
LispWorks® for Macintosh

Editor User Guide

Version 6.0

Copyright and Trademarks

LispWorks Editor User Guide (Macintosh version)

Version 6.0

November 2009

Copyright © 2009 by LispWorks Ltd.

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of LispWorks Ltd.

The information in this publication is provided for information only, is subject to change without notice, and should not be construed as a commitment by LispWorks Ltd. LispWorks Ltd assumes no responsibility or liability for any errors or inaccuracies that may appear in this publication. The software described in this book is furnished under license and may only be used or copied in accordance with the terms of that license.

LispWorks and KnowledgeWorks are registered trademarks of LispWorks Ltd.

Adobe and PostScript are registered trademarks of Adobe Systems Incorporated. Other brand or product names are the registered trademarks or trademarks of their respective holders.

The code for `walker.lisp` and `compute-combination-points` is excerpted with permission from PCL, Copyright © 1985, 1986, 1987, 1988 Xerox Corporation.

The XP Pretty Printer bears the following copyright notice, which applies to the parts of LispWorks derived therefrom:

Copyright © 1989 by the Massachusetts Institute of Technology, Cambridge, Massachusetts.

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that this copyright and permission notice appear in all copies and supporting documentation, and that the name of M.I.T. not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission. M.I.T. makes no representation about the suitability of this software for any purpose. It is provided "as is" without express or implied warranty. M.I.T. disclaims all warranties with regard to this software, including all implied warranties of merchantability and fitness. In no event shall M.I.T. be liable for any special, indirect or consequential damages or any damages whatsoever resulting from loss of use, data or profits, whether in an action of contract, negligence or other tortious action, arising out of or in connection with the use or performance of this software.

LispWorks contains part of ICU software obtained from <http://source.icu-project.org> and which bears the following copyright and permission notice:

ICU License - ICU 1.8.1 and later

COPYRIGHT AND PERMISSION NOTICE

Copyright © 1995-2006 International Business Machines Corporation and others. All rights reserved.

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, provided that the above copyright notice(s) and this permission notice appear in all copies of the Software and that both the above copyright notice(s) and this permission notice appear in supporting documentation.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT OF THIRD PARTY RIGHTS. IN NO EVENT SHALL THE COPYRIGHT HOLDER OR HOLDERS INCLUDED IN THIS NOTICE BE LIABLE FOR ANY CLAIM, OR ANY SPECIAL INDIRECT OR CONSEQUENTIAL DAMAGES, OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

Except as contained in this notice, the name of a copyright holder shall not be used in advertising or otherwise to promote the sale, use or other dealings in this Software without prior written authorization of the copyright holder. All trademarks and registered trademarks mentioned herein are the property of their respective owners.

US Government Restricted Rights

The LispWorks Software is a commercial computer software program developed at private expense and is provided with restricted rights. The LispWorks Software may not be used, reproduced, or disclosed by the Government except as set forth in the accompanying End User License Agreement and as provided in DFARS 227.7202-1(a), 227.7202-3(a) (1995), FAR 12.212(a)(1995), FAR 52.227-19, and/or FAR 52.227-14 Alt III, as applicable. Rights reserved under the copyright laws of the United States.

Address

LispWorks Ltd
St. John's Innovation Centre
Cowley Road
Cambridge
CB4 0WS
England

Telephone

From North America: 877 759 8839
(toll-free)
From elsewhere: +44 1223 421860

Fax

From North America: 617 812 8283
From elsewhere: +44 870 2206189

www.lispworks.com

Contents

1	Introduction	1
	Using the editor within LispWorks	2
2	General Concepts	5
	Window layout	5
	Buffer locations	7
	Modes	8
	Text handling concepts	8
	Executing commands	9
	Basic editing commands	11
3	Command Reference	15
	Aborting commands and processes	16
	Executing commands	17
	Help	18
	Prefix arguments	23
	File handling	25
	Movement	37
	Marks and regions	43
	Locations	47
	Deleting and killing text	48
	Inserting text	53
	Delete Selection	56
	Undoing	56

	Case conversion	57
	Transposition	58
	Overwriting	60
	Indentation	61
	Filling	64
	Buffers	68
	Windows	72
	Pages	74
	Searching and replacing	77
	Comparison	89
	Registers	90
	Modes	91
	Abbreviations	96
	Keyboard macros	101
	Echo area operations	103
	Editor variables	107
	Recursive editing	107
	Key bindings	108
	Running shell commands from the editor	110
	Buffers, windows and the mouse	113
	Miscellaneous	115
4	Editing Lisp Programs	117
	Automatic entry into lisp mode	118
	Syntax coloring	118
	Functions and definitions	119
	Forms	136
	Lists	139
	Comments	140
	Parentheses	143
	Documentation	145
	Evaluation and compilation	147
	Breakpoints	156
	Removing definitions	157
5	Emulation	159
	Using Mac OS editor emulation	159

Key bindings 160
Replacing the current selection 161
Emulation in Applications 161

6 Advanced Features 163

Customizing default key bindings 164
Customizing Lisp indentation 166
Programming the editor 166
Editor source code 195

Glossary 197

Index 207

1

Introduction

The LispWorks editor is built in the spirit of Emacs. As a matter of policy, the key bindings and the behavior of the LispWorks editor are designed to be as close as possible to the standard key bindings and behavior of GNU Emacs.

For users more familiar with Mac OS keys, an alternate keys and behaviour model is provided. This manual however, generally documents the Emacs model.

The LispWorks editor has the following features:

- It is a *screen* editor. This means that text is displayed by the screenful, with a screen normally displaying the text which is currently being edited.
- It is a *real-time* editor. This means that modifications made to text are shown immediately, and any commands issued are executed likewise.
- An *on-line help* facility is provided, which allows the user quick and easy access to command and variable definitions. Various levels of help are provided, depending on the type of information the user currently possesses.
- It is *customizable*. The editor can be customized both for the duration of an editing session, and on a more permanent basis.
- A range of commands are provided to facilitate the editing of Lisp programs.

- The editor is itself written in Lisp.

1.1 Using the editor within LispWorks

The LispWorks editor is fully integrated into the LispWorks programming environment. If you don't currently have an Editor (check the **Window** menu), start one by choosing **Window > Tools > Editor** or clicking on in the LispWorks toolbar.

