarily hide blocks of source code, aiding him or her to focus on code he or she is currently interested in. The buffer's lexer determines code fold points that the editor denotes with fold margin markers. Textadept also allows the user to show or hide arbitrary lines.

buffer:toggle_fold(line)

Toggles the fold point on line number *line* between expanded (where all of its child lines are displayed) and contracted (where all of its child lines are hidden).

buffer:fold line(line, action)

Contracts, expands, or toggles the fold point on line number *line*, depending on *action*, which may be buffer.FOLDACTION_CONTRACT, buffer.FOLDACTION_EXPAND, or buffer.FOLDACTION TOGGLE, respectively.

buffer:fold_children(line, action)

Contracts, expands, or toggles the fold point on line number *line*, as well as all of its child fold points, depending on *action*, which may be buffer.FOLDACTION_CONTRACT, buffer.FOLDACTION_EXPAND, or buffer.FOLDACTION_TOGGLE, respectively.

buffer:fold_all(action)

Contracts, expands, or toggles all fold points, depending on *action*, which may be buffer.FOLDACTION_CONTRACT, buffer.FOLDACTION_EXPAND, or buffer.FOLDACTION_TOGGLE, respectively.

buffer:hide_lines(start_line, end_line) buffer:show lines(start_line, end_line)

Hides or shows the range of lines between line numbers start line and end line.

buffer:ensure_visible(line)

Ensures line number *line* is visible by expanding any fold points hiding it.

buffer:ensure_visible_enforce_policy(line)

Ensures line number *line* is visible by expanding any fold points hiding it based on the vertical caret policy previously defined in buffer:set_visible_policy().

Query Folded or Hidden Line Information

The user can retrieve a line's fold information and whether or not that line is visible.

buffer.fold level[line]

The fold level bit-mask for line number line. The mask consists of an level between 0 and buffer. FOLDLEVELNUM BERMASK combined with either of the following bit flags. buffer.FOLDLEVELHEADERFLAG indicates the line is a fold point, and buffer.FOLDLEVELWHITEFLAG indicates the line is blank.

buffer.fold parent[line] (Read-only)

The line number of the fold point that contains child line number line, or -1 if no fold point was found.

buffer:get last child(line, level)

Returns the line number of the last line after line number line whose fold level is greater than level. If level is -1, returns the level of line.

buffer.fold expanded[line]

Whether or not the fold point for line number line is expanded.

buffer:contracted fold next(line)

Returns the line number of the next contracted fold point starting from line number line, or -1 if none exists.

buffer.line visible[line] (Read-only)

Whether or not line number line is visible.

buffer.all lines visible (Read-only)

Whether or not all lines are visible.

Scroll the View

Textadept provides the following facilities for scrolling the view.

buffer.first visible line = line

Scrolls line number *line* to the top of the view.

buffer.x offset = pixels

Scrolls to the horizontal pixel position pixels.

The terminal version's unit of measure is a character instead of a pixel.

```
buffer:line_scroll_up()
buffer:line_scroll_down()
```

Scrolls the buffer up or down one line, keeping the caret visible.

```
buffer:line_scroll(columns, lines)
```

Scrolls the buffer right *columns* columns and down *lines* lines. Negative values are allowed.

```
buffer:scroll caret()
```

Scrolls the caret into view based on the policies previously defined in buffer:set_x_caret_policy() and buffer:set y caret policy().

```
buffer:scroll range(secondary pos, primary pos)
```

Scrolls into view the range of text between positions *primary_pos* and *secondary_pos*, with priority given to *primary_pos*.

```
buffer:vertical_centre_caret()
```

Centers the current line in the view.

```
buffer:scroll_to_start()
buffer:scroll_to_end()
```

Scrolls to the beginning or end of the buffer without moving the caret.

Prompt for Input with Dialogs

Textadept can prompt the user for input with a variety of dialogs. Each dialog type, along with its set of options, is listed in the sections below.

Prompt with Messagebox Dialogs

The user can utilize messagebox dialogs to display status messages, ask for confirmation before performing an action, or request input. Example 9 demonstrates how to request input.

Example 9. Request input with a messagebox dialog

```
local mode = ui.dialogs.msgbox{
 title = 'EOL Mode', text = 'Which EOL?',
 icon = 'gtk-dialog-question', button1 = 'CRLF',
button2 = 'CR', button3 = 'LF'
 if mode > 0 then
 buffer.eol mode = mode
 buffer:convert eols(mode)
 end
ui.dialogs.msgbox(options)
ui.dialogs.ok msgbox(options)
ui.dialogs.yesno msgbox(options)
```

Prompts the user with a messagebox dialog defined by dialog options table options, returning the selected button's index. If options.string output is true, returns the selected button's label. If the dialog timed out, returns 0 or "timeout". If the user canceled the dialog, returns -1 or "delete". A msgbox dialog has a default "OK" button, an ok msgbox dialog has default "OK" and "Cancel" buttons, and a yesno msgbox dialog has default "Yes", "No", and "Cancel" buttons.

Messagebox Dialog Options

The user can specify the following messagebox dialog options.

```
title = text
text = text
informative text = text
```

Specifies string text as the dialog's title text, main message text, or extra informative text.

```
icon = name
icon file = path
```

Displays the icon represented by GTK stock icon name or filesystem path path next to the dialog's message text. Example stock icons are "gtk-dialog-error", "gtk-dialoginfo", "gtk-dialog-question", and "gtk-dialog-warning". The dialog does not display an icon by default.

The terminal version cannot display icons.

```
button1 = label
button2 = label
button3 = label
```

Changes the right-most, middle, or left-most button's label to string *label*.

string output = true

Return the selected button's label (instead of its index) or the dialog's exit status (instead of its exit code).

```
width = width
height = height
```

Defines the dialog's pixel dimensions as width and height, if possible.

The terminal version's unit of measure is a character instead of a pixel.

float = true

Shows the dialog on top of all desktop windows.

The terminal version cannot float dialogs.

timeout = n

Wait n seconds for the user to select a button before timing out.

The terminal version cannot timeout dialogs.

Prompt with Inputbox Dialogs

The user can employ inputbox dialogs to prompt for a single line of textual input. Secure inputboxes mask any entered text, much like password dialogs. Example 10 demonstrates how to prompt for standard input.

Example 10. Request text input with an inputbox dialog

```
local button, line = ui.dialogs.inputbox{
 title = 'Goto Line',
 informative_text = 'Line Number:', text = '1'
}
line = tonumber(line)
if button == 1 and line then
 buffer:ensure_visible_enforce_policy(line - 1)
 buffer:goto_line(line - 1)
end
```

```
ui.dialogs.inputbox(options)
ui.dialogs.standard inputbox(options)
ui.dialogs.secure inputbox(options)
ui.dialogs.secure standard inputbox(options)
```

Prompts the user with a one-line inputbox dialog defined by dialog options table options, returning the selected button's index along with the user's input text. If options.string output is true, returns the selected button's label along with the user's input text. If the dialog timed out, returns 0 or "timeout". If the user canceled the dialog, returns -1 or "delete". inputbox and secure in putbox dialogs have a default "OK" button, while stan dard inputbox and secure standard inputbox dialogs have default "OK" and "Cancel" buttons.

Inputbox Dialog Options

The user can supply the following inputbox dialog options.

```
title = text
informative text = text
text = text
```

Specifies string text as the dialog's title text, main message text, or initial input text.

button1 = labelbutton2 = labelbutton3 = label

> Changes the right-most, middle, or left-most button's label to string label.

```
string output = true
```

Return the selected button's label (instead of its index) or the dialog's exit status (instead of its exit code).

```
width = width
height = height
```

Defines the dialog's pixel dimensions as width and height, if possible.

The terminal version's unit of measure is a character instead of a pixel.

```
float = true
```

Shows the dialog on top of all desktop windows.

The terminal version cannot float dialogs.

```
timeout = n
```

Wait n seconds for the user to select a button before timing out.

The terminal version cannot timeout dialogs.

Prompt with File Selection Dialogs

The user can utilize file selection dialogs to request files to be opened or saved to. Example 11 demonstrates how to use a fileselect dialog to open files.

Example 11. Open files from a fileselect dialog

```
local filenames = ui.dialogs.fileselect{
  title = 'Open C File', with_directory = _HOME,
  with_extension = {'c', 'h'}, select_multiple = true
}
if filenames then io.open_file(filenames) end
```

ui.dialogs.fileselect(options)

Prompts the user with a file selection dialog defined by dialog options table *options*, returning the string file selected or, if *options*.select_multiple is true, the list of files selected. If the user canceled the dialog, returns nil.

ui.dialogs.filesave(options)

Prompts the user with a file save dialog defined by dialog options table *options*, returning the string file chosen. If the user canceled the dialog, returns nil.

File Selection Dialog Options

The user can specify the following file selection dialog options.

```
title = text
```

Specifies string *text* as the dialog's title text.

```
with_directory = path
with file = name
```

Displays filesystem directory *path* in the view and selects or provides filename *name*.

```
with_extension = list
```

Requires displayed files to have an extension in list list.

select multiple = true

Allows the user to select multiple files in the fileselect dialog.

select only directories = true

Requires the user to select a directory in the fileselect dialog.

no create directories = true

Prevents the user from creating new directories in the filesave dialog.

Prompt with a Textbox Dialog

The user can employ textbox dialogs to display editable or read-only textual data. Example 12 demonstrates how to do so.

Example 12. Display a textbox dialog

```
ui.dialogs.textbox{
  title = 'License Agreement',
  informative_text = 'You agree to:',
  text from file = HOME..'/LICENSE'
}
```

ui.dialogs.textbox(options)

Prompts the user with a multiple-line textbox dialog defined by dialog options table options, returning the selected button's index. If options.string output is true, returns the selected button's label. If options.editable is true, also returns the textbox's text. If the dialog timed out, returns 0 or "timeout". If the user canceled the dialog, returns -1 or "delete". A textbox dialog has a default "OK" button.

Textbox Dialog Options

The user can provide the following textbox dialog options.

```
title = text
informative text = text
```

Specifies string text as the dialog's title text or main message text.

text = text

text_from_file = filename

Fills the dialog's textbox with string *text* or the contents of file *filename*.

button1 = label

button2 = label

button3 = label

Changes the right-most, middle, or left-most button's label to string *label*.

editable = true

Allows the user to edit the textbox's text.

focus textbox = true

Focuses the textbox instead of the buttons.

scroll to = "bottom"

Scrolls to the bottom of the textbox's text.

selected = true

Selects all of the textbox's text.

monospaced font = true

Displays the textbox's text in a monospaced font.

string_output = true

Return the selected button's label (instead of its index) or the dialog's exit status (instead of its exit code).

width = width

height = height

Defines the dialog's pixel dimensions as width and height, if possible.

The terminal version's unit of measure is a character instead of a pixel.

float = true

Shows the dialog on top of all desktop windows.

The terminal version cannot float dialogs.

timeout = n

Wait n seconds for the user to select a button before timing out.

The terminal version cannot timeout dialogs.

Prompt with Dropdown Dialogs

The user can utilize dropdown dialogs to prompt for an item from a list. Example 13 demonstrates how to do this.

Example 13. Prompt for an item from a dropdown dialog

```
local button, encoding = ui.dialogs.dropdown{
  title = 'Select Encoding', items = io.encodings,
 string output = true,
 width = not CURSES and 200 or 20
if button == _L['_OK'] then
  io.set buffer encoding(encoding)
end
```

```
ui.dialogs.dropdown(options)
ui.dialogs.standard dropdown(options)
```

Prompts the user with a dropdown item selection dialog defined by dialog options table options, returning the selected button's index along with the selected item's index. If options.string output is true, returns the selected button's label along with the selected item's text. If the dialog closed due to options.exit onchange, returns 4 along with either the selected item's index or its text. If the dialog timed out, returns 0 or "timeout". If the user canceled the dialog, returns -1 or "delete". Dropdown dialogs have the same default buttons as inputboxes do.

Dropdown Dialog Options

The user can supply the following dropdown dialog options.

```
title = text
informative text = text
```

Specifies string text as the dialog's title text or main message text.

```
items = list
```

Shows string item list *list* in the dropdown.

```
button1 = label
button2 = label
button3 = label
```

Changes the right-most, middle, or left-most button's label to string label.

exit onchange = true

Closes the dialog after selecting a new item.

select = index

Initially selects the list item at index number *index*. The default value is 1.

string_output = true

Return the selected button's label (instead of its index) and the selected item's text (instead of its index). If no item was selected, return the dialog's exit status (instead of its exit code).

```
width = width
height = height
```

Defines the dialog's pixel dimensions as width and height, if possible.

The terminal version's unit of measure is a character instead of a pixel.

float = true

Shows the dialog on top of all desktop windows.

The terminal version cannot float dialogs.

timeout = n

Wait n seconds for the user to select a button before timing out.

The terminal version cannot timeout dialogs.

Prompt with a Filtered List Dialog

The user can employ filtered list dialogs to prompt for items from a *filtered list*. Filtered lists allow the user to filter down a list's contents to match his or her typed text. Space characters in typed text count as wildcards. Example 14 demonstrates how to prompt for items from a filtered list dialog.

Example 14. Prompt for items from a filtered list dialog

```
local button, i = ui.dialogs.filteredlist{
  title = 'Title', columns = {'Foo', 'Bar'},
  items = {'a', 'b', 'c', 'd'}
}
if button == 1 then ui.print('Selected row ' + i) end
```

ui.dialogs.filteredlist(options)

Prompts the user with a filtered list item selection dialog defined by dialog options table options, returning the selected button's index along with the index or indices of the selected item or items (depending on whether or not options.select multiple is true). If options.string output is true, returns the selected button's label along with the text of the selected item or items. If the dialog timed out, returns 0 or "timeout". If the user canceled the dialog, returns -1 or "delete". A filteredlist dialog has a default "OK" button.

Filtered List Dialog Options

The user can provide the following filtered list dialog options.

```
title = text
informative text = text
```

Specifies string text as the dialog's title text or main message text.

```
columns = names
items = list
```

Shows string item list list in the filtered list, headed by column names list names

```
button1 = label
button2 = label
button3 = label
```

Changes the right-most, middle, or left-most button's label to string label.

select multiple = true

Allows the user to select multiple items.

search column = *index*

Specifies column number index as the column to filter the input text against. The default value is 1.

output column = index

Specifies column number *index* as the column to use for string output. The default value is 1.

string output = true

Return the selected button's label (instead of its index) and the selected item's text (instead of its index). If no item was selected, return the dialog's exit status (instead of its exit code).

width = width
height = height

Defines the dialog's pixel dimensions as width and height, if possible.

The terminal version's unit of measure is a character instead of a pixel.

float = true

Shows the dialog on top of all desktop windows.

The terminal version cannot float dialogs.

timeout = n

Wait n seconds for the user to select a button before timing out.

The terminal version cannot timeout dialogs.

Manipulate the Command Entry

Textadept provides a command entry that supports multiple key modes. Each key mode allows the entry to adopt a different role. The entry's default roles include Lua command input mode and incremental search mode. The section "Configure Key Bindings" on page 103 describes key modes. The user can also supply a list of completions for autocompleting the current command entry word.

ui.command_entry.enter_mode(mode)

Opens the command entry in key mode mode.

ui.command_entry.entry_text = text

Places string text in the command entry.

ui.command_entry.show_completions(completions)

Shows completion list *completions* for the current word prefix. Word prefix characters are alphanumerics and underscores.

 $ui.command_entry.finish_mode([f])$

Exits the current key mode, closes the command entry, and calls function f (if given) with the command entry's text as an argument.

Issue Lua Commands

The user can execute Lua commands and code within Textadept's Lua State.

ui.command entry.focus()

Opens the Lua command entry.

ui.command entry.execute lua(code)

Executes string code as Lua code that is subject to an "abbreviated" environment. In this environment, the contents of the buffer, view, and ui tables are also considered as global functions and fields.

textadept.menu.select command()

Prompts the user to select a menu command to run.