There are a number of editor operations which are only available in Listener windows (for example, operations using the command history). These operations are covered in the *LispWorks IDE User Guide*.

1.1.1 About this manual

The *Editor User Guide* is divided into chapters, as follows:

Chapter 2, “General Concepts”, provides a brief overview of terms and concepts which the user should be familiar with before progressing to the rest of the manual. The section ‘Basic editing commands’ provides a brief description of commands necessary to edit a file from start to finish. If you are already familiar with Emacs, you should be familiar with most of the information contained in this chapter.

Chapter 3, “Command Reference”, contains full details of most of the editor commands. Details of editor variables are also provided where necessary. Not included in this chapter are commands used to facilitate the editing of Lisp programs.

Chapter 4, “Editing Lisp Programs”, contains full details of editor commands (and variables where necessary) to allow for easier editing of Lisp programs.

Chapter 5, “Emulation”, describes use of Mac OS style key bindings rather than Emacs style.

Chapter 6, “Advanced Features”, provides information on customizing and programming the editor. The features described in this chapter allow permanent changes to be made to the editor.

A “Glossary” is also included to provide a quick and easy reference to editor terms and concepts.

Each editor command, variable and function is fully described once in a relevant section (for example, the command **Save File** is described in “File handling” on page 12). It is often worthwhile reading the introductory text at the start of the section, as some useful information is often provided there. The descriptions all follow the same layout convention which should be self-explanatory.

Command description layouts include the name of the command, the default Emacs binding, details of optional arguments required by the associated defining function (if any) and the mode in which the command can be run (if not global).

2

General Concepts

There are a number of terms used throughout this manual which the user should be familiar with. Definitions of these terms are provided in this chapter, along with a section containing just enough information to be able to edit a document from start to finish.

This chapter is not designed to provide precise details of commands. For these see the relevant sections in the following chapters.

2.1 Window layout

2.1.1 Windows and panes

When the editor is called up an editor *window* is created and displayed (for those already familiar with Emacs running on a tty terminal, note that in this context a window is an object used by the window manager to display data, and not a term used to describe a portion of the editor display). The largest area of the editor window is taken up by an editor *pane*. Each window contains a single pane and therefore the term *window* is used throughout this manual as being synonymous with pane, unless more clarification is required.

Initially only one editor window is displayed. The corresponding editor pane is either blank (ready for text to be entered) or contains text from a file to be

edited. The editor window displays text using the font associated with the editor pane.

2.1.2 Files and buffers

It is not technically correct to say that a window displays the contents of a *file*, rather that each window displays the contents of a *buffer*. A buffer is an object that contains data from the point of view of the editor, whereas a file contains data from the point of view of the operating system. A buffer is a temporary storage area used by the editor to hold the contents of a file while the process of editing is taking place. When editing has finished the contents of the buffer can then be written to the appropriate file. When the user exits from the editor, no information concerning buffers or windows is saved.

A buffer is often displayed in its own window, although it is also possible for many buffers to be associated with a single window, and for a single buffer to be displayed in more than one window.

In most cases, there is one buffer for each file that is accessed, but sometimes there is more than one buffer for a single file. There are also some buffers (such as the Echo Area, which is used to communicate with the user) that are not necessarily associated with any file.

2.1.3 The mode line

At the bottom of each editor window is a mode line that provides information concerning the buffer which that window is displaying. The contents of the mode line are as follows:

- "LATIN-1" or "MACOS-ROMAN" or "UNICODE", or other encoding name, indicating the encoding of any file associated with the buffer.
- "----" or "-**-" or "-%%-": the first indicates that the buffer is unchanged since it was last saved; the second that it has been changed; and the third that it is read only.
- the *name of the buffer* (the name of a buffer originating from a file is usually the same as the name of that file).
- the *package* of the current buffer written within braces.

- a *major mode* (such as Fundamental or Lisp). An buffer always operates in a single major mode.
- a *minor mode* (such as Abbrev or Auto-Fill). If no minor mode is in operation then this element is omitted from the mode line. An editor can operate in any number of minor modes.
- a *position indicator* showing the line numbers of the topmost and bottom-most lines displayed in the window, and the total number of lines in the buffer. The editor can be changed to count characters rather than lines, and then displays percentages rather than line numbers.
- the *pathname* with which the buffer is associated.

2.2 Buffer locations

2.2.1 Points

A *point* is a location in a buffer where editor commands take effect. The *current point* is generally the location between the character indicated by the cursor and the previous character (that is, it actually lies *between* two characters). Many types of commands (that is, moving, inserting, deleting) operate with respect to the current point, and indeed move that point.

Each buffer has a current point associated with it. A buffer that is not being displayed remembers where its current point is and returns the user to that point when the buffer is redisplayed.

If the same buffer is being displayed in more than one window, there is a point associated with the buffer for each window. These points are independent of each other.

2.2.2 Marks

The location of a point can be saved for later reference by setting a *mark*. Marks may either be set explicitly or as side effects of commands. More than one mark may be associated with a single buffer and saved in what is known as a *mark ring*. As for points, the positions of marks in a buffer are remembered even if that buffer is not currently being displayed.

2.2.3 Regions

A *region* is the area of text between the mark and the current point. Many editor commands affect only a specified region.

2.3 Modes

Each buffer can be in two kinds of *mode*: a *major mode*, such as Lisp mode, or Fundamental mode (which is the ordinary text processing mode); and a *minor mode*, such as Abbrev mode or Auto-Fill mode. A buffer always has precisely one major mode associated with it, but minor modes are optional. Any number of minor modes can be associated with a buffer.

The major modes govern how certain commands behave. For example, the concept of indentation is radically different in Lisp mode and in Fundamental mode. When a file is loaded into a new buffer, the default mode of that buffer is determined by the file name. For example, a buffer into which a file name that has a `.lisp` suffix is loaded defaults to Lisp mode.

The minor modes determine whether or not certain actions take place. For example, when Auto-Fill mode is on lines are automatically broken at the right hand margin, as the text is being typed, when the line length exceeds a pre-defined limit. Normally the newline has to be entered manually at the end of each line.

2.4 Text handling concepts

2.4.1 Words

A *word* is defined as a continuous string of alphanumeric characters. These are the letters A-Z, a-z, numbers 0-9, and the Latin-1 alphanumeric characters). In most modes, any character which is not alphanumeric is treated as a word delimiter.