Handle Command Entry Events

The user can connect to the following command entry event.

events.COMMAND ENTRY KEYPRESS code, shift, ctrl, alt, meta Emitted when pressing a key in the command entry. code is the numeric key code and shift, ctrl, alt, and meta indicate whether or not those modifier keys (Shift, Control, Alt, and Command, respectively) are pressed.

Autocomplete Code with Adeptsense

Textadept utilizes Adeptsenses to autocomplete code and display API documentation. Language modules generally define, configure, and provide these "senses" with symbol completion lists that are either generated from an external tool like Ctags³ or supplied manually. Some senses may require finetuning in order to provide more accurate results. All of these facilities are described in the following sections.

Define an Adeptsense

The user can create and configure a generic Adeptsense for a particular programming language. Examples 15 and 16 show

3 http://ctags.sourceforge.net two sample Adeptsenses: one for a statically typed language and the other for a dynamically typed language.

```
Example 15. Sample ANSI C Adeptsense
```

```
local sense = textadept.adeptsense.new('ansi c')
 local as = textadept.adeptsense
 sense.ctags kinds = {
 e = as.FIELD, f = as.FUNCTION, g = as.CLASS,
 m = as.FIELD, s = as.CLASS, t = as.CLASS
 sense.syntax.type declarations = {
 -- Foo bar, Foo *bar, Foo &bar, etc.
 '([%w %.]+)[%s%*&]+% [^%w ]'
 sense:add trigger('.')
 sense:add trigger('->')
 sense:load ctags( USERHOME..'/modules/ansi c/tags')
 sense.api files = { USERHOME..'/modules/ansi c/api'}
 Example 16. Sample Python Adeptsense
 local sense = textadept.adeptsense.new('python')
 local as = textadept.adeptsense
 sense.ctags kinds = {
 c = as.CLASS, f = as.FUNCTION, m = as.FIELD
 sense.syntax.class definition = [[
 ^%s*class%s+([%w ]+)%s*%(?%s*([%w .]*)]]
 sense.syntax.type declarations = {
 -- bar = Foo(args)
 '% %s*=%s*([%u][%w .]+)%s*%b()%s*$'
 sense.syntax.type assignments = {
 ['^[\'"]'] = 'str',
['^%('] = 'tuple',
 ['^%['] = 'list',
 ['^{'] = 'dict',
 ['^open%s*%b()%s*$'] = 'file'
 sense:add trigger('.')
 sense:load_ctags(_USERHOME..'/modules/python/tags')
 sense.api files = { USERHOME..'/modules/python/api'}
textadept.adeptsense.new(lexer)
```

Creates and returns a new Adeptsense for language lexer.

sense.syntax.self = keyword

Specifies string keyword as the keyword that is used as an object's reference to itself from within that object's class definition. The default value is 'self'. sense is an Adeptsense.

sense.syntax.class definition = patt

Specifies pattern patt as the pattern that matches a class definition. patt captures that definition's class name and (optionally) its superclass name. The default value is 'class%s+([%w]+)'. sense is an Adeptsense.

sense.syntax.word chars = patt

Specifies pattern patt as the pattern that contains all of the characters allowed in an identifier. The default value is '%w '. sense is an Adeptsense.

sense.syntax.symbol chars = patt

Specifies pattern patt as the pattern that contains all of the characters allowed in a symbol, including member operators. The default value is '[%w %.]'. sense is an Adeptsense.

sense.syntax.type declarations[

#sense.syntax.type declarations + 1] = patt

Specifies pattern patt as a pattern that matches the class type declaration for a symbol. patt represents a symbol with "%_" and captures that symbol's class type name. A default pattern is '(%u[%w %.]+)%s+% '. sense is an Adeptsense.

sense.syntax.type declarations exclude[class] = true Prevents Adeptsense sense from autocompleting class type class.

sense.syntax.type assignments[patt] = class

Specifies pattern patt as the pattern that matches a type declaration of class type class. patt matches text immediately after the '=' in a variable assignment. sense is an Adeptsense.

sense:add trigger(c[, only fields[, only functions]])

Allows the user to autocomplete the symbol behind the caret by typing character(s) c. sense is an Adeptsense. If either only_fields or only_functions is true, sense displays the appropriate subset of completions.

Provide Completions with Ctags

The user can supply Ctags files to generate symbol completion lists.

sense.ctags kinds[kind] = type

Identifies Ctags kind *kind* as Adeptsense type *type* for Adeptsense *sense*. The available types are text adept.adeptsense.CLASS⁴, textadept.adeptsense.FUNCTION, and textadept.adeptsense.FIELD.

sense:load_ctags(tag_file[, no_locations])

Generates a set of symbol completion lists from Ctags file tag_file and adds the set to Adeptsense sense. no_locations indicates whether or not to store the location part of tags. If true, sense:goto_ctag() cannot be used with this set of tags.

sense:handle_ctag(tag_name, file_name, ex_cmd, ext_fields)
Handles unrecognized Ctag kinds in sense:load_ctags()
for Adeptsense sense. The parameters are extracted from Ctags' tag format:

tag_name<TAB>file_name<TAB>ex_cmd;"<TAB>ext_fields

sense:handle_clear()

Helps clear Adeptsense sense along with sense:clear().

Provide Manual Completions

The user can manually create and assign completion lists to individual symbols.

sense.completions[class] = completions

Assigns completion list *completions* to class type *class* in Adeptsense *sense*. *completions* contains tables that hold function and field completion strings assigned to functions and fields keys, respectively.

sense.inherited_classes[class] = superclasses

Indicates class type *class* inherits completions from all superclasses in list *superclasses* for Adeptsense *sense*.

sense:handle_clear()

Helps clear Adeptsense sense along with sense:clear().

4 "Classes" are simply containers for functions and fields. A language does not need to be object-oriented in order to use the CLASS type.

Provide API Documentation

The user can supply documentation for symbols using API files. Example 17 lists a few sample API file entries.

Example 17. Sample API file entries

```
string The Lua string module.
lower string.lower(s)\nReturns a lower case copy of s.
max math.max(a, b)\nReturns the larger of a and b.
max math.max(...)\nReturns the largest argument.
pi math.pi\nThe value of \pi.
```

```
sense.api files[#sense.api files + 1] = file
```

Adds API documentation file file to Adeptsense sense. Files list symbol names, not full symbols, along with their documentation.

Fine-Tune Adeptsense Behavior

The user can subclass Adeptsense functions in order to provide more accurate results for specific languages. When requested to perform autocompletion, Adeptsense retrieves the current symbol, determines its class type, and then obtains the completion list for it. Examples 18, 19, and 20 show some sample subclassing functions. The user can access an Adeptsense's original functions using the sense's self.super table.

sense:get symbol()

Returns the full symbol and the current symbol behind the caret for Adeptsense sense. For example, buffer.cur would return "buffer" and "cur".

Example 18. Identify array symbols in Ruby

```
function sense:get symbol()
  local line, p = buffer:get cur line()
 if line:sub(1, p):match('%[.-%]%s*%.$') then
 return 'Array', '
 end
  -- (More symbol checking.)
  -- Otherwise, fall back on default functionality.
  return self.super.get symbol(self)
end
```

```
sense:get_class(symbol)
```

Returns the class type of string *symbol* for Adeptsense *sense*. If *symbol* is *sense*.syntax.self and occurs inside a class definition that matches *sense*.syntax.class_definition, that class is returned. Otherwise, the buffer is searched backwards for either a type declaration of *symbol* according to the patterns in *sense*.syntax.type_declarations, or for a type assignment of *symbol* according to *sense*.syntax.type_assignments, whichever comes first.

Example 19. Recognize number class types in Ruby

```
function sense:get_class(symbol)
  local class = self.super.get_class(self, symbol)
  if class then return class end
  if tonumber(symbol:match('^%d+%.?%d*$')) then
 return symbol:find('%.') and 'Float' or 'Integer'
  end
end
```

sense:get_completions(symbol, only_fields, only_functions)
Returns the list of completions for string symbol in Adeptsense sense. If either only_fields or only_functions is
true, returns the appropriate subset of completions.

Example 20. Autocomplete Java packages

```
function sense:get completions(symbol, ...)
  if buffer:get_cur_line():find('^%s*import') then
 if symbol == 'import' then symbol = '' end
 -- "self.imports" must have been previously
 -- populated.
 local import = self.imports or {}
 for package in symbol:gmatch('[^%.]+') do
 if not import[package] then return nil end
 import = import[package]
 end
 local c = \{\}
 for k, v in pairs(import) do
 local parent = type(v) == 'table'
 c[\#c + 1] = parent and k..'?1' or v..'?2'
 table.sort(c)
 return c
  return self.super.get completions(self, symbol, ...)
end
```

sense:get apidoc(symbol)

Returns the list of API documentation strings for string symbol in Adeptsense sense. A pos key in that list holds the index of the documentation string that should be shown.

Call on Adeptsense

The user can call on the current language's Adeptsense.

```
textadept.adeptsense.complete([nil, [only fields[,
only functions]]])
```

Shows an autocompletion list for the symbol behind the caret using the current language's Adeptsense, returning true on success. If either only fields or only functions is true, displays the appropriate subset of completions.

textadept.adeptsense.show apidoc()

Shows a call tip with API documentation for the symbol behind the caret using the current language's Adeptsense. If a call tip is already shown, cycles to the next one if it exists.

textadept.adeptsense.goto ctag([nil[, kind[, title]]])

Prompts the user to select a known symbol of kind kind from the current language's Adeptsense to jump to. If kind is nil, displays all known symbols. title is the filtered list dialog prompt's title.

Configure Adeptsense Display

The user can change the Adeptsense images rendered next to completions and indicate whether or not global classes, functions, and fields are always shown.

```
textadept.adeptsense.FUNCTION IMAGE = pixmap
textadept.adeptsense.FIELD IMAGE = pixmap
```

Defines the XPM image for functions or fields as pixmap. The Appendix on page 123 describes the XPM image format.

textadept.adeptsense.always show globals = bool

Include globals in the list of completions offered. The default value is true.

Compile and Run Code

Textadept knows some of the shell commands that compile and run source code files. The message buffer shows a command's output, marking any recognized warnings and errors.

```
textadept.run.compile()
textadept.run.run()
```

Compiles or runs the current file based on its extension or language using the shell command from the text adept.run.compile_command or textadept.run.run_command table, respectively.

```
textadept.run.goto error(line, next)
```

Jumps to the source of the recognized compile/run warning or error on line number *line* in the message buffer. If *line* is nil, jumps to the next or previous warning or error, depending on boolean *next*. Displays an annotation with the warning or error message if possible.

Configure Compile and Run Settings

The user's ~/.textadept/init.lua file may supply new shell commands or modify existing ones for particular file extensions or programming languages. Shell commands may contain any of the macros listed in Table 8.

Table 8.	Command	line string	macros
----------	---------	-------------	--------

Macro	Description
%f or %(filename)	The file's name, including its extension.
%e or %(filename_noext)	The file's name, excluding its extension.
%d or %(filedir)	The current file's directory path.
%(filepath)	The current file's full path.

```
textadept.run.compile_command[ext] = command
textadept.run.compile_command[lexer] = command
textadept.run.run_command[ext] = command
textadept.run.run command[lexer] = command
```

Assigns shell command command to compile or run files that have extension ext or language lexer. command is a command line string or function that returns such a

string and may contain any of the macros listed in Table 8.

textadept.run.error patterns[#textadept.run.error patterns + 1] = patt

Adds pattern patt to the list of patterns that match compile or runtime warning or error messages. patt matches a single line, capturing the filename the warning or error occurred in, the line number the warning or error occurred on, and (optionally) the warning or error message's text, all in that order.

Query Compile and Run Information

The user can request the working directory of compile and run shell commands.

textadept.run.cwd (Read-only)

The most recently executed compile or run shell command's working directory.

Handle Compile and Run Events

The user can connect to the following compile and run shell command output events.

events.COMPILE OUTPUT lexer, output events.RUN OUTPUT lexer, output

> Emitted when executing a language's compile or run shell command. lexer is the language's lexer name and output is a line of string output from that command.

Configure Textadept

Textadept allows the user to configure nearly every aspect of it, including indentation and line endings, color themes, file types, key bindings, snippets, and more. The user can have many of these options apply only to certain programming languages and file types. Most of Textadept's configuration settings are described in the following sections. In addition, Example 3 on page 6 demonstrates one of the methods for setting some Lua-specific options.

Configure Indentation and Line Endings

The user can change an individual file's indentation settings and end of line characters. His or her ~/.textadept/proper ties.lua file or the current language module configures a buffer's default indentation settings, while Textadept itself determines which default end of line characters to use.

buffer.use tabs = bool

Use tabs instead of spaces in indentation. The default value is false. Changing the current setting does not convert any of the buffer's existing indentation. Use text adept.editing.convert indentation() to do so.

buffer.tab width = width

Specifies character count width as the number of space characters represented by a tab character. The default value is 2.

buffer.indent = width

Specifies character count width as the number of spaces in one level of indentation. The default value is 0, which uses the value of buffer.tab width.

textadept.editing.convert_indentation()

Converts all line indentation between tabs and spaces according to buffer.use_tabs.

buffer.tab_indents = bool

Indent text when tabbing within indentation. The default value is true.

buffer.back_space_un_indents = bool

Un-indent text when backspacing within indentation. The default value is true.

textadept.editing.AUTOINDENT = bool

Match the previous line's indentation level after inserting a new line. The default value is true.

buffer.eol_mode = mode

Changes the current end of line mode to *mode*. The default value is buffer.EOL_CRLF (carriage return with line feed) on Windows platforms, and buffer.EOL_LF (line feed) on all others. buffer.EOL_CR (carriage return) is also an option. Changing the current mode does not convert any of the buffer's existing end of line characters. Use

buffer:convert eols() to do so.

buffer:convert eols(mode)

Converts all end of line characters to those in end of line mode mode. When mode is buffer.EOL CRLF, buffer.EOL CR, or buffer.EOL LF, converts all end of line characters to carriage returns with line feeds, carriage returns only, or line feeds only, respectively.

Query Indentation and Line Ending Settings

The user can retrieve the current indentation and end of line character settings.

buffer.use tabs

Whether or not tabs are used instead of spaces in indentation.

buffer.tab width

The number of space characters represented by a tab character.

buffer.indent

The number of spaces in one level of indentation. When buffer.indent is 0, buffer.tab width is used instead.

buffer.eol mode

The current end of line mode, either buffer. EOL CRLF (carriage return with line feed), buffer.EOL CR (carriage return), or buffer.EOL LF (line feed).

Configure Character Classifications

The user's ~/.textadept/properties.lua file may alter the buffer's word, whitespace, and punctuation character classifications in order to modify the buffer's default behavior when moving between words or searching for whole words.

buffer.word chars = chars

Declares that all of the characters in string chars are word characters. The default value is a string that contains alphanumeric characters, an underscore, and all characters greater than ASCII value 127.

buffer.whitespace chars = chars

Declares that all of the characters in string chars are

whitespace characters. Declare this only after declaring buffer.word_chars. The default value is a string that contains all non-newline characters less than ASCII value 33.

buffer.punctuation_chars = chars

Declares that all of the characters in string *chars* are punctuation characters. Declare this only after declaring buffer.word_chars. The default value is a string that contains all non-word and non-whitespace characters.

buffer:set chars default()

Resets buffer.word_chars, buffer.whitespace_chars, and buffer.punctuation_chars to their respective defaults.

Query Character Classifications

The user can obtain character classification information.

buffer.word_chars
buffer.whitespace_chars
buffer.punctuation_chars

The string set of characters recognized as word, whitespace, and punctuation characters, respectively.

Configure the Color Theme

The user's ~/.textadept/init.lua file may change the default color theme name. The following section, "Create or Modify a Color Theme". describes how to create a theme.

ui.set_theme(name[, props])

Switches the editor theme to string *name* and (optionally) assigns the properties contained in table *props*. If *name* contains slashes, it is assumed to be an absolute path to a theme instead of a theme name.