2.4.2 Sentences

A *sentence* begins wherever a paragraph or previous sentence ends. The end of a sentence is defined as consisting of a sentence terminating character followed by two spaces or a newline. *Two* spaces are required to prevent abbreviations

(such as Mr.) from being taken as the end of a sentence. Such abbreviations at the end of a line are taken as the end of a sentence. There may also be any number of closing delimiter characters between the sentence terminating character and the spaces or newline.

Sentence terminating characters include: . ? !

Closing delimiter characters include:)] > / | " ' ,

2.4.3 Paragraphs

A *paragraph* is defined as the text within two paragraph delimiters. A blank line constitutes a paragraph delimiter. The following characters at the beginning of a line are also paragraph delimiters:

Space Tab @ - ')

2.5 Executing commands

2.5.1 Keys — Command, Ctrl and Meta

Editor commands are initiated by one or more *key sequences*. A single key sequence usually involves holding down one of two specially defined *modifier* keys, while at the same time pressing another key which is usually a character key.

Mac OS users will be familiar with the use of the `command` key in key sequences such as `command+c`. These keys always work in the standard Mac OS way in the LispWorks editor. The remainder of this section describes the use of other modifier key.

The two modifier keys referred to are the *Control* (`ctr1`) key and the *Meta* key .

When using Emacs emulation on a keyboard without a *Meta* key, the *Escape* (`ESC`) key can be used instead. Note that `ESC` must be typed *before* pressing the required character key, and not held down.

When using Mac OS editor emulation, `ESC` is the cancel gesture and you may not have an Emacs Meta key. Therefore LispWorks provides an alternate gesture to access editor commands: `ctr1+m`. For example, to invoke the command `Find Source for Dspec`, type

`Ctrl+M X Find Source for Dspec`

and press `Return`.

To continue the search, type `ctrl+m ,.`

You can make either the `Alt` or the `Command` key act as the Emacs Meta key. This setting is independent of whether you are using Emacs or Mac OS editor emulation. See the *LispWorks IDE User Guide* for instructions on changing editor emulation.

An example of a single key sequence command is `ctrl+a` which moves the current point to the start of the line. This command is issued by holding down the `Control` key while at the same time pressing `A`.

Some key sequences may require more than one key sequence. For example, the key sequence to save the current buffer to a file is `ctrl+x ctrl+s`. Another multi-key sequence is `ctrl+x s` which saves all buffers to their relevant files. Note that in this case you do not press the `Control` key while pressing `s`.

A few commands require both the `ctrl` and `Meta` key to be held down while pressing the character key. `Meta+Ctrl+l`, used to select the previous buffer displayed, is one such command. If the `Esc` key is being used in place of the `Meta` key, then this key should be pressed *before* the `ctrl+l` part of the key sequence.

2.5.2 Two ways to execute commands

The key sequences used to execute commands, as described in the previous section, are only one way to execute an editor command. As a general rule, editor commands that are used frequently should involve as few key strokes as possible to allow for fast editing. The key sequences described above are quick and easy shortcuts for invoking commands.

Most editor commands can also be invoked explicitly by using their full names. For example, in the previous section we met the keystroke `ctrl+a` which moves the current point to the beginning of the line. This keystroke is called a *key binding* and is a shortcut for executing the command `Beginning of Line`. To execute this command by name you must type `Meta+x` followed by the full command name (`Meta+x` itself is only a key binding for the command `Extended Command`).

Even though there may seem like a lot of typing to issue the extended version of a command, it is not generally necessary to type in the whole of a command to

be executed. The `tab` key can be used to complete a partially typed in extended command. The editor extends the command name as far as possible when `tab` is used, and if the user is not sure of the rest of the command name, then pressing `tab` again provides a list of possible completions. The command can then be selected from this list.

The most commonly used editor commands have a default binding associated with them.

2.5.3 Prefix arguments

Editor commands can be supplied with an integer argument which sometimes alters the effect of that command. In most cases it means the at the command is repeated that many times. This argument is known as a *prefix argument* as it is supplied before the command to which it is to be applied. Prefix arguments sometimes have no effect on a command.

2.6 Basic editing commands

This section contains just enough information to allow you to load a file into the editor, edit that file as required, and then save that file. It is designed to give you enough information to get by and no more.

Only the default bindings are provided. The commands introduced are grouped together as they are in the more detailed command references and under the same headings (except for “Killing and Yanking” on page 13). For further information on the commands described below and other related commands, see the relevant sections in Chapter 3, *Command Reference*.

2.6.1 Aborting commands and processes

See “Aborting commands and processes” on page 16

<code>ctrl+g</code>	Abort the current command which may either be running or just partially typed in. Use <code>esc</code> in Mac OS editor emulation.
---------------------	--

2.6.2 File handling

See “File handling” on page 25.

Ctrl+X Ctrl+F *file*

Load file into a buffer ready for editing. If the name of a non-existent file is given, then an empty buffer is created in to which text can be inserted. Only when a save is done will the file be created.

Ctrl+X Ctrl+S Save the contents of the current buffer to the associated file. If there is no associated file, one is created with the same name as the buffer

2.6.3 Inserting text

See “Inserting text” on page 53 for details of various commands which insert text.

Text which is typed in at the keyboard is automatically inserted to the left of the cursor.

To insert a newline press **Return**.

2.6.4 Movement

See “Movement” on page 37.

Ctrl+F Move the cursor forward one character.

Ctrl+B Move the cursor backward one character.

Ctrl+N Move the cursor down one line.

Ctrl+P Move the cursor up one line.

The above commands can also be executed using the arrow keys.

Ctrl+A Move the cursor to the beginning of the line.

Ctrl+E Move the cursor to the end of the line.

Ctrl+V Scroll one screen forward.

Meta+V Scroll one screen backward.

`Meta+Shift+<` Move to the beginning of the buffer.

`Meta+Shift+>` Move to the end of the buffer.

2.6.5 Deleting and killing text

See “Deleting and killing text” on page 48.

`Delete` Delete the character to the left of the cursor.

`Ctrl+D` Delete the current character.

`Ctrl+K` Kill text from the cursor to the end of the line. To delete a whole line (that is, text and newline), type `Ctrl+K` twice at the start of the line.

2.6.6 Undoing

See “Undoing” on page 56.

`Ctrl+Shift+_` Undo the previous command. If `Ctrl+Shift+_` is typed repeatedly, previously executed commands are undone in a “last executed, first undone” order.

2.6.7 Killing and Yanking

The commands given below are used to copy areas of text and insert them at some other point in the buffer. Note that there is no corresponding “Cut and paste” section in the command references, so direct cross references have been included with each command.

When cutting and pasting, the first thing to do is to copy the region of text to be moved. This is done by taking the cursor to the beginning of the piece of text to be copied and pressing `Ctrl+Space` to set a mark, and then taking the cursor to the end of the text and pressing `Ctrl+W`. This kills the region between the current point and the mark but keeps a copy of the killed text. This copy can then be inserted anywhere in the buffer by putting the cursor at the required position and then pressing `Ctrl+Y` to insert the copied text.

If the original text is to be copied but not killed, use the command `Meta+W` instead of `Ctrl+W`. This copies the text ready for insertion, but does not delete it.

<code>Ctrl+Space</code>	Set a mark for a region. See “Marks and regions” on page 43.
<code>Ctrl+W</code>	Kill the region between the mark and current point, and save a copy of that region. See “Deleting and killing text” on page 48.
<code>Meta+W</code>	Copy the region between the mark and the current point. See “Deleting and killing text” on page 48.
<code>Ctrl+Y</code>	Insert (yank) a copied region before the current point. See “Inserting text” on page 53.

2.6.8 Help

See “Help” on page 18.

`Ctrl+H A string` List all commands whose name contains *string*.

`Ctrl+H D command`

Describe *command*, where *command* is the full command name.

`Ctrl+H K key` Describe the command bound to *key*.

3

Command Reference

This chapter contains full details of most of the editor commands. Details of related editor variables have also been included alongside commands, where appropriate. Not included in this chapter, are commands used to facilitate the editing of Lisp programs. See Chapter 4, *Editing Lisp Programs*.

Commands are grouped according to functionality as follows:

- “Aborting commands and processes”
- “Executing commands”
- “Help”
- “Prefix arguments”
- “File handling”
- “Movement”
- “Marks and regions”
- “Deleting and killing text”
- “Inserting text”
- “Undoing”
- “Case conversion”

- “Transposition”
- “Overwriting”
- “Indentation”
- “Filling”
- “Buffers”
- “Windows”
- “Pages”
- “Searching and replacing”
- “Comparison”
- “Registers”
- “Modes”
- “Abbreviations”
- “Keyboard macros”
- “Echo area operations”
- “Editor variables”
- “Recursive editing”
- “Key bindings”
- “Running shell commands from the editor”
- “Buffers, windows and the mouse”
- “Miscellaneous”

3.1 Aborting commands and processes

Key Sequence

`Ctrl+G`

Aborts the current command. `Ctrl+G` (or `Esc` in Mac OS editor emulation) can either be used to abandon a command which has been partially typed in, or to abort the command which is currently running.

Note that, unlike most of the keys described in this manual, this cannot be changed via `editor:bind-key`. Instead, use `editor:set-interrupt-keys` if you wish to change this.

Key Sequence

`Command+Ctrl+,`

Chooses a process that is useful to break, and breaks it. The process to break is chosen as follows:

1. It checks for a busy processes that is essential for LispWorks to work correctly, or that interacts with the user (normally that means that some CAPI interface uses it), or that is flagged as wanting interrupts (currently that means a REPL). If it finds such a busy process, it breaks it.
2. Otherwise, if the LispWorks IDE is running, activate or start the Process Browser.
3. Otherwise, if there is a busy process break it.
4. Otherwise, just break the current process.

Note: This break gesture is supported only on Mac OS X 10.4 and later.

3.2 Executing commands

Some commands (usually those used most frequently) are bound to key combinations or key sequences, which means that fewer keystrokes are necessary to execute these commands. Other commands must be invoked explicitly, using `Extended Command`.

It is also possible to execute shell commands from within the editor. See “Running shell commands from the editor” on page 110.

Extended Command

Editor Command

Key sequence: `Meta+X`

Allows the user to type in a command explicitly. Any editor command can be invoked in this way, and this is the usual method of invoking a com-

mand that is not bound to any key sequence. Any prefix argument is passed to the command that is invoked.

It is not generally necessary to type in the whole of a command to be executed. Completion (using `Tab`) can be used after the first part of the command has been typed.

3.3 Help

The editor provides a number of on-line help facilities, covering a range of areas.

There is one main help command, accessed by `Help` (`Ctrl+H`), with many options to give you a wide range of help on editor commands, variables and functions.

There are also further help commands which provide information on Lisp symbols (see “Documentation” on page 145).

3.3.1 The help command

Help

Editor Command

Options: See below

Key sequence: `Ctrl+H` *option*

Provides on-line help. Depending on what information the user has and the type of information required, one of the following options should be selected after invoking the `Help` command. In most cases a `Help` command plus option can also be invoked by an extended editor command.

A brief summary of the help options is given directly below, with more detailed information following.

<code>?</code>	Display a list of help options.
<code>q</code> or <code>n</code>	Quit help.
<code>a</code> <i>string</i>	Display a list of commands whose names contain <i>string</i> .

b	Display a list of key bindings and associated commands.
c <i>key</i>	Display the command to which key is bound.
d <i>command</i>	Describe the editor <i>command</i> .
Ctrl+D <i>command</i>	Bring up the on-line version of this manual for <i>command</i> .
g <i>object</i>	Invoke the appropriate describe <i>object</i> command.
k <i>key</i>	Describe the command to which <i>key</i> is bound.
Ctrl+K <i>key</i>	Bring up the on-line version of this manual for <i>key</i> .
l	describe the last 60 keys typed.
v <i>variable</i>	Describe <i>variable</i> and show its current value.
Ctrl+v <i>variable</i>	Bring up the on-line version of this manual for <i>variable</i> .
w <i>command</i>	Display the key sequence to which <i>command</i> is bound.

Apropos Command

Editor Command

Arguments: *string*

Key sequence: **Ctrl+H** A *string*

Displays a list of editor commands, variables, and attributes whose names contain *string*, in a Help window.

Editor command, variable and attribute names tend to follow patterns which becomes apparent as you look through this manual. For example, commands which perform operations on files tend to contain the string *file*, that is, **F**ind **F**ile, **S**ave **F**ile, **P**rint **F**ile and so forth.