Create or Modify a Color Theme

The user can customize Textadept's look and feel with color themes. Color themes reside in his or her ~/.textadept/themes/directory. Each theme is a single Lua file that defines Textadept's colors, specifies how the editor displays text, and assigns colors and alpha values to various view properties. Colors are integers that range from 0 to 0xFFFFFF. Alpha

transparency values are either integers that range from 0 to 255 (buffer.ALPHA TRANSPARENT to buffer.ALPHA OPAQUE), or buf fer.ALPHA NOALPHA values. All of Textadept's theme settings are described in the following sections. Example 4 on page 6 demonstrates how to modify an existing theme.

Define Colors

The user can define colors in "0xBBGGRR" hexadecimal format or its decimal equivalent.

NOTE

The terminal version only recognizes 16 colors, regardless of how many colors the user's terminal actually supports. Recognized colors are: black (0x000000), red (0x800000), green (0x008000), yellow (0x808000), blue (0x000080), magenta (0x800080), cyan (0x008080), white (0xC0C0C0), light black (0x404040), light red (0xFF0000), light (0x00FF00), light yellow (0xFFFF00), light blue (0x0000FF), light magenta (0xFF00FF), light cyan (0x00FFFF), and light white (0xFFFFFF). Even if the user's terminal uses a different color map, he or she must use these color values. His or her terminal will remap them automatically.

buffer.property['color.name'] = color

Assigns color color to arbitrary color name name. By convention, color names have the "color." prefix, but this is not enforced.

TIP

Colors may also be in "#RRGGBB" string notation, but only in the context of properties.

Define and Assign Styles

The user can assign custom styles to style names. Textadept uses styles to display text, from the default font to line numbers in the margin to source code comments, strings, and keywords. Each of these elements has a style name. Table 9 lists most of Textadept's default style names. Styles themselves are strings composed of comma-separated settings taken from Table 10. Any "%(prop)" sequences represent the value of buf fer.property['prop'] at the time that property is read. Example 21 shows some sample styles. Internally, Textadept supports up to 256 different styles, numbered from 0 to 255.

Example 21. Sample styles

```
local red = 'fore:%(color.red)'
local bold_red = red..',bold'
local normal red = bold red..',notbold'
```

Table 9. Default style names

default	calltip	class	comment
constant	embedded	error	function
identifier	keyword	label	linenumber
number	operator	preprocessor	regex
string	type	variable	whitespace

Table 10. Style settings

Setting	Description
font:name	Use font name <i>name</i> for text.
size:int	Use font size <i>int</i> for text.
[not]bold	Whether or not text is bold.
[not]italics	Whether or not text is italic.
[not]underlined	Whether or not text is underlined.
fore:color	Use foreground color <i>color</i> for text.
back: <i>color</i>	Use background color <i>color</i> for text.
[not]eolfilled	Whether or not the background color of text extends to the view's right margin.
case: <i>char</i>	Use letter case \it{char} for text: u for upper case, 1 for lower case, or m for normal, mixed case.
[not]visible	Whether or not text is visible.
[not]changeable	Whether text is changeable or read-only.
[not]hotspot	Whether or not text is clickable.

buffer.property['style.name'] = style

Assigns style style to style name name. The "style." prefix is required. Table 9 lists all default style names.

The terminal version may require styles to set the "bold" attribute in order to display the "light" colors.

TIP

All styles inherit from the default style 'style.default' in order to minimize repetition.

Query Colors

The user can fetch the decimal format of defined colors. This format is required by the color settings listed in the following sections.

buffer.property int['color.name']

The decimal value of the color assigned to color name name. By convention, color names have the "color." prefix, but this is not enforced.

Assign Caret Colors

The user can specify a custom caret color and change the appearance of the line that contains the caret.

buffer.caret fore = color

Specifies color *color* as the caret's foreground color.

buffer.caret line back = color

Specifies color color as the background color of the line that contains the caret.

buffer.caret line back alpha = alpha

Specifies alpha value alpha as the caret line's background alpha. The default value is buffer.ALPHA NOALPHA.

The terminal version cannot render alpha transparency.

buffer.additional caret fore = color

Specifies color color as the foreground color of additional carets.

Assign Selection Colors

The user can assign custom selection colors and alpha values.

```
buffer:set_sel_fore(use_setting, color)
buffer:set_sel_back(use_setting, color)
```

Overrides the selection's default foreground or background color with color *color* if *use_setting* is true.

```
buffer.sel alpha = alpha
```

Specifies alpha value *alpha* as the selection's alpha. The default value is buffer.ALPHA NOALPHA.

The terminal version cannot render alpha transparency.

```
buffer.additional_sel_fore = color (Write-only)
buffer.additional_sel_back = color (Write-only)
```

Specifies color *color* as the foreground or background color of additional selections.

```
buffer.additional sel alpha = alpha
```

Specifies alpha value *alpha* as the alpha of additional selections. The default value is buffer.ALPHA_NOALPHA.

The terminal version cannot render alpha transparency.

Assign Margin Colors

The user can designate custom fold margin colors.

```
buffer:set_fold_margin_colour(use_setting, color)
buffer:set_fold_margin_hi_colour(use_setting, color)
```

Overrides the fold margin's default color or highlight color with color *color* if *use_setting* is true.

Assign Marker Colors

The user can apply custom colors and alpha values to existing markers. Textadept provides 32 markers, numbered from 0 to 31, to mark lines with. Textadept uses marker numbers 25 to 31 internally for the fold markers listed in Table 5 on page 48.

```
buffer.marker_fore[marker] = color (Write-only)
buffer.marker back[marker] = color (Write-only)
```

Specifies color *color* as the foreground or background color of marker number *marker*.

buffer.marker alpha[marker] = alpha (Write-only)

Specifies alpha value alpha as the alpha of marker number marker when marker is shown in the text area (not the margin). A marker is only shown in the text area when the margin configured to display it has zero width. The default value is buffer. ALPHA NOALPHA.

The terminal version cannot render alpha transparency.

buffer:marker enable highlight(enabled)

Highlights the fold markers for the current fold block if enabled is true.

buffer.marker back selected[marker] = color (Write-only) Specifies color color as the background color of highlighted fold marker number marker.

buffer.marker back[textadept.bookmarks.MARK BOOKMARK] = color

Changes the bookmark marker's color to color color.

buffer.marker back[textadept.run.MARK WARNING] = color buffer.marker back[textadept.run.MARK ERROR] = color

Changes the compile/run warning or error marker's color to color color.

TIP

The user can change a marker's symbol by calling buf fer:marker define(), buffer:marker define pixmap(), or buf fer:marker define rgba image(). The section "Mark Lines with Markers" on page 47 describes how to assign symbols to marker numbers.

Assign Indicator Colors

The user can apply custom colors and alpha values to existing indicators. Textadept provides 32 indicators, numbered from 0 to 31, to mark text with.

buffer.indic fore[indicator] = color

Specifies color color as the foreground color of indicator number indicator.

```
buffer.indic alpha[indicator] = alpha
buffer.indic outline alpha[indicator] = alpha
```

Specifies alpha value alpha as the fill alpha or outline color alpha of indicator number indicator, whose style is either buffer.INDIC ROUNDBOX, buffer.INDIC STRAIGHTBOX, or buffer.INDIC DOTBOX. The default values are 30 and 50, respectively.

The terminal version cannot render alpha transparency.

buffer.indic fore[textadept.editing.INDIC BRACEMATCH] = color

Changes the matching brace indicator's color to color color.

The terminal version uses style name 'style.bracelight' instead of textadept.editing.INDIC BRACEMATCH.

buffer.indic fore[textadept.editing.INDIC HIGHLIGHT] = color

Changes the highlighted word indicator's color to color color.

TIP

The user can change an indicator's symbol by setting buf fer.indic style. The section "Mark Text with Indicators" on page 52 describes how to assign styles to indicator numbers.

Assign and Query Hotspot Colors

The user can specify and retrieve custom colors for *botspots*. Hotspots are regions of clickable text that behave like web browser links.

```
buffer:set_hotspot_active_fore(use_setting, color)
buffer:set hotspot active back(use setting, color)
```

Overrides the default foreground or background color of active hotspots with color color if use setting is true.

```
buffer:get hotspot active fore()
buffer:get_hotspot_active_back()
```

Returns the foreground or background color of active hotspots.

Assign Miscellaneous Colors

The user can choose other miscellaneous custom colors.

buffer.call tip fore hlt = color (Write-only)

Specifies color color as a call tip's highlighted text foreground color.

buffer:set_whitespace_fore(use setting, color) buffer:set whitespace back(use setting, color)

> Overrides the foreground or background color of whitespace with color color if use setting is true.

NOTE

These settings are only applicable when buffer.view ws is not buffer.WS INVISIBLE.

buffer.edge colour = color

Specifies color color as the edge or background color for long lines according to buffer.edge mode.

Configure the Display Settings

The user can configure many different display settings for individual views using his or her ~/.textadept/properties.lua file. These settings are broken down into categories and listed in the following sections.

Configure Caret Display

The user can change how Textadept displays the caret and whether or not the caret can move into virtual space.

buffer.caret style = kind

Changes the caret's visual representation to caret style kind. The default value is buffer.CARETSTYLE LINE, which draws a typical line caret. buffer.CARETSTYLE BLOCK draws a block caret while buffer.CARETSTYLE INVISIBLE does not draw a caret at all.

The terminal version cannot draw line carets.

buffer.caret width = width

Specifies pixel width width as the line caret's width in in-

sert mode. width can only be 0, 1, 2, or 3. The default value is 1.

buffer.caret period = period

Adjusts the time between caret blinks to *period* milliseconds. The default value is 500.

The terminal version cannot blink its caret.

buffer.caret line visible = bool

Color the background of the line that contains the caret a different color. The default value is true, except for the terminal version, where it is false.

buffer.caret_line_visible_always = bool

Always show the caret line, even when the window is not in focus. The default value is false, showing the line only when the window is in focus.

The terminal version does not support this option.

buffer.additional carets visible = bool

Display additional carets. The default value is true.

buffer.additional_carets_blink = bool

Allow additional carets to blink. The default value is true.

buffer.caret_sticky = setting

Changes the setting for the caret's preferred horizontal position when moving between lines to *setting*. The default value is <code>buffer.CARETSTICKY_OFF</code>, which uses the same position the caret had on the previous line. <code>buffer.CARETSTICKY_ON</code> uses the last position the caret was moved to, and <code>buffer.CARETSTICKY_WHITESPACE</code> uses the position the caret had on the previous line, but prior to any inserted indentation.

buffer.virtual_space_options = option

Changes the virtual space mode to *option*. When virtual space is enabled, the caret may move into the space past end of line characters. The default value is buffer.VS_NONE, which disables virtual space. buffer.VS_USERACCES_SIBLE_enables_virtual_space while buffer.VS_RECTANGU_LARSELECTION_enables_virtual_space_only for rectangular selections.

Configure Selection Display

The user can alter how Textadept displays selected text.

buffer.sel eol filled = bool

Extend the selection to the view's right margin. The default value is false.

buffer:hide selection(hide)

Disables the highlighting of selected text if hide is true.

Configure Whitespace Display

The user can vary how Textadept displays whitespace. Normally, tab, space, and end of line characters are invisible.

buffer.view ws = mode

Changes the whitespace visibility mode to mode. The default value is buffer.WS INVISIBLE. buffer.WS VISIBLEAL WAYS displays all space characters as dots and tab characters as arrows, while buffer.WS VISIBLEAFTERINDENT displays only non-indentation spaces and tabs.

The terminal version cannot display tabs as arrows.

buffer.whitespace size = pixels

Specifies pixel length pixels as the width and height of the dots that represent space characters when whitespace is visible. The default value is 1.

The terminal version requires *pixels* to be 1.

buffer.view eol = bool

Display end of line characters. The default value is false.

buffer.extra ascent = pixels buffer.extra descent = pixels

Extends the amount of pixel padding above or below lines to pixels. The default values are 0.

The terminal version cannot render extra ascent and descent properly.

Configure Scrollbar Display and Scrolling Behavior

The user can modify Textadept's scrolling behavior.

```
buffer.h scroll bar = bool
buffer.v scroll bar = bool
```

Display the horizontal and vertical scroll bars. The default values are true.

The terminal version cannot display scroll bars.

buffer.scroll width = pixels

Adjusts the horizontal scrolling pixel width to pixels. The default value is 2000.

The terminal version does not support this setting.

buffer.scroll width tracking = bool

Continuously update the horizontal scrolling width to match the maximum width of a displayed line beyond buffer.scroll width. The default value is false.

buffer.end_at last line = bool

Disable scrolling past the last line. The default value is true.

```
buffer:set x caret policy(policy, x)
buffer:set y caret policy(policy, y)
```

Defines scrolling policy bit-mask policy as the policy for keeping the caret x number of pixels away from the horizontal margins or y number of lines away from the vertical margins. policy is an additive combination of the flags listed in Table 11.

The terminal version's unit of measure is a character instead of a pixel or line.

buffer:set visible policy(policy, y)

Defines scrolling policy bit-mask policy as the policy for keeping the caret y number of lines away from the vertical margins as buffer:ensure visible enforce policy() redisplays hidden or folded lines. policy is an additive combination of the buffer.VISIBLE SLOP and buffer.VISI BLE STRICT flags, which are similar in function to the flags listed in Table 11.

The terminal version's unit of measure is a character instead of a line.

Table 11. Caret policy flags

Bit Flag	Description
buffer.CARET_SLOP	When the caret goes out of view, scroll the view so the caret is x pixels from the right margin or y lines below the top margin.
buffer.CARET_STRICT	Scroll the view to ensure the caret stays x pixels away from the right margin or y lines below the top margin.
buffer.CARET_EVEN	Consider both horizontal margins instead of just the right one for x or consider both vertical margins instead of just the top one for y .
buffer.CARET_JUMPS	Scroll the view more than usual in order to scroll less often.

Configure Mouse Cursor Display

The user can choose which mouse cursor Textadept displays from the list in Table 12.

Table 12. Mouse cursor types

Туре	Description
buffer.CURSORNORMAL	The text insert cursor.
buffer.CURSORARROW	The arrow cursor.
3	The up arrow cursor.
buffer.CURSORWAIT	The wait cursor.
5	The arrow cursor.
6	The arrow cursor.
buffer.CURSORREVERSEARROW	The reversed arrow cursor.
8	The link cursor.

buffer.cursor = type

Displays mouse cursor type type. The default value is buffer.CURSORNORMAL, which displays the text insert cursor. Table 12 lists all available cursor types.

The terminal version cannot change the mouse cursor.

Configure Wrapped Line Display

The user can specify if and how Textadept displays wrapped lines. By default, lines that contain more characters than the view can show do not wrap into view and onto sub-lines.

buffer.wrap mode = mode

Changes the long line wrap mode to mode. The default value is buffer.WRAP NONE. buffer.WRAP WORD wraps long lines at word boundaries and buffer.WRAP CHAR wraps them at character boundaries.

buffer.wrap visual flags = mode

Changes the visual flag display mode for wrapped lines to mode. The default value is buffer.WRAPVISUALFLAG NONE. buffer.WRAPVISUALFLAG END shows a visual flag at the end of a wrapped line, buffer.WRAPVISUALFLAG START shows the flag at the beginning of a sub-line, and buf fer.WRAPVISUALFLAG MARGIN shows the flag in the subline's line number margin.

The terminal version cannot draw visual wrap flags.

buffer.wrap visual flags location = mode

Changes the visual flag drawing mode for wrapped lines to mode. The default value is buffer.WRAPVISUALFLAGLOC DE FAULT, which draws a visual flag near the view's right margin. buffer.WRAPVISUALFLAGLOC END BY TEXT draws the flag near text at the end of a wrapped line, and buf fer.WRAPVISUALFLAGLOC START BY TEXT draws the flag near text at the beginning of a sub-line.

buffer.wrap start indent = spaces

Displays wrapped lines with spaces number of spaces of indentation if buffer.wrap indent mode is buffer.WRAPIN DENT FIXED. The default value is 0.

buffer.wrap indent mode = mode

Changes the indent mode for wrapped lines to mode. The default value is buffer.WRAPINDENT FIXED, which indents wrapped lines by buffer.wrap start indent. buffer.WRAP INDENT SAME indents wrapped lines by the same amount as the first line, and buffer.WRAPINDENT INDENT indents wrapped lines by one more level than the level of the first line.