Use this form of help when you know what you would like to do, but do not know a specific command to do it.

What Command

Editor Command

Arguments: *key*

Key sequence: `Ctrl+H C key`

Displays the command to which *key* is bound. For a more detailed description of *key* use the command `Describe Key`.

Use this form of help when you know a default binding but want to know the command name.

Note: this command is also available via the menu command `Help > Editing > Key to Command`.

Describe Command

Editor Command

Arguments: *command*

Key sequence: `Ctrl+H D command`

Describes the editor command *command*. Full documentation of that command is printed in a Help window.

Use this form of help when you know a command name and require full details of that command.

Document Command

Editor Command

Arguments: *command*

Key sequence: `Ctrl+H Ctrl+D command`

Brings up the on-line version of this manual at the entry for *command*.

The documentation in the on-line manual differs from the editor on-line help (as produced by `Describe Command`), but provides similar information. If you are used to the layout and definitions provided in this manual then use this help command instead of `Ctrl+H D`.

Generic Describe

Editor Command

Arguments: *object*

Key sequence: `Ctrl+H G object`

Describes *object*, where *object* may take the value *command*, *key*, *attribute* or *variable*.

If *object* is *command*, *key* or *variable* then the command `Describe Command`, `Describe Key` or `Describe Editor Variable` is invoked respectively.

There is no corresponding describe command if the object is *attribute*. Attributes are things such as word delimiters, Lisp syntax and parse field separators. If you are not sure of the attributes documented remember that you can press `Tab` to display a completion list.

Describe Key

Editor Command

Arguments: *key*

Key sequence: `Ctrl+H K key`

Describes the command to which *key* is bound. Full documentation of that command is printed in a Help window.

Use this form of help when you know a default binding and require the command name plus full details of that command.

Document Key

Editor Command

Arguments: *key*

Key sequence: `Ctrl+H Ctrl+K key`

Brings up the on-line version of this manual at the entry for *key*.

The documentation in the on-line manual differs slightly from the editor on-line help but usually provides you with the same amount of information. If you are used to the layout and definitions provided in this manual then use this help command instead of `Describe Key`.

What Lossage

Editor Command

Arguments: None

Key sequence: `Ctrl+H L`

Displays the last 60 keys typed.

Describe Editor Variable

Editor Command

Arguments: *variable*

Key sequence: `Ctrl+H v variable`

Describes *variable* and prints its current value in a Help window.

Use this form of help when you know a variable name and require a description of that variable and/or its current value.

Document Variable

Editor Command

Arguments: *variable*

Key sequence: `Ctrl+H Ctrl+v variable`

Brings up the on-line version of this manual at the entry for *variable*.

The documentation in the on-line manual differs slightly from the editor on-line help but usually provides you with the same amount of information. If you are used to the layout and definitions provided in this manual then use this help command instead of `Describe Editor Variable`.

Where Is

Editor Command

Arguments: *command*

Key sequence: `Ctrl+H w command`

Displays the key sequence to which *command* is bound.

Use this form of help if you know a command name and wish to find the bindings for that command. If no binding exists then a message to this effect is returned.

Note: this command is also available via the menu command **Help > Editing > Command to Key**.

Describe Bindings

Editor Command

Arguments: None

Key sequence: `Ctrl+H B`

Displays a list of key bindings and associated commands in a Help window. First the minor and major mode bindings for the current buffer are printed, then the global bindings.

3.3.2 Other help commands

Manual Entry

Editor Command

Arguments: *unix-command*

Key sequence: None

Displays the UNIX manual page for *unix-command*. The UNIX utility *man* is invoked and the manual page is displayed in an Editor window.

With no prefix argument, the same buffer is used each time. With a prefix argument, a new buffer is created for each manual page accessed.

3.4 Prefix arguments

Editor Commands can be supplied with an integer argument which, in many cases, indicates how many times a command is to be executed. This argument is known as a *prefix argument* as it is supplied before the command to which it is to be applied.

A prefix argument applied to some commands has a special meaning. Documentation to this effect is provided with the command definitions where appropriate in this manual. In most other cases the prefix argument repeats the command a certain number of times, or has no effect.

A prefix argument can be supplied to a command by first using the command `Set Prefix Argument (Ctrl+U)` followed by an integer. Negative prefix arguments are allowed. A prefix argument between 0 and 9 can also be supplied using `Meta+digit`.

Set Prefix Argument

Editor Command

Arguments: [*integer*]

Key sequence: `Ctrl+U` [*integer*]

Provides a prefix argument which, for many commands, indicates the command is to be invoked *integer* times. The required integer should be input and the command to which it applies invoked without an intervening carriage return.

If no integer is given, the prefix argument defaults to the value of `prefix-argument-default`.

If `Set Prefix Argument` is invoked more than once before a command, the prefix arguments associated with each invocation are multiplied together and the command to which the prefix arguments are to be applied is repeated this number of times. For example, if you typed in `Ctrl+U Ctrl+U 2` before a command, then that command would be repeated 8 times.

prefix-argument-default

Editor Variable

Default value: 4

The default value for the prefix argument if no integer is provided for `Set Prefix Argument`.

None

Key Sequence

Key sequence: `Meta+<0-9>`

Provides a prefix argument in a similar fashion to `Set Prefix Argument`, except that only integers from 0 to 9 can be used (unless the key bindings are changed).

Negative Argument

Editor Command

Arguments: None

Key sequence: None

Negates the current prefix argument. If there is currently no prefix argument then it is set to -1.

There is rarely any need for explicit use of this command. Negative prefix arguments can be entered directly with `Set Prefix Argument` by typing a `-` before the integer.

3.5 File handling

This section contains details of commands used for file handling.

The first section provides details on commands used to copy the contents of a file into a buffer for editing, while the second deals with copying the contents of buffers to files.

You may at some point have seen file names either enclosed in `#` characters or followed by a `~` character. These files are created by the editor as backups for the file named. The third section deals with periodic backups (producing file names enclosed in `#`) and the fourth with backups on file saving (producing files followed by `~`).

There are many file handling commands which cannot be pigeon-holed so neatly and these are found in the section “Miscellaneous file operations” on page 34. Commands use to print, insert, delete and rename files are covered here, along with many others.

3.5.1 Finding files

Find File

Editor Command

Arguments: *pathname*

Key sequence: None

```
editor:find-file-command p &optional pathname
```

Finds a new buffer with the same name as *pathname* (where *pathname* is the name of the file to be found, including its directory relative to the current directory), creating it if necessary, and inserts the contents of the file into the buffer. The contents of the buffer are displayed in an editor pane and may then be edited.

The file is initially read in the external format (encoding) given by the editor variable `input-format-default`. If the value of this is `nil`, `cl:open`

chooses the external format to use. The external format is remembered for subsequent reading and writing of the buffer, and its name is displayed in the mode line.

If the file is already being visited a new buffer is not created, but the buffer already containing the contents of that file is displayed instead.

If a file with the specified name does not exist, an empty buffer with that file name is created for editing purposes, but the new file is not created until the appropriate save file command is issued.

If there is no prefix argument, a new Editor window is created for the file. With any prefix argument, the file is shown in the current window.

Another version of this command is `wfind File` which is usually used for finding files.

Wfind File

Editor Command

Arguments: *pathname*

Key sequence: `Ctrl+X Ctrl+F` *pathname*

editor:wfind-file-command *p* &optional *pathname*

Calls `Find File` with a prefix argument (that is, the new file is opened in the existing window).

Visit File

Editor Command

Arguments: *pathname*

Key sequence: None

editor:visit-file-command *p* &optional *pathname* *buffer*

Does the same as `Find Alternate File`, and then sets the buffer to be writable.

Find Alternate File

Editor Command

Arguments: *pathname*

Key sequence: `Ctrl+X Ctrl+v` *pathname*

`editor:find-alternate-file-command` *p* &optional *pathname* *buffer*

Does the same as `Find File` with a prefix argument, but kills the current buffer and replaces it with the newly created buffer containing the file requested. If the contents of the buffer to be killed have been modified, the user is asked if the changes are to be saved to file.

The argument *buffer* is the buffer in which the contents of the file are to be displayed. *buffer* defaults to the current buffer.

The prefix argument is ignored.

input-format-default

Editor Variable

Default value: `nil`

The default external format used by `Find File`, `wfind File` and `Visit File` for reading files into buffers.

If the buffer already has an external format (either it has previously been read from a file, or `Set External Format` has been used to specify an external format) then `input-format-default` is ignored. If the value is `nil` and the buffer does not have an external format, `cl:open` chooses the external format to use.

The value should be `nil` or an external format specification. See the *Lisp-Works User Guide and Reference Manual* for a description of these and of how `cl:open` chooses an external format.

If you have specified an input encoding via the Editor tool's Preferences dialog, then `input-format-default` is initialized to that value on startup.

3.5.2 Saving files

Save File

Editor Command

Arguments: None

Key sequence: `Ctrl+X Ctrl+S`

`editor:save-file-command` *p* &optional *buffer*

Saves the contents of the current buffer to the associated file. If there is no associated file, one is created with the same name as the buffer, and written in the same encoding as specified by the editor variable `output-format-default`, or as defaulted by `open` if this is `nil`.

The argument *buffer* is the buffer to be saved in its associated file. The default is the current buffer.

Save All Files

Editor Command

Arguments: None

Key sequence: `Ctrl+X S`

Without a prefix argument, a Save Selected Buffers dialog is displayed asking whether each modified buffer is to be saved. If a buffer has no associated file it is ignored, even if it is modified. The selected buffers are saved.

With a non-`nil` prefix argument, no such dialog is displayed and all buffers that need saving are saved. You can also prevent the Save Selected Buffers dialog from being displayed by setting the value of the editor variable `save-all-files-confirm`.

save-all-files-confirm

Editor Variable

Default value: `t`

When the value is `true`, `Save All Files` prompts for confirmation before writing the modified buffers, when used without a prefix argument.

Write File

Editor Command

Arguments: *pathname*

Key sequence: `Ctrl+X Ctrl+W pathname`

`editor:write-file-command p &optional pathname buffer`

Writes the contents of the current buffer to the file defined by *pathname*. If the file already exists, it is overwritten. If the file does not exist, it is created. The buffer then becomes associated with the new file.

The argument *buffer* is the name of the buffer whose contents are to be written. The default is the current buffer.

Write Region

Editor Command

Arguments: *pathname*

Key sequence: None

`editor:write-region-command p &optional pathname`

Writes the region between the mark and the current point to the file defined by *pathname*. If the file already exists, it is overwritten. If the file does not exist, it is created.

Append to File

Editor Command

Arguments: *pathname*

Key sequence: None

Appends the region between the mark and the current point to the file defined by *pathname*. If the file does not exist, it is created.

Backup File

Editor Command

Arguments: *pathname*

Key sequence: None

Writes the contents of the current buffer to the file defined by *pathname*. If the file already exists, it is overwritten. If it does not exist, it is created.

In contrast with `write File`, no change is made concerning the file associated with the current buffer as this command is only intended to be used to write the contents of the current buffer to a backup file.

Save All Files and Exit

Editor Command

Arguments: None

Key sequence: `Ctrl+X Ctrl+C`

A **Save Selected Buffers** dialog is displayed asking whether each modified buffer is to be saved. If a buffer has no associated file it is ignored, even if it is modified (this operates just like `save All Files`). When all the required buffers have been saved LispWorks exits, prompting for confirmation first.

add-newline-at-eof-on-writing-file

Editor Variable

Default value: `:ask-user`

Controls whether the commands `save File` and `write File` add a new-line at the end of the file if the last line is non-empty.

If the value of this variable is `t` then the commands add a newline and tell the user. If its value is `nil` the commands never add a newline.

If the value is `t` then the commands add a newline and tell the user. If the value is `nil` the commands never add a newline. If the value is `:ask-user`, the commands ask whether to add a newline.

output-format-default

Editor Variable

Default value: `nil`

The default external format used for writing buffers to files.

If the buffer already has an external format (either it has been read from a file, or `Set External Format` has been used to specify an external format) then `output-format-default` is ignored. If the value is `nil` and the buffer does not have an external format, `c1:open` chooses the external format to use.

The value should be `nil` or an external format specification. See the *LispWorks User Guide and Reference Manual* for a description of these and of how `c1:open` chooses an external format.

If you have specified an output encoding via the Editor tool's Preferences dialog, then `output-format-default` is initialized to that value on startup.

The default value of `output-format-default` is `nil`.