Configure Text Zoom

The user can temporarily increase or decrease the font size in a view.

NOTE

The terminal version does not support text zoom.

```
buffer:zoom in()
buffer:zoom out()
```

Increases or decreases the size of all fonts by one point, up to 20 or down to -10, respectively.

buffer.zoom = points

Adds points number of points to the size of all fonts. Negative values are allowed. The default value is 0.

Configure Long Line Display

The user can configure Textadept to visually identify long lines, since the editor does not enforce a maximum line length.

buffer.edge column = column

Specifies column number column as the column to mark long lines at.

buffer.edge mode = mode

Changes the long line mark mode to mode. The default value is buffer. EDGE NONE, which does not mark long lines. buffer.EDGE LINE draws a vertical line at column number buffer.edge column, and buffer.EDGE BACKGROUND changes the background color of text after buffer.edge column.

The terminal version cannot draw edge lines properly.

Configure Fold Settings and Folded Line Display

The user can specify how Textadept folds lines and how it displays lines that contain fold points.

```
buffer.property['fold'] = '0'
 Disables code folding.
```

buffer.property['fold.by.indentation'] = '1'

Utilizes changes in indentation to fold plain text and source code that Textadept does not know how to fold.

buffer.property['fold.line.comments'] = '1'

Allows the user to fold groups of source code line comments for the lexers that support it.

buffer.fold flags = options

Specifies fold line bit-mask *options* as the set of fold lines to draw on lines that contain fold points. The default value is buffer.FOLDFLAG_LINE_AFTER_CONTRACTED, which draws lines below collapsed folds. buffer.FOLD FLAG_LINE_BEFORE_CONTRACTED draws lines above collapsed folds, buffer.FOLDFLAG_LINE_BEFORE_EXPANDED draws lines above expanded folds, and buffer.FOLDFLAG_LINE_BEFORE_EXPANDED draws lines below expanded folds.

The terminal version does not draw fold lines properly.

Configure Highlighted Matching Brace Display

The user can decide which brace characters to highlight, if any.

textadept.editing.HIGHLIGHT BRACES = bool

Highlight matching brace characters like parentheses, brackets, and curly braces. Highlighting uses the text adept.editing.INDIC_BRACEMATCH indicator. The default value is true.

textadept.editing.braces[byte] = true textadept.editing.braces.lexer[byte] = true

Highlights the character represented by byte value *byte* as a brace character globally or in language *lexer*. The default byte values are 40 ('('), 41 (')'), 91 ('['), 93 (']'), 123 ('['), and 125 (']').

Configure Indentation Guide Display

The user can choose how Textadept displays indentation guides and which guide to highlight.

buffer.indentation_guides = mode

Changes the indentation guide drawing mode to *mode*. The default value is buffer.IV_LOOKBOTH, which draws

guides above and below the current line up to either the indentation level of the previous or next non-empty line, whichever is greater. buffer.IV_LOOKFORWARD draws guides below the current line up to the next non-empty line's indentation level, but with an additional level if the previous non-empty line is a fold point. buffer.IV_REAL draws guides only within indentation whitespace. buf fer.IV_NONE does not draw any guides.

The terminal version cannot draw indentation guides.

buffer.highlight_guide = column

Highlights the indentation guide at column number *col umn*. When 0, stops highlighting.

Configure Hotspot Display

The user can change how Textadept displays hotspots (regions of clickable text that behave like web browser links).

buffer.hotspot_active_underline = bool

Underline active hotspots. The default value is true.

buffer.hotspot_single_line = bool

Limit hotspots to a single line. The default value is true.

Configure Textadept's Window

The user can alter Textadept's window title, state, menus, and status.

ui.title = title (Write-only)

Changes Textadept's window title to string title.

ui.size = {width, height}

Resizes Textadept's window to pixel width width and pixel height.

The terminal version cannot alter its window size.

ui.maximized = bool

Whether or not Textadept's window is maximized.

textadept.menu.set_menubar(menubar)

Replaces Textadept's menubar with menu list *menubar*. Menus have title keys for their title text. Each menu item is a table that contains a label and a Lua command.

ui.tabs = bool

Whether or not to display the tab bar when multiple buffers are open. The default value is true.

buffer.tab label = label

Changes the buffer's label in the tab bar to string label.

textadept.menu.set contextmenu(menu)

Replaces the buffer's context menu with menu item list *menu*. Each menu item is a table that contains a label and a Lua command.

view.size = size

Changes the split resizer's pixel position to *size* if the view is a split one.

ui.statusbar_text = text (Write-only) ui.bufstatusbar text = text (Write-only)

Displays string text in the statusbar or buffer statusbar.

Configure File Types

The user's ~/.textadept/init.lua file may add new file types or alter Textadept's existing ones. Textadept recognizes a wide range of programming language files by their file extensions, by a keyword in their shebang lines, or by a Lua pattern that matches the text on their first lines.

buffer:set lexer([lexer])

Associates language *lexer* or the auto-detected language with the buffer and then loads the appropriate language module if that module exists.

textadept.file_types.extension[ext] = lexer

Associates string file extension ext with language lexer.

textadept.file_types.shebangs[word] = lexer

Associates string word, found in a file's shebang line (e.g. "#!/usr/bin/lua"), with language lexer.

textadept.file_types.patterns[patt] = lexer

Associates pattern *patt* with language *lexer*. Textadept attempts to match *patt* against the first line of a file.

textadept.file_types.select_lexer()

Prompts the user to select a language for the current buffer.

Query File Type Information

The user can obtain the current buffer's language, and learn of all the languages Textadept knows about.

buffer:get lexer(current)

Returns the buffer's language. If *current* is true, returns the language under the caret in a multiple-language lexer.

textadept.file types.lexers

The list of available languages. The section "Define a Lexer" on page 109 describes how to create new lexers for languages.

Configure Key Bindings

The user's ~/.textadept/init.lua file may define custom key bindings or redefine Textadept's existing ones. A key binding consists of a key sequence assigned to either a command or kev chain in the global keys table. The user may group key bindings into language-specific keys or key modes. Textadept supplies key bindings for many of its API functions.

NOTE

The terminal version can only recognize a subset of key sequences, which varies by platform.

Key Sequence

A string built from an ordered combination of modifier keys and a key's inserted character. Table 13 on page 105 lists all available modifier keys. For unprintable or special keys, Textadept refers to the keys. KEYSYMS lookup table represented in Table 14 on page 105. Example 22 shows some sample key sequences.

Example 22. Sample key sequences

```
keys['ca']
 -- Ctrl+A
keys['caa']
 -- Ctrl+Alt+A
keys['caA']
keys['cs\t']
 -- Ctrl+Alt+Shift+A
 -- Ctrl+Shift+Tab
keys['c<']
 -- Ctrl+Shift+Comma (U.S. English)
keys['cright']
 -- Ctrl+Right Arrow
```

Command

Either a Lua function by itself or a table that contains a Lua function along with a set of arguments to be passed. Example 23 shows some sample global key command bindings.

Example 23. Sample global key command bindings

```
keys['cn'] = buffer.new
keys['cs'] = buffer.save
keys['c('] = {textadept.editing.enclose, '(', ')'}
keys['cu'] = function() io.snapopen(_USERHOME) end
```

Key Chain

A table of additional key bindings. Key chains allow the user to assign multiple key bindings to one prefix key sequence. By default, the Escape key cancels a key chain. Example 24 shows a sample global key chain binding.

Example 24. Sample global key chain binding

```
keys['af'] = {
 ['n'] = buffer.new,
 ['o'] = io.open_file,
 ['s'] = buffer.save,
 ['q'] = quit
}
```

Language-specific Keys

Key bindings that are only active when editing source code in a particular programming language. Example 25 shows a sample language-specific key. Language modules typically define language-specific keys.

Example 25. Sample language-specific key

```
if not keys.cpp then keys.cpp = {} end
keys.cpp['\n'] = function()
  buffer:line_end()
  buffer:add_text(';')
  buffer:new_line()
end
```

Key Mode

A group of key bindings such that when a key mode is

active, Textadept ignores all key bindings defined outside that mode until that mode is unset. Example 26 shows a sample key mode.

Example 26. Sample key mode

```
keys.command mode = {
 ['h'] = buffer.char_left,
['j'] = buffer.line_up,
['k'] = buffer.line_down,
 ['l'] = buffer.char right,
 ['i'] = function()
 keys.MODE = nil
 ui.statusbar text = 'INSERT MODE'
  end
}
```

Key binding precedence is as follows:

- 1. Bindings in the current key mode.
- 2. Language-specific bindings.
- 3. Global bindings.

If a language-specific binding returns the boolean value false, Textadept also runs the applicable global binding if it exists.

Table 13. Modifier keys for key sequences

Modifier	Win32/Linux	Mac OSX	Terminal
Control	'C'	'C'	'c'
Alt	'a'	'a'	'm'
Command (Meta)		'm'	
Shift	'S'	'S'	'S'

Table 14. Unprintable or special keys for key sequences

Key	Representation	Key	Representation
Tab	'\t'	Keypad Left	'kpleft'
Bksp	'\b'	Keypad Right	'kpright'
Enter	'\n'	Keypad Up	'kpup'
Esc	'esc'	Keypad Down	'kpdown'

Key	Representation	Key	Representation
Left	'left'	Keypad Home	'kphome'
Right	'right'	Keypad End	'kpend'
Up	'up'	Keypad PgUp	'kppgup'
Down	'down'	Keypad PgDn	'kppgdn'
Home	'home'	Keypad Add	'kpadd'
End	'end'	Keypad Subtract	'kpsub'
PgUp	'pgup'	Keypad Multiply	'kpmult'
PgDn	'pgdn'	Keypad Divide	'kpdiv'
Del	'del'	Keypad Decimal	'kpdec'
Ins	'ins'	Keypad 0-9	'kp0' - 'kp9'
F1-F12	'f1' - 'f12'		

keys[key] = command

keys.lexer[key] = command

Binds command command to key sequence key globally or in language lexer.

```
keys[key] = {key1 = command1, key2 = command2, ...}
keys.lexer[key] = {key1 = command1, key2 = command2, ...}
Creates a global or lexer-specific key chain with prefix
key sequence key.
```

keys.mode = {key1 = command1, key2 = command2, ...}

Creates a set of key bindings that apply only to mode name mode.

Configure Key Settings

The user's ~/.textadept/init.lua file may redefine the key sequence that clears a key chain, change the key sequence reserved for language-specific keys, and specify additional unprintable keys.

keys.MODE = mode

Changes the current key mode to mode name *mode*, or clears the current key mode if *mode* is nil. The default value is nil.

kevs.CLEAR = kev

Defines key sequence key as the sequence that clears the current key chain. key cannot be part of a key chain. The default value is 'esc'.

keys.LANGUAGE MODULE PREFIX = key

Reserves key sequence key as the prefix for language modules' key chains. The default value is 'cl' on Windows and Linux platforms, 'ml' on the Mac OSX platform, and 'ml' for the terminal version.

keys.KEYSYMS[code] = key

Assigns string representation key to numeric key code code. Table 14 lists all default representations.

Configure Snippets

The user's ~/.textadept/init.lua file may define text snippets. A snippet consists of a trigger word assigned to snippet text in the global snippets table. The user may group snippets into language-specific snippets.

Trigger Word

A word the user types before manually prompting Textadept to insert the word's assigned snippet text.

Snibbet Text

A simple plain text fragment or a dynamic source code template that contains placeholders, mirrors, transforms, and executable code. Table 15 lists all special characters in snippet text. Example 27 shows some sample global snippets.

Example 27. Sample global snippets

```
snippets['foo'] = 'foobar%1(baz)'
snippets['bar'] = 'start\n\t%0\nend'
snippets['baz'] = '%1(mirror), %1, on the wall'
snippets['add'] = '%1(1) + %2(2) = %3<%1 + %2>'
snippets['env'] = '$%1(HOME) = %2[echo $%1]'
```

Language-specific Snippets

Snippets that are only available when editing source code in a particular programming language. Example 28 shows some sample language-specific snippets. Language modules typically define language-specific snippets.

Example 28. Sample language-specific snippets

```
snippets.lua = {
 l = "local %1(variable)%2( = %3(value))",
 p = "print(%0)",
 f = "function %1(name)(%2(args))\n\t%0\nend"
}
```

Snippet precedence is as follows:

- 1. Language-specific snippets.
- 2. Global snippets.

Table 15. Special characters in snippet text

01	W
Characters	Meaning
%n(text)	Represents an n -numbered placeholder with default text $text$. The caret moves to placeholders in numeric order, finishing at "%0" or the end of the snippet.
%n	Represents an <i>n</i> -numbered mirror that mirrors any user input into the <i>n</i> -numbered placeholder. If no <i>n</i> -numbered placeholder exists, the first <i>n</i> -numbered mirror becomes the placeholder, but with no default text.
%n <lua> %n[She11]</lua>	Represents an n -numbered transform that executes Lua code Lua or shell code $Shell$ when the caret visits the n -numbered placeholder. If the transform omits n , the code is executed upon snippet insertion.
	Lua runs within Textadept's Lua State and inserts the code's return value. Lua may use a temporary selected_text global variable that contains the currently selected text.
	She11 runs within the platform's shell environment and inserts any standard output.
%%	Represents a single '%' in the instances where '%' by itself has a special meaning.
\t	A single level of indentation based on the buffer's indentation settings. $ \\$
\n	A single set of end of line characters based on the buffer's end of line mode.

```
snippets[trigger] = text
snippets.lexer[trigger] = text
```

Assigns trigger word trigger to snippet text text globally or in language *lexer*. Table 15 lists all special characters in snippet text.

Configure Miscellaneous Settings

The user's ~/.textadept/properties.lua file may change other various settings.

buffer.read only = bool

Whether or not the buffer is read-only. The default value is false.

buffer.multiple selection = bool

Enable multiple selection. The default value is true.

buffer.additional selection typing = bool

Type into multiple selections. The default value is true.

buffer.mouse dwell time = time

Specifies integer time as the number of milliseconds the mouse must idle before generating an events.DWELL START event. A time of buffer.TIME FOREVER will never generate one.

buffer.undo collection = bool

Collect undo information. The default value is true. When setting to false, call buffer: empty undo buffer() to synchronize the undo buffer with the buffer text.

Define a Lexer

Textadept employs a lexer to highlight the syntax of source code written in a particular programming language. Lexers reside in the user's ~/.textadept/lexers/ directory. Each lexer is a single Lua file composed of lexer options, LPeg⁵ patterns, tokens, rules, token style assignments, and optional fold point definitions. Lexers may be embedded within one another. All of these aspects are described in the following sections. Example 5 on page 7 shows a simple lexer for a non-existent language.

http://www.inf.puc-rio.br/~roberto/lpeg/lpeg.html

Declare the Lexer Configuration

The user can alter a lexer's properties and thus affect how a lexer operates.

lexer. NAME = name

Identifies lexer lexer by string name. This is mandatory.

lexer. LEXBYLINE = true

Indicates lexer *lexer* can only process one whole line of text (instead of an arbitrary chunk of text) at a time.

lexer.property['fold.by.indentation'] = '1'

Declares that the lexer being defined does not define fold points and that fold points should be calculated based on changes in indentation.

Construct Patterns

The user can construct LPeg patterns that match the programming language's syntax by using combinations of the simple and complex patterns listed in the next three sections.