Set External Format*Editor Command*Arguments: *buffer*

Key sequence: None

Prompts for an external format specification, providing a default which is the buffer's current external format if set, or the value of `output-format-default`. Sets the buffer's external format, so that this is used for subsequent file writing and reading.

If a non-nil prefix argument is supplied, the buffer's external format is set to the value of `output-format-default` without prompting.

See the *LispWorks User Guide and Reference Manual* for a description of external format specifications.

Find Unwritable Character*Editor Command*

Arguments: None

Key sequence: None

Finds the next occurrence of a character in the current buffer that cannot be written using the buffer external format. The prefix argument is ignored.

List Unwritable Characters*Editor Command*

Arguments: None

Key sequence: None

Lists the characters in the current buffer that cannot be written with the buffer external format. The prefix argument is ignored.

3.5.3 Auto-saving files

The auto-save feature allows for periodic backups of the file associated with the current buffer. These backups are only made if auto-save is switched on.

This feature is useful if the LispWorks editor is killed in some way (for example, in the case of a system crash or accidental killing of the editor process) before a

file is explicitly saved. If automatic backups are being made, the state of a file when it was last auto-saved can subsequently be recovered.

By default, automatic backups are made both after a predefined number of key strokes, and also after a predefined amount of time has elapsed.

By default, auto-saved files are in the same directory as the original file, with the name of the auto-save file (or "checkpoint file") being the name of the original file enclosed within # characters.

Toggle Auto Save

Editor Command

Arguments: None

Key sequence: None

Switches auto-save on if it is currently off, and off if it is currently on.

With a positive prefix argument, auto-save is switched on. With a negative or zero prefix argument, auto-save is switched off. Using prefix arguments with `Toggle Auto Save` disregards the current state of auto-save.

`Auto Save Toggle` is a synonym for `Toggle Auto Save`.

auto-save is initially on or off in a new buffer according to the value of the editor variable `default-auto-save-on`.

default-auto-save-on

Editor Variable

Default value: `t`

The default auto-save state of new buffers.

auto-save-filename-pattern

Editor Variable

Default value: `"~A#~A#"`

This is a `format` control string used to make the filename of the checkpoint file. `format` is called with two arguments, the first being the directory namestring and the second being the file namestring of the default buffer pathname.

The default value causes the auto-save file to be created in the same directory as the file for which it is a backup, and with the name surrounded by # characters.

auto-save-key-count-threshold

Editor Variable

Default value: 256

Specifies the number of destructive/modifying keystrokes that automatically trigger an auto-save of a buffer. If the value is `nil`, this feature is turned off.

auto-save-checkpoint-frequency

Editor Variable

Default value: 300

Specifies the time interval in seconds after which all modified buffers which are in "Save" mode are auto-saved. If the value is `nil`, zero or negative, this feature is turned off.

auto-save-cleanup-checkpoints

Editor Variable

Default value: `t`.

This variable controls whether an auto-save function will cleanup by deleting the checkpoint file for a buffer after it is saved. If the value is `true` then this cleanup will occur.

3.5.4 Backing-up files on saving

When a file is explicitly saved in the editor, a backup is automatically made by writing the old contents of the file to a backup before saving the new version of the file. The backup file appears in the same directory as the original file. By default its name is the same as the original file followed by a `~` character.

backups-wanted

Editor Variable

Default value: `t`

Controls whether to make a backup copy of a file the first time it is modified. If the value is `t`, a backup is automatically made on first saving. If the value is `nil`, no backup is made.

backup-filename-suffix

Editor Variable

Default value: `#\~`

This variable contains the character used as a suffix for backup files. By default, this is the tilde (`~`) character.

backup-filename-pattern

Editor Variable

Default value: `"~A~A~A"`

This control string is used with the Common Lisp `format` function to create the filename of the backup file. `format` is called with three arguments, the first being the directory name-string and the second being the file name-string of the pathname associated with the buffer. The third is the value of the editor variable *backup-filename-suffix*.

The backup file is created in the same directory as the file for which it is a backup, and it has the same name, followed by the *backup-filename-suffix*.

Note that the backup-suffix can be changed functionally as well as by interactive means. For example, the following code changes the suffix to the `@` character:

```
(setf (editor:variable-value `editor:backup-filename-suffix
 :current nil) #\@)
```

3.5.5 Miscellaneous file operations

Print File

Editor Command

Arguments: *file*

Key sequence: None

Prints *file*, using `capl:print-file`. See the *LispWorks CAPI Reference Manual* for details of this function.

Revert Buffer*Editor Command*

Arguments: None

Key sequence: None

If the current buffer is associated with a file, its contents revert to the state when it was last saved. If the buffer is not associated with a file, it is not possible for a previous state to be recovered.

If auto-save is on for the current buffer, the version of the file that is recovered is either that derived by means of an automatic save or by means of an explicit save, whichever is the most recent. If auto-save is off, the buffer reverts to its state when last explicitly saved.

If the buffer has been modified and the value of the variable `revert-buffer-confirm` is `t` then `Revert Buffer` asks for confirmation before reverting to a previous state.

Any prefix argument forces `Revert Buffer` to use the last explicitly saved version.

revert-buffer-confirm*Editor Variable*Default value: `t`

When the command `Revert Buffer` is invoked, if the value of this variable is `t` and the buffer has been modified then confirmation is requested before the revert operation is performed. If its value is `nil`, no confirmation is asked for.

Process File Options*Editor Command*

Arguments: None

Key sequence: None

The attribute line at the top of the file is reprocessed, as if the file had just been read from disk. If no major mode is specified in the attribute line, the type of the file is used to determine the major mode. See “Modes” on page 91.

Insert File

Editor Command

Arguments: *pathname*

Key sequence: `Ctrl+X I` *pathname*

`editor:insert-file-command` *p* &optional *pathname* *buffer*

Inserts the file defined by *pathname* into the current buffer at the current point.

The argument *buffer* is the buffer in which the file is to be inserted.

Delete File

Editor Command

Arguments: *pathname*

Key sequence: None

Deletes the file defined by *pathname*. The user is asked for confirmation before the file is deleted.

Delete File and Kill Buffer

Editor Command

Arguments: *buffer*

Key sequence: None

`editor:delete-file-and-kill-buffer-command` *p* &optional *buffer*

After confirmation from the user, this deletes the file associated with *buffer* and then kills the buffer.