Simple Patterns

The user can utilize a number of simple, predefined LPeg patterns.

lpeg.P(string)

Returns a pattern that matches string string literally.

lpeg.P(n)

Returns a pattern that matches any n characters.

lpeg.S(set)

Returns a pattern that matches any character in string set set.

lpeg.R('xy')

Returns a pattern that matches any character in the range of characters x and y, including x and y.

lexer.lower

lexer.upper

A pattern that matches any lower case character ('a'-'z') or upper case character ('A'-'Z').

lexer.alpha

lexer.alnum

A pattern that matches any alphabetic character ('A'-'Z', 'a'-'z') or alphanumeric character ('A'-'Z', 'a'-'z', '0'-'9').

lexer.word

A pattern that matches a typical word. Words begin with a letter or underscore, and consist of alphanumeric and underscore characters.

lexer.digit

lexer.xdigit

A pattern that matches any digit ('0'-'9') or hexadecimal digit ('0'-'9', 'A'-'F', 'a'-'f').

lexer.dec num

lexer.hex num

lexer.oct num

A pattern that matches a decimal, hexadecimal, or octal number.

lexer.integer

A pattern that matches either a decimal, hexadecimal, or octal number.

lexer.float

A pattern that matches a floating point number.

lexer.space

A pattern that matches any whitespace character ('\t', (v, v, (r, (n, (r, v)))

lexer.newline

lexer.nonnewline

A pattern that matches any set of end of line characters or any single, non-newline character.

lexer.nonnewline esc

A pattern that matches any single, non-newline character or any set of end of line characters escaped with '\'.

lexer.cntrl

A pattern that matches any control character (ASCII codes 0 to 31).

lexer.graph

A pattern that matches any graphical character ('!' to '~').

lexer.punct

A pattern that matches any punctuation character ('!' to '/', ':' to '@', '[' to ''', '[' to '~').

lexer.print

A pattern that matches any printable character (' ' to '~').

lexer.ascii

lexer.extend

A pattern that matches any ASCII character (codes 0 to 127) or ASCII extended character (codes 0 to 255).

lexer.any

A pattern that matches any single character.

Complex Patterns

The user can harness a number of functions to generate more complex, language-specific LPeg patterns.

lexer.word_match(words[, word_chars[, case_insensitive]])

Returns a pattern that matches any single word in list words. Words consist of alphanumeric and underscore characters, as well as the characters in string set word_chars. case_insensitive indicates whether or not to ignore case when matching words.

lexer.delimited_range('x'[, single_line[, no_escape[,
balanced]]])
lexer.delimited_range('xy'[, single_line[, no_escape[,
balanced]]])

Returns a pattern that matches a range of text bounded by character x or a range of text that starts with x and ends with y. single_line indicates whether or not the range must be on a single line, no_escape indicates whether or not to ignore '\' as an escape character, and balanced indicates whether or not to handle balanced ranges like parentheses. If balanced is true, y must be given.

lexer.nested_pair(start_chars, end_chars)

Returns a pattern that matches a balanced range of text that starts with string *start_chars* and ends with string *end chars*.

lexer.starts_line(patt)

Returns a pattern that matches pattern patt only at the

beginning of a line.

lexer.last char includes(s)

Returns a pattern that verifies that string set s contains the first non-whitespace character behind the current match position.

Pattern Operators

The user can combine LPeg patterns with pattern operators.

patt^n

Returns a pattern that matches at least n repetitions of pattern patt.

patt^-n

Returns a pattern that matches at most n repetitions of pattern patt.

patt1 * patt2

Returns a pattern that matches pattern patt1 followed by pattern patt2.

patt1 + patt2

Returns a pattern that matches pattern patt1 or pattern patt2.

patt1 - patt2

Returns a pattern that matches pattern patt1 if pattern patt2 does not match.

-patt

Returns a pattern that matches anything other than pattern patt, but does not advance the match position.

#patt

Returns a pattern that matches pattern patt, but does not advance the match position.

Define Tokens

The user can group LPeg patterns into tokens. A token consists of a token name and an associated pattern. Table 16 lists Textadept's predefined token names. The user may also choose his or her own.

Table 16. Predefined token names

lexer.CLASS	lexer.COMMENT	lexer.CONSTANT
lexer.DEFAULT	lexer.ERROR	lexer.FUNCTION
<pre>lexer.IDENTIFIER</pre>	lexer.KEYWORD	lexer.LABEL
lexer.NUMBER	lexer.OPERATOR	lexer.PREPROCESSOR
lexer.REGEX	lexer.STRING	lexer.TYPE
lexer.VARIABLE	lexer.WHITESPACE	

lexer.token(name, patt)

Returns a token pattern with token name name and pattern patt. If name is not one of the predefined token names in Table 16, its style must be defined in the lexer's _tokenstyles table. Example 5 on page 7 shows some sample token definitions.

Define Rules

The user can build the lexer's grammar by defining its *rules*. A rule consists of a rule name and an associated pattern.

```
lexer._rules = {{name1, patt1}, {name2, patt2}, ...}
 Defines patt1, patt2, ..., pattN as the patterns of tokens
 composing lexer lexer. Their order matters, since lexer
 matches them sequentially. Arbitrary strings name1, name2,
 ..., nameN serve only to identify their respective patterns.
 Example 5 on page 7 shows a sample _rules list.
```

Assign Styles

The user can assign token styles to custom token names for syntax highlighting. Table 17 lists Textadept's predefined token styles. The user may also define his or her own. The section "Define and Assign Styles" on page 87 describes how to define styles.

NOTE

There is no need to assign styles to Textadept's predefined tokens because the editor does it automatically.

Table 17. Predefined token styles

<pre>lexer.STYLE_CLASS</pre>	<pre>lexer.STYLE_COMMENT</pre>
<pre>lexer.STYLE_CONSTANT</pre>	<pre>lexer.STYLE_EMBEDDED</pre>
<pre>lexer.STYLE_ERROR</pre>	<pre>lexer.STYLE_FUNCTION</pre>
<pre>lexer.STYLE_IDENTIFIER</pre>	<pre>lexer.STYLE_KEYWORD</pre>
<pre>lexer.STYLE_LABEL</pre>	<pre>lexer.STYLE_NUMBER</pre>
<pre>lexer.STYLE_OPERATOR</pre>	${\tt lexer.STYLE_PREPROCESSOR}$

lexer.STYLE REGEX lexer.STYLE STRING lexer.STYLE VARIABLE lexer.STYLE TYPE

lexer.STYLE WHITESPACE

lexer. tokenstyles = {token1 = style1, token2 = style2, ...} Assigns styles style1, style2, ..., styleN to non-predefined token names token1, token2, ..., tokenN, respectively, for lexer lexer. Example 5 on page 7 shows a sample tokenstyles table.

Specify Fold Points

The user can specify source code fold points with a high degree of granularity.

```
lexer. foldsymbols = { patterns = {...}, token1 = {string1 =
value1, string2 = value2, ...}, token2 = {...}, ...}
```

Designates string1, string2, ..., stringN within the tables assigned to token names token1, token2, ..., tokenN as fold points for lexer lexer. _patterns must contain patterns that match string1, string2, ..., stringN. value1, value2, ..., valueN are integers of value 1, 0, or -1. 1 indicates a beginning fold point, 0 indicates a non-fold point, and -1 indicates an ending fold point. Example 5 on page 7 shows a sample foldsymbols table.

value1, value2, ..., valueN may also be functions returning 1, 0, or -1. The signature for these functions is:

```
function(text, pos, line, s, match)
```

text is the text to identify fold points in, pos is the begin-

ning position of the current line in text, line is the current line's text, s is the position in the current line the matched text starts at, and match is the matched text itself.

lexer.fold_line_comments(prefix)

Returns a fold function (to be used within the lexer's **_foldsymbols** table) that folds consecutive line comments that start with string *prefix*.

Embed Lexers

The user can *embed* lexers within one another after loading the appropriate lexers and defining their start and end rules. The resultant multiple-language lexer can highlight the source code of each of its component languages. For example, the RHTML lexer can highlight HTML, CSS, Javascript, and Ruby, all within the same file.

lexer.load(name[, alt_name])

Loads and returns the lexer of string name name. alt_name is the alternate name to give the lexer.

lexer.embed_lexer(parent, child, start_rule, end_rule) Embeds child lexer child in parent lexer parent using patterns start_rule and end_rule, which signal the beginning and end of the embedded lexer, respectively.

lexer. RULES[name] = patt

Reassigns pattern patt to rule name name in embedded lexer lexer.

Query Lexer Properties and Rules

The user can fetch various lexer properties and rules.

lexer.property[key]

The string value assigned to string key.

lexer.property int[key] (Read-only)

The integer value of the string assigned to string *key*, or 0 if *key* does not exist.

lexer._RULES['name']

The pattern for rule name name in embedded lexer lexer.

Handle Lexer Events

The user can connect to the following lexer event.

events.LEXER LOADED lexer

Emitted after loading a lexer. *lexer* is that lexer's name.

Manually Style Text

Textadept allows the user to refresh source code syntax highlighting and fold point markers. Additionally, he or she can manually style plain text.

Refresh Styling

The user can tell the lexer to reprocess a range of text if that range has incorrect highlighting or incorrect fold points.

buffer:colourise(start pos, end pos)

Instructs the lexer to style and mark fold points in the range of text between positions start pos and end pos. If end pos is -1, styles and marks to the end of the buffer.

Assign Plain Text Styles

The user can apply custom fonts, colors, and attributes to plain text styles. Textadept offers 256 styles, numbered from 0 to 255, to style text with.

buffer:style reset default()

Resets style number buffer.STYLE DEFAULT to its initial state.

buffer:style clear all()

Reverts all styles to having the same properties as style number buffer.STYLE DEFAULT.

TIP

The user can have all styles inherit from the style whose number is buffer.STYLE DEFAULT by first setting that style's properties and then calling buffer:style clear all().

buffer.style font[style] = font name

Specifies string *font_name* as the font name of text with style number *style*.

The terminal cannot change font names.

buffer.style size[style] = size

Specifies integer *size* as the font size of text with style number *style*.

The terminal version cannot adjust font size.

buffer.style_fore[style] = color buffer.style back[style] = color

Specifies color *color* as the foreground or background color of text with style number *style*.

```
buffer.style_bold[style] = bool
buffer.style_italic[style] = bool
buffer.style_underline[style] = bool
```

Whether or not text with style number *style* is bold, italic, or underlined. The default values are false.

The terminal version cannot set an italic attribute.

buffer.style_eol_filled[style] = bool

Whether or not the background color of text with style number *style* extends all the way to the view's right margin. The default value is false.

buffer.style_case[style] = mode

Changes the letter case mode of text with style number <code>style</code> to <code>mode</code>. The default value is <code>buffer.CASE_MIXED</code>, which displays text in normal, mixed case. <code>buffer.CASE_UPPER</code> displays text in upper case while <code>buffer.CASE_LOWER</code> displays text in lower case.

buffer.style_visible[style] = bool

Whether or not text with style number *style* is visible. The default value is true.

buffer.style_changeable[style] = bool

Whether or not text with style number *style* is changeable. The default value is true.

buffer.style_hot_spot[style] = bool

Whether or not text with style number *style* is clickable. The default value is false. Hotspots behave like web

browser links.

The terminal version does not support hotspots.

Style Plain Text

The user can style plain text and store line state information.

buffer:clear document style()

Clears all styling and folding information.

buffer:start styling(pos, buffer.STYLE MAX)

Begins styling at position pos.

buffer:set styling(length, style)

Assigns style number style to the next length characters, starting from the current styling position, and increments the styling position by length.

buffer.line state[line] = state

Stores integer state in line number line. Line states are unaffected by styling changes.

Query Style Information

The user can retrieve styling information for positions and lines.

buffer.style at[pos] (Read-only)

The style number at position pos.

buffer.style name[style] (Read-only)

The name of style number style.

buffer.end styled (Read-only)

The current styling position or the last correctly styled character's position.

buffer.line state[line]

The integer line state for line number line.

buffer.max line state (Read-only)

The last line number with a non-zero line state.

Handle Hotspot Style Events

The user can connect to the following hotspot style click events.

events.HOTSPOT_CLICK position, modifiers events.HOTSPOT_DOUBLE CLICK position, modifiers

Emitted when clicking or double-clicking on text that is in a style that has the hotspot attribute set. *position* is the clicked or double-clicked text's position and *modifiers* is a bit-mask of any modifier keys used (buffer.MOD_CTRL for Control, buffer.MOD_SHIFT for Shift, buffer.MOD_ALT for Alt, and buffer.MOD_META for Command).

The terminal version cannot detect mouse clicks.

events.HOTSPOT RELEASE CLICK position

Emitted when releasing the mouse after clicking on text that is in a style that has the hotspot attribute set. *position* is the clicked text's position.

The terminal version cannot detect mouse releases.

Miscellaneous

Textadept provides many other miscellaneous facilities.

timeout(interval, f[, ...])

Calls function f with the given arguments after *interval* seconds. If f returns true, calls f repeatedly every *interval* seconds as long as f returns true.

reset()

Resets the Lua state by reloading all initialization scripts. arg is set to nil during this process.

quit()

Emits an events.QUIT event and, unless any handler returns false, quits Textadept.

buffer:edit_toggle_overtype()

Toggles overtype mode, where typed characters overwrite existing ones.

buffer:cancel()

Cancels the active selection mode, autocompletion or

user list, call tip, etc.

buffer:choose caret x()

Identifies the current horizontal caret position as the caret's preferred horizontal position when moving between lines.

buffer:toggle caret sticky()

Toggles between buffer.caret sticky option settings buf fer.CARETSTICKY ON and buffer.CARETSTICKY OFF.

buffer:set save point()

Indicates the buffer has no unsaved changes.

Handle Miscellaneous Events

The user can connect to the following miscellaneous events.

events.ARG NONE

Emitted when no command line arguments are passed to Textadept on startup.

events.DOUBLE CLICK position, line, modifiers

Emitted after double-clicking the mouse button. position is the position double-clicked, line is the line number of position, and modifiers is a bit-mask of any modifier keys used (buffer.MOD CTRL for Control, buffer.MOD SHIFT for Shift, buffer.MOD ALT for Alt, and buffer.MOD META for Command).

The terminal version cannot detect mouse clicks.

events.DWELL START position

Emitted when the mouse is stationary for buffer.mouse dwell time milliseconds. position is the position closest to the mouse.

The terminal version cannot detect mouse movements.

events.DWELL END position

Emitted after events.DWELL START when the user moves the mouse, presses a key, or scrolls the view. position is the position closest to the mouse.

events.ERROR text

Emitted when an error occurs. text is the error message text.

events.KEYPRESS code, shift, ctrl, alt, meta

Emitted when pressing a key. code is the numeric key code and shift, ctrl, alt, and meta indicate whether or not those modifier keys (Shift, Control, Alt, and Command, respectively) are pressed.

events.INITIALIZED

Emitted after Textadept finishes initializing.

events.OUIT

Emitted when quitting Textadept. When connecting to this event, connect with an index of 1 or the handler will be ignored.

events.RESET BEFORE

events.RESET_AFTER

Emitted before or after resetting the Lua state.

events.UPDATE UI

Emitted after the view is visually updated.

Appendix: Image Formats

Textadept supports two image formats for marker and interactive list images: XPM and RGBA.

XPM Image Format

Textadept's XPM format is a C-style string array within a Lua string. The following components make up that string array.

```
/* XPM */
static char *name[] = {
```

Declares arbitrary string name as the image's name. name does not have to be unique.

WARNING

The XPM image must start with "/* XPM */" and no leading whitespace or Textadept will crash.

"width height ncolors 1",

Specifies pixel width width, pixel height height, and integer ncolors as the image's width, height, and number of colors, respectively.

```
"char c None",
"char c #RRGGBB",
```

Specifies character char as the character in the image that represents a transparent pixel or a pixel of hexadecimal color RRGGBB. The image must have as many of these color definitions as colors declared.

"pixels",

Specifies string pixels as a row of pixel data in the image. pixels must have as many characters as the image's width and the image must have as many of these lines as its declared height.

}; Marks the end of the image.

Example 29 shows a sample XPM image of a black dot.

Example 29. Sample XPM image

```
local image = [[
/* XPM */
static char *black dot[] = {
  "12 12 3 1",
 c None",
 c #4C4C4C".
  "+ c #000000'
 .++.
};]]
```

RGBA Image Format

Textadept's RGBA format is simply a stream of an image's pixels within a Lua string. The image's dimensions are defined by the buffer.rgba image width and buffer.rgba im age height properties. Each pixel consists of three RGB color byte values and an alpha transparency value. Alpha transparency values are integers that range from 0 to 0xFF (transparent to opaque). Example 30 shows a sample RGBA image of a 3x6 black rectangle.

Example 30. Sample RGBA image

```
local image = table.concat{
  "\x4C\x4C\x4C\xFF\x4C\x4C\x4C\xFF\x4C\x4C\x4C\xFF",
 "\x4C\x4C\x4C\xFF\x00\x00\x00\xFF\x4C\x4C\x4C\xFF"
  "\x4C\x4C\x4C\xFF\x00\x00\x00\xFF\x4C\x4C\x4C\xFF"
  "\x4C\x4C\x4C\xFF\x00\x00\x00\xFF\x4C\x4C\x4C\xFF"
 "\x4C\x4C\x4C\xFF\x00\x00\x00\xFF\x4C\x4C\x4C\xFF",
 "\x4C\x4C\x4C\xF\x4C\x4C\xF\x4C\x4C\xFF\.
}
```

Index of Key and Mouse Bindings

Each binding contains a set of three key or mouse sequences for the Windows and Linux, Mac OSX, and terminal platforms, respectively. Some bindings only apply to specific modes, which are indicated parenthetically. For a particular platform, 'Ø' indicates nothing is currently assigned to the command, while '∉' indicates the command does not exist.

```
Α
Adeptsense
 complete symbol, Ctrl+Space, \no, ^Space
 show symbol documentation, Ctrl+H, ^H, M-H or M-S-H
autocomplete word, Ctrl+Enter, ^0, M-Enter or
 ^Enter (Windows only)
autocompletion lists
 cancel, Esc, ७, Esc
 select item, Tab or Enter, → or ←, Tab or Enter
В
block comment, Ctrl+/, ^/, M-/
bookmarks
 clear all, Ctrl+Shift+F2, 第章F2, F6
 goto next, F2, F2, F2
 goto previous, Shift+F2, 1°F2, F3
 goto selected, Alt+F2, ~F2, F4
 toggle, Ctrl+F2, %F2, F1
brace matching
 goto match, Ctrl+M, %M, M-M
 select to match, Ctrl+Shift+M, ^îM, M-S-M
buffers
 create, Ctrl+N, \%N, M-^N
 manipulate text in (see manipulating text)
 move around in (see moving around)
 goto next, Ctrl+Tab, ^→, M-N
 goto previous, Ctrl+Shift+Tab, ^î→, M-P
 search and replace in (see searching for text; Find &
 Replace Pane)
 select text in (see selecting text)
 switch to selected, Ctrl+B, \mathbb{H}B, M-B or M-S-B
```

```
С
clipboard operations
 copy, Ctrl+C or Ctrl+Ins, \( \mathbb{H}C, \( ^C \)
 copy all (entry field), \notin, \notin, ^Y
 cut, Ctrl+X or Shift+Del, \( \mathbb{X} \) or \( \mathbb{1} \omega \), \( ^X\)
 cut all (entry field), ∉, ∉, ^X
 cut to line end, Ø, ^K, ^K
 paste, Ctrl+V or Shift+Ins, %V, ^V
code autocompletion (see Adeptsense)
code folding
 expand all children (fold margin), Shift+Click, ©Click, €
 toggle, Ctrl+*, #*, M-*
 toggle (fold margin), Click, Click, ∉
 toggle all (fold margin), Ctrl+Shift+Click, ^î Click, ∉
 toggle all children (fold margin), Ctrl+Click, ^Click, €
command, run selected, Ctrl+Shift+E, \#îE, M-S-C
 (see also Lua commands)
comment code, Ctrl+/, ^/, M-/
compiling and running code
 compile, Ctrl+Shift+R, \% \( \hat{R} \), M-^R
 goto next error, Ctrl+Alt+E, ^\mathbb{H}E, M-X
 goto previous error, Ctrl+Alt+Shift+E, ^器 ÎE, M-S-X
 run, Ctrl+R, \mathbb{R}, \gamma R
D
deleting text
 all (entry field), ∉, ∉, ^U
 character behind, Bksp, ⋈ or î⋈, ^H or Bksp
 character behind (entry field), Bksp, ⟨□, ^H or Bksp
 character ahead, Del, ⋈ or ^D, Del or ^D
 character ahead (entry field), Del, ⊠, Del
 to line end, Ctrl+Shift+Del, \%î\∞, S-^Del
 to line start, Ctrl+Shift+Bksp, \% (\inft\) \∅, Ø
 word, Alt+Del, ^⊠, M-Del or M-D
 to word end, Ctrl+Del, \XX, ^Del
 to word start, Ctrl+Bksp, \mathbb{K} \boxtimes, \emptyset
display settings
 line endings, toggle, Ctrl+Alt+Enter, ^←, Ø
 indentation guides, toggle, Ctrl+Alt+Shift+I, ^ 1, €
 whitespace, toggle, Ctrl+Alt+Shift+S, ^îS, Ø
 wrapped lines, toggle, Ctrl+Alt+\, ^\, Ø
 zoom (see zooming)
duplicate line, Ctrl+D, \D, \O
```

```
enclose text (see transforming text)
end of lines, toggle display of, Ctrl+Alt+Enter, ^↔, Ø
F
file operations
 close, Ctrl+W, \mathbb{H}W, ^W
 close all, Ctrl+Shift+W, 光 î W, M-^W
 new, Ctrl+N, %N, M-^N
 open, Ctrl+0, #0, ^0
 open recent, Ctrl+Alt+O, ^%O, M-^O
 reload, Ctrl+Shift+O, 第章O, M-O
 save, Ctrl+S, #S, ^S
 save as, Ctrl+Shift+S, 第章S, M-^S
 snapopen (see snapopen)
filter text through shell commands, Ctrl+1, \(\mathbb{K}\)1, \(^\\)
Find & Replace Pane, Ctrl+F, \mathbb{H}F, M-F or M-S-F
 cancel, Esc, ⋄, Esc
 "Find" field, focus, Alt+F or Shift+Tab, \mathbb{H}F or \(\hat{1}→\), Up
 find next, Alt+N, %N, Enter
 find previous, Alt+P, %P, Enter
 history, cycle next, Up, 1, N
 history, cycle previous, Down, ↓, ^P
 "In files" flag, toggle, Alt+I, XI, F4
 "Lua pattern" flag, toggle, Alt+L, \L, F3
 "Match case" flag, toggle, Alt+M, %M, F1
 "Next" and "Prev" buttons, focus (terminal), ∉, ∉, Tab
 replace, Alt+R, %R, Enter
 replace all, Alt+A, %A, Enter
 "Replace" and "All" buttons, focus (terminal), ∉, ∉, S-Tab
 "Replace" field, focus, Alt+E or Tab, \E or →, Down
 "Whole word" flag, toggle, Alt+W, \W, F2
 (see also searching for text)
find in files, Ctrl+Shift+F, 第章F, Ø
 goto next, Ctrl+Alt+G, ^\mathbb{H}G, Ø
 goto previous, Ctrl+Alt+Shift+G, ^\#1G, Ø
 (see also Find & Replace Pane)
find incrementally, Ctrl+Alt+F, ^\mathbb{H}F, M-^F
 cancel, Esc, o, Esc
 find next, Enter, ←, Enter
 find previous, Ctrl+R, ^R, ^R
fold lines (see code folding)
font size, change (see zooming)
```

E

```
Н
help, getting
 open LuaDoc, Shift+F1, 1F1, Ø
 open Manual, F1, F1, Ø
hide lines (see code folding)
highlight word, Ctrl+Alt+Shift+H, ₩îH, Ø
ı
incremental search (see find incrementally)
indentation (see line indentation)
indentation guides, toggle display of, Ctrl+Alt+Shift+I, ^1I, ∉
interactive lists (see autocompletion lists)
J
join lines, Ctrl+Shift+J, ^J, M-J
jump to line, Ctrl+J, \(\mathbb{X}\)J, \(^{\mathbb{I}}\)
L
lexer, select, Ctrl+Shift+L, 第 î L, M-S-L
line endings, toggle display of, Ctrl+Alt+Enter, ^↔, Ø
line indentation
 convert, Ctrl+Alt+Shift+T, ^ 1 T, M-I
 indent selected lines, Tab, →, Tab or ^I
 un-indent selected lines, Shift+Tab, 1→, S-Tab
line wrapping, toggle, Ctrl+Alt+\, ^\, Ø
lines
 bookmark (see bookmarks)
 duplicate, Ctrl+D, \mathbb{H}D, \@
 endings for, toggle display of, Ctrl+Alt+Enter, ^↔, Ø
 fold (see code folding)
 hide (see code folding)
 indentation for, change (see line indentation)
 join, Ctrl+Shift+J, ^J, M-J
 jump between, Ctrl+I, \(\mathbb{H}\)I, ^I
 move between (see moving around)
 move down, Ctrl+Shift+Down, ^î ₺, S-^Down
 move up, Ctrl+Shift+Up, ^î *, S-^Up
 move within (see moving around)
 wrapping, toggle, Ctrl+Alt+\, ^\, Ø
lower case, convert selection to, Ctrl+Alt+Shift+U, # î U, M-^L
Lua commands
 complete symbol, Tab, →, Tab
 issue, Ctrl+E, #E, M-C
 run command, Enter, ←, Enter
```

```
М
manipulating text
 clipboard, using the (see clipboard operations)
 delete (see deleting text)
 replace (see searching for text; Find & Replace Pane)
 transform (see transforming text)
match braces (see brace matching)
moving around
 between bookmarks (see bookmarks)
 to buffer end, Ctrl+End, ₩$ or ₩$, M-^E
 to buffer start, Ctrl+Home, #? or #5, M-^A
 between buffers (see buffers)
 character left. Left. ← or ^B. ^B or Left
 character left (entry field), Left, ← or ^B, ^B or Left
 character right, Right, → or ^F, ^F or Right
 character right (entry field), Right, --> or ^F, ^F or Right
 line down, Down, ↓ or Down, ^N or Down
 to line end, End, \#→ or ^E, ^E or End
 to line end (entry field), End, \( \sigma \) or \( \mathbb{H} \rightarrow \) or \( \mathbb{E} \), \( \mathbb{E} \)
 to line start, Home, # or ^A, ^A or Home
 to line start (entry field), Home, 5 or $€ or ^A, ^A
 line up, Up, ? or Up, ^P or Up
 between matching braces (see brace matching)
 page down, PgDn, $, PgDn
 page up, PgUp, $, PgUp
 to position, Click, Click, ∉
 select and (see selected text, extending)
 between views (see views)
 word left, Ctrl+Left, ^← or ^\B, ^Left
 word right, Ctrl+Right, ^→ or ^\#F, ^Right
move lines down, Ctrl+Shift+Down, ^î ₺, S-^Down
move lines up, Ctrl+Shift+Up, ^1 1, S-^Up
multiple selection, add, Ctrl+Click[+Drag], ^Click[+Drag], ∉
overtype mode, toggle, Ins, Ins, Ins
pages, move between (see moving around)
pipe text through shell commands, Ctrl+1, \(\mathbb{K}\)1, \(^\)
quit, Ctrl+Q, #Q, ^Q
```

```
R
rectangular selections (see selecting text; selected text,
 extending)
redo, Ctrl+Y or Ctrl+Shift+Z, 第章Z, ^Z
replace text (see searching for text; Find & Replace Pane)
refresh syntax highlighting, F5, F5, ^L or F5
refresh (entry field), ∉, ∉, ^L
run code, Ctrl+R, \mathbb{R}, \^R
S
scrolling
  center caret, Ø, ^L, Ø
  line down, Ctrl+Down, ^↓, ^Down
  line up, Ctrl+Up, ^ 1, ^Up
searching for text
  find next, Ctrl+G or F3, #G, M-G
  find previous, Ctrl+Shift+G or Shift+F3, 第fG, M-S-G
  replace, Ctrl+Alt+R, ^R, M-R
  replace all, Ctrl+Alt+Shift+R, ^ 1R, M-S-R
  (see also Find & Replace Pane; find in files; find
 incrementally)
selected text, extending
  to buffer end, Ctrl+Shift+End, \%î↓ or \%î√, Ø
  to buffer start, Ctrl+Shift+Home, ₩î ↑ or ₩î ヘ, Ø
  character left, Shift+Left, î← or ^îB, S-Left
  character right, Shift+Right, î→ or ^îF, S-Right
  M-S-Right
  to line (line number margin), Shift+Click, ↑Click, ∉
  line down, Shift+Down, î ↓ or ^îN, S-Down
  to line end. Shift+End. \# î → or ^î E. M-S-E
```

line down, Shift+Down, ↑ ↓ or ↑↑N, S-Down line down (rectangular), Alt+Shift+Down, ▽↑↓, M-S-Dow to line end, Shift+End, ※↑→ or ↑↑E, M-S-E to line end (rectangular), Alt+Shift+End, ▽↑⋄, Ø to line start, Shift+Home, ※↑← or ↑↑A, M-S-A to line start (rectangular), Alt+Shift+Home, ▽↑⋄, Ø line up, Shift+Up, ↑↑ or ↑↑P, S-Up line up (rectangular), Alt+Shift+Up, ▽↑↑, M-S-Up page down, Shift+PgDn, ↑↓, M-S-D page down (rectangular), Alt+Shift+PgDn, ▽↑↓, Ø page up, Shift+PgUp, ↑↓, M-S-U page up (rectangular), Alt+Shift+PgUp, ▽↑↓, Ø word left, Ctrl+Shift+Left, ↑↑← or ↑※↑B, S-^Left word right, Ctrl+Shift+Right, ↑↑→ or ↑※↑F, S-^Right

```
selecting text
 all, Ctrl+A, %A, M-A
 all (line margin), Ctrl+Click, ^Click, ∉
 between brackets, Ctrl+[, \mathbb{H}[, M-[
 contiguous, create, Click+Drag, Click+Drag, ^^+Move
 between curly braces, Ctrl+{, \( \mathbb{H}\){, M-{
 between double quotes, Ctrl+", \mathbb{K}", M-"
 indented block, Ctrl+Shift+I, \%îI, M-S-I
 line, Ctrl+Shift+N or Tri-Click, # î N or Tri-Click, M-S-N
 line (line number margin), Click, Click, ∉
 to matching brace, Ctrl+Shift+M, ^îM, M-S-M
 multiple, add, Ctrl+Click[+Drag], ^Click[+Drag], ∉
 paragraph, Ctrl+Shift+P, # î P, M-S-P
 between parentheses, Ctrl+(, \mathbb{H}(, \mathbb{M}-(
 rectangular, create, Alt+Click+Drag or
 Super+Click+Drag (Linux only), \tauClick+Drag, ∉
 between single quotes, Ctrl+', \mathbb{K}', M-'
 between single XML tag, Ctrl+>, \(\mathbb{K}\)>, \(\Omega\)
 between XML tags, Ctrl+<, #<, M-<
 while moving (see selected text, extending)
 word, Ctrl+Shift+D or Dbl-Click, ₩↑D or Dbl-Click, M-S-D
snapopen
 current directory, Ctrl+Alt+Shift+O, ^\footnote{1}0, M-S-O
 _USERHOME, Ctrl+U, 器U, ^U
snippets
 expand, Tab, →, Tab
 insert selected, Ctrl+K, ~¬, M-K
 next placeholder, Tab, →, Tab
 previous placeholder, Shift+Tab, 1→, S-Tab
split views (see views)
style, show, Ctrl+I, \(\mathbb{H}\)I, \(\varnothing)
swap caret and anchor, Ø, Ø, ^]
switch buffers (see buffers)
switch views (see views)
syntax highlighting, refresh, F5, F5, ^L or F5
text manipulations (see manipulating text)
text selections (see selecting text; selected text, extending)
transforming text
 block comment, Ctrl+/, ^/, M-/
 convert to lower case, Ctrl+Alt+Shift+U, #1U, M-^L
 convert to upper case, Ctrl+Alt+U, ^U, M-^U
```

```
transforming text (continued)
 enclose in brackets, Alt+[, ^[, M-]
 enclose in curly braces, Alt+{, ^{, M-}}
 enclose in double quotes, Alt+", ^", Ø
 enclose in parentheses, Alt+(, ^(, M-)
 enclose in single quotes, Alt+', ^', Ø
 enclose in single XML tag, Alt+>, ^>, Ø
 enclose in XML tags, Alt+<, ^<, M->
 filter text through shell commands, Ctrl+1, \(\mathbb{H}\), \(^\\)
 indent (see line indentation)
 join lines, Ctrl+Shift+J, ^J, M-J
 move lines down, Ctrl+Shift+Down, ^î ₺, S-^Down
 move lines up, Ctrl+Shift+Up, ^î ↑, S-^Up
transpose characters, Ctrl+T, ^T, ^T
transpose characters (entry field), ∉, ∉, ^T
undo, Ctrl+Z or Alt+Bksp, \(\mathbb{Z}\), ^Z
unicode character, input, Ctrl+Shift+U xxxx Enter<sup>†</sup>, ∉, ∉
upper case, convert selection to, Ctrl+Alt+U, ^U, M-^U
V
views
 goto next, Ctrl+Alt+N, ^\→, ∉
 goto previous, Ctrl+Alt+P, ^\î→, ∉
 grow split, Ctrl+Alt++ or Ctrl+Alt+=, ^+ or ^=, ∉
 shrink split, Ctrl+Alt+-, ^-, ∉
 split horizontally, Ctrl+Alt+S or Ctrl+Alt+H, ^S, ∉
 split vertically, Ctrl+Alt+V, ^V, ∉
 unsplit, Ctrl+Alt+W, ^W, ∉
 unsplit all, Ctrl+Alt+Shift+W, ^îW, ∉
virtual space, toggle, Ctrl+Alt+Shift+V, ^îV, Ø
W
whitespace, toggle display of, Ctrl+Alt+Shift+S, ^1S, Ø
wrapped lines, toggle, Ctrl+Alt+\, ^\, Ø
Z
zooming
 in, Ctrl+= or Ctrl+MouseWheelUp, \mathcal{H}= or ^MouseWheelUp,
 ∉
 out, Ctrl+- or Ctrl+MouseWheelDown, #- or
 ^MouseWheelDown, ∉
 reset, Ctrl+0, \%0, €
 xxxx represents the unicode character's four hexadecimal digits.
```

Lua API Index

_G _BUFFERS, 9 _CHARSET, 10 _HOME, 10 _L, 9 _M, 9 _RELEASE, 10 _USERHOME, 10 _VIEWS, 9 arg, 9 buffer, 9 CURSES, 10	
OSX, 10 quit, 120	
reset, 120	
snippets, 109	
timeout, 120	
view, 9	
WIN32, 10	
SCINTILLA	
next_indic_number,	53
,	

next_indic_number, 53 next_marker_number, 49 next_user_list_type, 57

args

register, 9

buffer

add_selection, 33 add_text, 22 additional_caret_fore, 89 additional_carets_blink, 94 additional_carets_visible, 94 additional_sel_alpha, 90 additional_sel_back, 90 additional_sel_fore, 90 additional_selection_typ ing, 109 all_lines_visible, 63

ALPHA_NOALPHA, 87 ALPHA_OPAQUE, 87 ALPHA_TRANSPARENT, 87 anchor, 30, 33, 43 ANNOTATION_BOXED, 52 annotation_clear_all, 52 ANNOTATION_HIDDEN, 52 annotation_lines, 52 ANNOTATION STAN DARD, 52 annotation_style, 52 annotation_text, 52 annotation_visible, 52 append_text, 22 auto_c_active, 59 auto_c_auto_hide, 57 auto_c_cancel, 56 auto_c_cancel_at_start, 57 auto_c_case_insensitive_ behaviour, 58 auto_c_choose_single, 57 auto_c_complete, 56 auto_c_current, 59 auto_c_current_text, 59 auto_c_drop_rest_of_ word, 58 auto_c_fill_ups, 57 auto_c_ignore_case, 57 auto_c_max_height, 58 auto_c_max_width, 58 auto_c_order, 55, 56 auto_c_pos_start, 59 auto_c_select, 56 auto_c_separator, 55, 56, 59 auto_c_show, 56 auto_c_stops, 57 auto_c_type_separator, 59 back_space_un_indents, 84 back_tab, 25 begin_undo_action, 28

buffer (continued)	char_left_extend, 31
call_tip_active, 61	char_left_rect_extend, 35
call_tip_cancel, 61	char_right, 18
call_tip_fore_hlt, 93	char_right_extend, 31
call_tip_pos_start, 61	char_right_rect_extend, 35
call_tip_position, 61	choose_caret_x, 121
	clear_all, 25
call_tip_set_hlt, 60 call_tip_show, 60	clear_document_style, 119
call_tip_use_style, 61	clear_registered_images, 59
	clear_selections, 31
can_redo, 28	colourise, 117
can_undo, 28 cancel, 120	column, 45
	contracted_fold_next, 63
CARET_EVEN, 97	convert_eols, 85
caret_fore, 89	copy, 28
CARET_JUMPS, 97	copy_allow_line, 28
caret_line_back, 89	copy_range, 28
caret_line_back_alpha, 89	copy_text, 29
caret_line_visible, 94	count_characters, 45
caret_line_visible_always, 94	current_pos, 30, 33, 43
caret_period, 94	cursor, 97
CARET_SLOP, 97	CURSORARROW, 97
caret_sticky, 94	CURSORNORMAL, 97
CARET_STRICT, 97	CURSORREVERSE
caret_style, 93	ARROW, 97
caret_width, 93	CURSORWAIT, 97
CARETSTICKY_OFF, 94	cut, 28
CARETSTICKY_ON, 94	del_line_left, 25
CARETSTICKY_WHITE	del_line_right, 25
SPACE, 94	del_word_left, 25
CARETSTYLE_BLOCK, 93 CARETSTYLE_INVISIBLE, 93	del_word_right, 25
	del_word_right_end, 25
CARETSTYLE_LINE, 93 CASE_LOWER, 118	delete_back, 24
CASE_MIXED, 118	delete_back_not_line, 24
CASE_UPPER, 118	delete_range, 24
CASEINSENSITIVE	doc_line_from_visible, 44
BEHAVIOR_	document_end, 20
IGNORECASE, 58	document_end_extend, 32
CASEINSENSITIVE	document_start, 20
BEHAVIOR_	document_start_extend, 32
RESPECTCASE, 58	EDGE_BACKGROUND, 99
char_at, 21	edge_colour, 93
	edge_column, 99
char_left, 18	2000_001011111, //

EDGE_LINE, 99 edge_mode, 99 EDGE_NONE, 99 edit_toggle_overtype, 120 empty_undo_buffer, 28 encoding, 16 encoding_bom, 16 end_at_last_line, 96 end_styled, 119 end_undo_action, 28 ensure_visible, 62 ensure_visible_enforce_pol icy, 62 EOL_CR, 84, 85 EOL_CRLF, 84, 85 EOL_LF, 84, 85 eol_mode, 84, 85 extra_ascent, 95 extra_descent, 95 filename, 16 find_column, 43 FIND_MATCHCASE, 37 FIND_REGEXP, 37 FIND_WHOLEWORD, 37 FIND_WORDSTART, 37 first_visible_line, 44, 63 fold_all, 62 fold_children, 62 fold_expanded, 63 fold_flags, 100 fold_level, 63 fold_line, 62 fold_parent, 63 FOLDACTION_CON TRACT, 62 FOLDACTION_EXPAND, 62 FOLDACTION_TOGGLE, 62 FOLDFLAG_LINE_AFTER_ CONTRACTED, 100 FOLDFLAG_LINE_BEFORE_ CONTRACTED, 100 FOLDFLAG_LINE_BEFORE_ EXPANDED, 100

FOLDLEVELHEADER FLAG, 63 **FOLDLEVELNUMBER** MASK, 63 FOLDLEVELWHITEFLAG, 63 get_cur_line, 21 get_hotspot_active_back, 92 get_hotspot_active_fore, 92 get_last_child, 63 get_lexer, 103 get_line, 21 get_line_sel_end_posi tion, 35 get_line_sel_start_posi tion, 35 get_sel_text, 21 get_text, 21 goto_line, 19 goto_pos, 19 h_scroll_bar, 96 hide_lines, 62 hide_selection, 95 highlight_guide, 101 home, 18 home_display, 18 home_display_extend, 31 home_extend, 31 home_rect_extend, 35 home_wrap, 18 home_wrap_extend, 31 hotspot_active_under line, 101 hotspot_single_line, 101 indent, 84, 85 indentation_guides, 100 indic_alpha, 92 INDIC_BOX, 53 INDIC_COMPOSITION THICK, 53 INDIC_DASH, 53 INDIC_DIAGONAL, 53 INDIC_DOTBOX, 53 INDIC_DOTS, 53

buffer (continued)
indic_fore, 91, 92
INDIC_HIDDEN, 53
indic_outline_alpha, 92
INDIC_PLAIN, 53
INDIC_ROUNDBOX, 53
INDIC SOLIGGIFLOW 53
INDIC_SQUIGGLELOW, 53 INDIC_SQUIGGLEPIX
MAP, 53
INDIC STRAIGHTROY 53
INDIC_STRAIGHTBOX, 53 INDIC_STRIKEOUT, 53
indic style 52
indic_style, 53
INDIC_TT, 53
indic_under, 53 indicator_all_on_for, 54
indicator_all_on_for, 54
indicator_clear_range, 54
indicator_current, 54 indicator_end, 54
indicator_end, 54
indicator_fill_range, 54
indicator_start, 54
insert_text, 22
IV_LOOKBOTH, 100
IV_LOOKFORWARD, 101
IV_NONE, 101 IV_REAL, 101
IV_REAL, 101
length, 44
line_copy, 28
line_count, 44
line_cut, 28
line_delete, 25
line_down, 19
line_down_extend, 32
line_down_rect_extend, 35
line_duplicate, 22
line_end, 18
line_end_display, 18
line_end_display_extend, 31
line end extend 31
line_end_extend, 31 line_end_position, 43
line_end_rect_extend, 35
line end wrap 18
line_end_wrap, 18 line_end_wrap_extend, 31
line from position 44
line_from_position, 44

line indent position, 43 line indentation, 25, 44 line_length, 44 line scroll, 64 line_scroll_down, 64 line scroll up, 64 line_state, 119 line transpose, 25 line_up, 19 line_up_extend, 32 line_up_rect_extend, 35 line visible, 63 lines_join, 26 lines on screen, 44 lines_split, 26 lower case, 25 main_selection, 33, 36 MARGIN BACK, 45 margin cursor n, 46 MARGIN_FORE, 45 margin mask n, 46 MARGIN NUMBER, 45 margin options, 46 MARGIN RTEXT, 45 margin sensitive n, 46 margin_style, 46 MARGIN SYMBOL, 45 margin_text, 46, 47 MARGIN TEXT, 45 margin text clear all, 46 margin_type_n, 45 margin_width_n, 45, 47 MARGINOPTION_SUB LINESELECT, 46 MARK_ARROW, 48, 49 MARK ARROWDOWN, 49 MARK_ARROWS, 48 MARK BACKGROUND, 48 MARK_BOXMINUS, 49 MARK BOXMINUSCON NECTED, 49 MARK BOXPLUS, 49

MARK_BOXPLUSCON NECTED, 49 MARK_CHARACTER, 48 MARK_CIRCLE, 48 MARK_CIRCLEMINUS, 49 MARK_CIRCLEMINUSCON NECTED, 49 MARK_CIRCLEPLUS, 49 MARK_CIRCLEPLUSCON NECTED, 49 MARK_DOTDOTDOT, 48 MARK_EMPTY, 48 MARK_FULLRECT, 48 MARK_LCORNER, 49 MARK_LCORNERCURVE, 49 MARK_LEFTRECT, 48 MARK_MINUS, 49 MARK_PIXMAP, 48 MARK_PLUS, 49 MARK_RGBAIMAGE, 48 MARK_ROUNDRECT, 48 MARK_SHORTARROW, 48 MARK_SMALLRECT, 48 MARK_TCORNER, 49 MARK_TCORNERCURVE, 49 MARK_UNDERLINE, 48 MARK_VLINE, 49 marker_add, 50 marker_add_set, 50 marker_alpha, 91 marker_back, 90, 91 marker_back_selected, 91 marker_define, 49 marker_define_pixmap, 50 marker_define_rgba_ image, 50 marker_delete, 51 marker_delete_all, 51 marker_delete_handle, 51 marker_enable_highlight, 91 marker_fore, 90 marker_get, 51

marker_line_from_ handle, 51 marker_next, 51 marker_previous, 51 marker_symbol_defined, 51 MARKNUM_FOLDER, 48 MARKNUM_FOLDER END, 48 MARKNUM_FOLDERMID TAIL, 48 MARKNUM_FOLDER OPEN, 48 MARKNUM_FOLDEROPEN MID, 48 MARKNUM_FOLDERSUB, 48 MARKNUM_FOLDER TAIL, 48 MASK_FOLDERS, 46 max_line_state, 119 MOD_ALT, 105 MOD_CTRL, 105 MOD_META, 105 MOD_SHIFT, 105 modify, 16 mouse_dwell_time, 109 move_caret_inside_view, 20 move_selected_lines_ down, 26 move_selected_lines_up, 26 multi_paste, 29 MULTIPASTE_EACH, 29 MULTIPASTE_ONCE, 29 multiple_selection, 109 new, 11 new_line, 22 ORDER_CUSTOM, 55, 56 ORDER_PERFORMSORT, 55, 56 ORDER_PRESORTED, 55, 56 page_down, 19 page_down_extend, 32 page_down_rect_extend, 35

buffer (continued)
page_up, 19
page_up_extend, 32
page up rect extend, 35
para_down, 20
para_down_extend, 32
para_up, 20
para_up_extend, 32
paste, 29
position after 43
position_after, 43 position_before, 43
position_from_line, 43
property, 87, 89, 99, 100
property, int. 80
property_int, 89 punctuation_chars, 86
punctuation_chars, 60
read_only, 109
rectangular_selection_
anchor, 34, 36
rectangular_selection_
anchor_virtual_
space, 34, 36
rectangular_selection_
caret, 34, 36
rectangular_selection_caret_
virtual_space, 34, 36
rectangular_selection_modi
fier, 34
redo, 28
register_image, 58
register_rgba_image, 59
replace_sel, 23
replace_target, 23, 40 replace_target_re, 40
replace_target_re, 40
rgba_image_height, 50, 58
rgba_image_scale, 50, 59
rgba_image_width, 50, 58
rotate_selection, 33
scroll_caret, 64
scroll_range, 64
scroll_to_end, 64
scroll_to_start, 64

search anchor, 39 search_flags, 39 search_in_target, 39 search_next, 39 search_prev, 39 sel_alpha, 90 sel_eol_filled, 95 SEL_LINES, 33 SEL_RECTANGLE, 33 SEL_STREAM, 33 SEL_THIN, 33 select_all, 30 selection_duplicate, 22 selection_empty, 36 selection_end, 30, 33, 35 selection_is_rectangle, 36 selection_mode, 32 selection_n_anchor, 34, 36 selection_n_anchor_virtual_ space, 34, 36 selection_n_caret, 34, 36 selection_n_caret_virtual_ space, 34, 36 selection_n_end, 34, 36 selection_n_start, 34, 36 selection_start, 30, 33, 35 selections, 36 set_chars_default, 86 set_empty_selection, 30 set_fold_margin_colour, 90 set_fold_margin_hi_ colour, 90 set_hotspot_active_back, 92 set_hotspot_active_fore, 92 set_lexer, 102 set_save_point, 121 set_sel, 30 set_sel_back, 90 set_sel_fore, 90 set selection, 33 set_styling, 119 set text, 22 set_visible_policy, 96

scroll_width, 96

scroll_width_tracking, 96

set_whitespace_back, 93 set_whitespace_fore, 93 set_x_caret_policy, 96 set_y_caret_policy, 96 show_lines, 62 start_styling, 119 stuttered_page_down, 19 stuttered_page_down_ex tend, 32 stuttered_page_up, 19 stuttered_page_up_ex tend, 32 style_at, 119 style_back, 118 style_bold, 118 style_case, 118 style_changeable, 118 style_clear_all, 117 STYLE_DEFAULT, 117 style_eol_filled, 118 style_font, 118 style_fore, 118 style_hot_spot, 118 style_italic, 118 STYLE_MAX, 119 style_name, 119 style_reset_default, 117 style_size, 118 style_underline, 118 style_visible, 118 swap_main_anchor_ caret, 30 tab, 25 tab_indents, 84 tab_label, 102 tab_width, 84, 85 tag, 40 target_end, 23, 26, 39 target_from_selection, 23, 26, 39 target_start, 23, 26, 39 text_height, 45 text_length, 44

text_range, 21 text_width, 45 toggle_caret_sticky, 121 toggle_fold, 62 undo, 28 undo_collection,109 upper_case, 25 use_tabs, 84, 85 user_list_show,57 v_scroll_bar, 96 vc_home, 18 vc_home_display, 18 vc_home_display_extend, 32 vc_home_extend, 32 vc_home_rect_extend, 35 vc_home_wrap, 18 vc_home_wrap_extend, 32 vertical_centre_caret, 64 view_eol, 95 view_ws, 95 virtual_space_options, 94 visible_from_doc_line, 44 VS_NONE, 94 VS_RECTANGULARSELEC TION, 94 VS_USERACCESSIBLE, 94 whitespace_chars, 85, 86 whitespace_size, 95 word_chars, 85, 86 word_end_position, 43 word_left, 18 word_left_end, 18 word_left_end_extend, 31 word_left_extend, 31 word_part_left, 18 word_part_left_extend, 31 word_part_right, 18 word_part_right_extend, 31 word_right, 18 word_right_end, 18 word_right_end_extend, 31 word_right_extend, 31 word_start_position, 43

buffer (continued) WRAP_CHAR, 98 wrap_count, 44 wrap_indent_mode, 98 wrap_mode, 98 WRAP_NONE, 98 wrap_start_indent, 98 wrap_visual_flags, 98 wrap_visual_flags_loca tion, 98 WRAP_WORD, 98 WRAPINDENT_FIXED, 98 WRAPINDENT_INDENT, 98 WRAPINDENT_SAME, 98 WRAPVISUALFLAG_END, 98 WRAPVISUALFLAG_MAR GIN, 98 WRAPVISUALFLAG_ NONE, 98 WRAPVISUALFLAG_ START, 98 WRAPVISUALFLAGLOC_ DEFAULT, 98 WRAPVISUALFLAGLOC_ END_BY_TEXT, 98 WRAPVISUALFLAGLOC_ START_BY_TEXT, 98 WS_INVISIBLE, 95 WS_VISIBLEAFTERIN DENT, 95 WS_VISIBLEALWAYS, 95 x_offset, 63 zoom, 99 zoom_in, 99 zoom_out, 99

events

APPLEEVENT_ODOC, 16
ARG_NONE, 121
AUTO_C_CANCELLED, 60
AUTO_C_CHAR_DELE
TED, 60
AUTO_C_SELECTION, 60

BUFFER_AFTER_ SWITCH, 21 BUFFER_BEFORE_ SWITCH, 21 BUFFER_DELETED, 12 BUFFER_NEW, 12 CALL_TIP_CLICK, 61 CHAR_ADDED, 29 COMMAND_ENTRY_KEY PRESS, 75 COMPILE_OUTPUT, 83 connect, 10 disconnect, 11 DOUBLE_CLICK, 121 DWELL_END, 121 DWELL_START, 121 emit, 11 ERROR, 121 FILE_AFTER_SAVE, 16 FILE_BEFORE_SAVE, 16 FILE_CHANGED, 17 FILE_OPENED, 16 FILE_SAVED_AS, 16 FIND, 42 FIND_WRAPPED, 42 HOTSPOT_CLICK, 120 HOTSPOT_DOUBLE_ CLICK, 120 HOTSPOT_RELEASE_ CLICK, 120 INDICATOR_CLICK, 55 INDICATOR_RELEASE, 55 INITIALIZED, 122 KEYPRESS, 122 LEXER_LOADED, 117 MARGIN_CLICK, 47 QUIT, 122 REPLACE, 42 REPLACE_ALL, 42 RESET_AFTER, 122 RESET_BEFORE, 122 RUN_OUTPUT, 83 SAVE_POINT_LEFT, 29

SAVE_POINT_REACHED, 29 cntrl, 111 UPDATE_UI, 122 COMMENT, 114 URI_DROPPED, 16 CONSTANT, 114 USER_LIST_SELECTION, 60 dec_num, 111 VIEW_AFTER_SWITCH, 21 DEFAULT, 114 VIEW_BEFORE_SWITCH, 21 delimited_range, 112 digit, 111 VIEW_NEW, 12 embed_lexer, 116 io ERROR, 114 boms, 15 extend, 112 close_all_buffers, 13 float, 111 close_buffer, 13 fold_line_comments, 116 encodings, 15 FUNCTION, 114 open_file, 12 graph, 111 open_recent_file, 13 hex_num, 111 recent_files, 16 IDENTIFIER, 114 reload_file, 13 integer, 111 save_all_files, 13 KEYWORD, 114 save_file, 13 LABEL, 114 save_file_as, 13 last_char_includes, 113 set_buffer_encoding, 15 load, 116 snapopen, 13 lower, 110 SNAPOPEN_MAX, 12 nested_pair, 112 newline, 111 keys nonnewline, 111 CLEAR, 107 nonnewline_esc, 111 KEYSYMS, 105, 107 NUMBER, 114 LANGUAGE_MODULE_PRE oct_num, 111 FIX, 107 OPERATOR, 114 MODE, 106 PREPROCESSOR, 114 mode, 106 print, 112 property, 110, 116 lexer _foldsymbols, 115 property_int, 116 _LEXBYLINE, 110 punct, 112 _NAME, 110 REGEX, 114 space, 111 _RULES, 116 _rules, 114 starts_line, 112 STRING, 114 _tokenstyles, 115

alnum, 111

alpha, 111

any, 112

ascii, 112

CLASS, 114

STYLE_CLASS, 115

STYLE_ERROR, 115

STYLE_COMMENT, 115 STYLE_CONSTANT, 115

STYLE_EMBEDDED, 115

lexer (continued)

STYLE_FUNCTION, 115 STYLE_IDENTIFIER, 115 STYLE_KEYWORD, 115 STYLE_LABEL, 115 STYLE_NUMBER, 115 STYLE_OPERATOR, 115 STYLE_PREPROCES SOR, 115 STYLE_REGEX, 115 STYLE_STRING, 115 STYLE_TYPE, 115 STYLE_VARIABLE, 115 STYLE_WHITESPACE, 115 token, 114 TYPE, 114 upper, 110 VARIABLE, 114 WHITESPACE, 114 word, 111 word_match, 112 xdigit, 111

lfs

dir_foreach, 13

lpeg

P, 110 R, 110 S, 110

string

iconv, 27

textadept.adeptsense

add_trigger, 77 always_show_globals, 81 api_files, 79 complete, 81 completions, 78 ctags_kinds, 78 FIELD_IMAGE, 81 FUNCTION_IMAGE, 81 get_apidoc, 81

get_class, 80 get_completions, 80 get_symbol, 79 goto_ctag, 81 handle_clear, 78 handle_ctag, 78 inherited_classes, 78 load_ctags, 78 new, 76 show_apidoc, 81 syntax, 77

textadept.bookmarks

clear, 51 goto_mark, 20 toggle, 51

textadept.editing

autocomplete_word, 56 AUTOINDENT, 84 AUTOPAIR, 24 block_comment, 27 braces, 100 char_matches, 24 comment_string, 27 convert_indentation, 84 enclose, 26 filter_through, 26 goto_line, 19 HIGHLIGHT_BRACES, 100 highlight_word, 54 join_lines, 26 match_brace, 20, 30, 32 select_enclosed, 30 select_indented_block, 30 select_line, 30 select_paragraph, 30 select_word, 30, 33, 54 STRIP_TRAILING_ SPACES, 13 transpose_chars, 25 typeover_chars, 24 TYPEOVER_CHARS, 24

textadept.file_types

extension, 102 lexers, 103 patterns, 102 select_lexer, 102 shebangs, 102

textadept.menu

select_command, 75 set_contextmenu, 102 set_menubar, 101

textadept.run

compile, 82 compile_command, 82 cwd, 83 error_patterns, 83 goto_error, 82 run, 82 run_command, 82

textadept.session

DEFAULT_SESSION, 17 load, 17 MAX_RECENT_FILES, 17 save, 17 SAVE_ON_QUIT, 17

textadept.snippets

_cancel_current, 23 _insert, 23 _previous, 23 _select, 23

ui

__print, 22 bufstatusbar_text, 102 clipboard_text, 29 get_split_table, 12 goto_file, 20 goto_view, 20 maximized, 101 print, 22 set_theme, 86 size, 101 statusbar_text, 102 switch_buffer, 19 tabs, 102 title, 101

ui.command_entry

enter_mode, 74 entry_text, 74 execute_lua, 75 finish_mode, 74 focus, 75 show_completions, 74

ui.dialogs

dropdown, 71
filesave, 68
fileselect, 68
filteredlist, 73
inputbox, 67
msgbox, 65
ok_msgbox, 65
secure_inputbox, 67
secure_standard_input
box, 67
standard_dropdown, 71
standard_inputbox, 67
textbox, 69
yesno_msgbox, 65

ui.find

FILTER, 41
find_entry_text, 40
find_in_files, 41
find_incremental, 42
find_incremental_next, 42
find_incremental_prev, 42
find_next, 41
find_prev, 41
focus, 40
goto_file_found, 41
in_files, 41
lua, 40
match_case, 40
replace, 41

ui.find (continued)

replace_all, 41 replace_entry_text, 40 whole_word, 40

view

buffer, 12 goto_buffer, 19 size, 12, 102 split, 11 unsplit, 11

Concept Index

 ~/.textadept/, 3, 8, 10 A call tip configuring, 61, 88, 93 displaying, 60 information, 61
displaying, 60
displaying, 60
Adeposense information 61
colling on O1
character classifications, 0)
the composite operations, 20
tode autocompletion (see
C: To of
annotations, 52 code folding, 62, 99, 115 color theme
autocompleting code (see bookmarks, 91
Adeptsense) carets, 89
autocompletion list changing, 86
configuring, 57 color definitions, 87, 89
displaying, 55 highlighted words, 92
images in, displaying, 58 hotspots, 92
information, 59 indicators, 91
autopaired characters, 24 location of, 6
B long lines, 93
block comments, 27 margins, 90
bookmarks 20 51 91 markers, 90
brace matching 20 92 100 matching braces, 92
buffers selections, 90
creating, 11 styles for, 87-89
line information in, 44 whitespace, 93
list of open, 9 Command Entry, 74 manipulating text in (see
manipulating text in (see
manipulating text)
measurements, 44
moving around in (see
moving around)
moving between, 19
position information in, 43 autopaired characters, 24
searching and replacing block comments, 27
in (see searching character classifications,
for text) 85
selecting text in (see color theme (see color
selecting text) theme)

configuring Textadept	E
(continued)	encodings
compile and run	converting between, 27
code, 82	for files, 14
display settings (see	of filesystem, 10
display settings)	supported, list of, 14
file types, 102	end of lines, 84
key bindings (see key	environment variables, 3
bindings)	events
line endings, 84	autocompletiong list, 60
line indentation, 84	buffer and view, 12
locale, 5	call tip, 61
matching braces, 100	Command Entry, 75
sessions, 8, 17	compile and run, 83
snippets (see snippets)	connecting to, 10
typeover characters, 24	double click, 121
~/.textadept/, 8	dwell, 121
_	emitting, 11
D	error, 121
deleting text, 24	Find & Replace, 42
dialogs	hotspot, 120
dropdown, 71	indicator, 54
file selection, 68	initialized, 122
filtered list, 72-74	input and output, 16
inputbox, 66-68	interactive list, 60
messagebox, 64-66	keypress, 122
textbox, 69	lexer, 117
display settings	margin, 47
carets, 93	movement, 20
hotspots, 101	no command line
indentation guides, 100	arguments, 121
long lines, 99	quit, 122
matching braces, 100	reset, 122
mouse cursor, 97	text, 29
scrollbars, 96	update, 122
selections, 95	user list, 60
whitespace, 95	•
window, 101	F
wrapped lines, 98	file encodings, 14
zoom, 99	file filters, 14
downloading Textadept, 2	file information, 15
dropdown dialog, 71	file operations, 12-15

filtered list dialog, 72-74 filtering text through shell commands, 26 Find & Replace Pane, 40 Lua pattern syntax for, 37 search flags for, 40 searching and replacing with, 41 searching in files with, 41 finding text (see searching for text) fold markers, 48 folding lines, 62 fonts and font sizes, 87-89, 99 H hiding lines, 62 highlighting words, 54, 92 hotspots, 92, 101, 118 I image formats RGBA, 124 XPM, 123 incremental searching, 41 indentation, 25, 44, 84 indentation guides, 100 indicators, 52-54, 91 init.lua, 4 input, prompting for (see dialogs) inputbox dialog, 66-68 inserting text, 22 installing Textadept, 2 interactive lists (see autocompletion list; user list) internationalizing messages,	onfiguring, 106 eys.KEYSYMS, 105 todifier keys, list of, 105 todifier keys, location of, 105 todifier
--	---

lines (continued) moving within, 18 splitting, 26 transposing, 25 wrapping, 98 locale, 3, 5 localizing messages, 9 long lines, 93, 99 Lua commands, issuing, 8, 75 Lua pattern syntax, 37 M manipulating text clipboard, using the, 28 converting between encodings, 27 deleting, 24 inserting, 22 replacing, 23 retrieving, 21 setting, 22 transforming, 25 margins, 45-47, 90 marking lines, 47-51, 90 marking lines, 47-51, 90 marking text, 52-54, 91 matching braces, 20, 92, 100 measurements, 44 messagebox dialog, 64-66 modules, location of, 5 moving around between bookmarks, 20 between buffers, 19 between lines, 19 within lines, 18 between matching braces, 20 between pages, 19 between paragraphs, 20 selecting and, 31, 35	overtype mode, toggling, 120 P pages, moving between, 19 paragraphs, moving between, 20 piping text through shell commands, 26 pixmaps, 123 position information, 43 post_init.lua, 5 printing messages, 22 properties.lua, 5 Q quitting, 120 R rectangular selections, 34-36 replacing text, 23, 39 resetting, 120 retrieving text, 21 RGBA image format, 124 running code, 82 running Textadept, 8 S scrolling, 63, 96 search flags, 37, 40 searching for text in files, 41 Find & Replace Pane, using the, 40 incrementally, 41 regular expression syntax for, 37 replacing and, 39 search flags for, 37, 40 simple search, 39
between pages, 19 between paragraphs, 20	replacing and, 39 search flags for, 37, 40

rectangular selection, 34 simple selection, 30 while moving, 31 selections, 35, 90, 95 sessions, 8, 17 setting text, 22 snippets configuring, 109 inserting, 22 special characters, list of, 108 terminology, 107 split views, 11 style information, 119 styles, 87-89 styling text, 117-119 (see also lexers) switching buffers, 19 switching views, 20 syntax highlighting, 102, 117 (see also lexers) T	undo and redo actions, 27, 109 user data directory, 3, 8, 10 user list configuring, 57 displaying, 56 images in, displaying, 58 information, 59 V variables, 9 views information, 12 list of open, 9 moving between, 20 scrolling, 63 splitting, 11 unsplitting, 11 W window, 101 wrapping lines, 98
target ranges, 23, 26, 39 text indicators, 52-54, 91 text manipulations (see	X XPM image format, 123
manipulating text) text selections (see selecting	Z
text; selections)	zooming, 99
Textadept	
configuring (see configuring	
Textadept)	
downloading, 2	
installing, 2	
running, 8 user data directory of, 3,	
8, 10	
textbox dialog, 69	
theme (see color theme)	
transforming text, 25	
transposing characters and	
lines, 25	
typeover characters, 24	