Rename File

Editor Command

Arguments: *file new-file-name*

Key sequence: None

Changes the name of *file* to *new-file-name*.

If you are currently editing the file to be renamed, the buffer remains unaltered, retaining the name associated with the old file even after renaming has taken place. If you then save the current buffer, it is saved to a file with the name of the buffer, that is, to a file with the old name.

Make Directory*Editor Command*

Arguments: None

Key sequence: None

Prompts the user for a directory name and makes it in the filesystem.

The prefix argument is ignored.

3.6 Movement

This section gives details of commands used to move the current point (indicated by the cursor) around the buffer.

The use of prefix arguments with this set of commands can be very useful, as they allow you to get where you want to go faster. In general, using a negative prefix argument repeats these commands a certain number of times in the opposite logical direction. For example, the command `Ctrl+U 10 Ctrl+B` moves the cursor 10 characters backwards, but the command `Ctrl+U -10 Ctrl+B` moves the cursor 10 characters *forward*.

Some movement commands may behave slightly differently in different modes as delimiter characters may vary.

Forward Character*Editor Command*

Arguments: None

Key sequence: `Ctrl+F` or Right Arrow on some keyboards

Moves the current point forward one character.

Backward Character*Editor Command*

Arguments: None

Key sequence: `Ctrl+B` or Left Arrow on some keyboards

Moves the current point backward one character.

Forward Word

Editor Command

Arguments: None

Key sequence: **Meta+F**

Moves the current point forward one word.

Backward Word

Editor Command

Arguments: None

Key sequence: **Meta+B**

Moves the current point backward one word.

Beginning of Line

Editor Command

Arguments: None

Key sequence: **Ctrl+A**

Moves the current point to the beginning of the current line.

End of Line

Editor Command

Arguments: None

Key sequence: **Ctrl+E**

Moves the current point to the end of the current line.

Next Line

Editor Command

Arguments: None

Key sequence: **Ctrl+N** or Down Arrow on some keyboards

Moves the current point down one line. If that would be after the end of the line, the current point is moved to the end of the line instead.

Previous Line

Editor Command

Arguments: None

Key sequence: **Ctrl+P** or Up Arrow on some keyboards

Moves the current point up one line. If that would be after the end of the line, the current point is moved to the end of the line instead.

Goto Line*Editor Command*

Arguments: *number*

Key sequence: None

Moves to the line numbered *number*.

What Line*Editor Command*

Arguments: None.

Key sequence: None

Prints in the Echo Area the line number of the current point.

Forward Sentence*Editor Command*

Arguments: None

Key sequence: **Meta+E**

Moves the current point to the end of the current sentence. If the current point is already at the end of a sentence, it is moved to the end of the next sentence.

Backward Sentence*Editor Command*

Arguments: None

Key sequence: **Meta+A**

Moves the current point to the start of the current sentence. If the current point is already at the start of a sentence, it is moved to the beginning of the previous sentence.

Forward Paragraph*Editor Command*

Arguments: None

Key sequence: **Meta+]**

Moves the current point to the end of the current paragraph. If the current point is already at the end of a paragraph, then it is moved to the end of the next paragraph.

Backward Paragraph

Editor Command

Arguments: None

Key sequence: **Meta+** [

Moves the current point to the start of the current paragraph. If the current point is already at the start of a paragraph, then it is moved to the beginning of the previous paragraph.

Scroll Window Down

Editor Command

Arguments: None

Key sequence: **Ctrl+v**

`editor:scroll-window-down-command` *p* &optional *window*

Changes the text that is being displayed to be one screenful forward, minus `scroll-overlap`. If the current point is no longer included in the new text, it is moved to the start of the line nearest to the centre of the window.

A prefix argument causes the current screen to be scrolled up the number of lines specified and that number of new lines are shown at the bottom of the window.

The argument *window* is the name of the window to be scrolled. The default is the current window.

Scroll Window Up

Editor Command

Arguments: None

Key sequence: **Meta+v**

`editor:scroll-window-up-command` *p* &optional *window*

Changes the text that is being displayed to be one screenful back, minus `scroll-overlap`. If the current point is no longer included in the new text, it is moved to the start of the line nearest to the centre of the window.

A prefix argument causes the current screen to be scrolled down the number of lines specified and that number of new lines are shown at the top of the window.

The argument *window* is the name of the window to be scrolled. The default is the current window.

scroll-overlap

Editor Variable

Default value: 1

Determines the number of lines of overlap when `scroll window down` and `scroll window up` are used with no prefix argument.

Line to Top of Window

Editor Command

Arguments: None

Key sequence: None

Moves the current line to the top of the window.

Top of Window

Editor Command

Arguments: None

Key sequence: None

Moves the current point to the start of the first line currently displayed in the window.

Bottom of Window

Editor Command

Arguments: None

Key sequence: None

Moves the current point to the start of the last line that is currently displayed in the window.

Move to Window Line

Editor Command

Arguments: None

Key sequence: **Meta+Shift+R**

Without a prefix argument, moves the current point to the start of the center line in the window.

With a positive (negative) integer prefix argument *p*, moves the point to the start of the *p*th line from the top (bottom) of the window.

Beginning of Buffer

Editor Command

Arguments: None

Key sequence: **Meta+Shift+<**

Moves the current point to the beginning of the current buffer.

End of Buffer

Editor Command

Arguments: None

Key sequence: **Meta+Shift+>**

Moves the current point to the end of the current buffer.

Skip Whitespace

Editor Command

Arguments: None

Key sequence: None

Skips to the next non-whitespace character if the current character is a whitespace character (for example, `space`, `Tab` or newline).

What Cursor Position

Editor Command

Arguments: None

Key sequence: **Ctrl+x =**

Displays in the echo area the character under the point and the column of the point. Also available via the function:


```
editor:what-cursor-position-command.
```

Where Is Point

Editor Command

Arguments: None

Key sequence: None

Displays in the echo area the position of the current point in terms of characters in the buffer, as a fraction of current point position over total buffer length.

Goto Point

Editor Command

Arguments: *point*

Key sequence: None

Moves the current point to *point*, where *point* is a character position in the current buffer.

3.7 Marks and regions

The first part of this section gives details of commands associated with marking, while the second provides details of a few commands whose area is limited to a region. Other region specific commands are available but are dealt with in more appropriate sections of this manual. For example, `write Region` is dealt with under the “File handling” on page 25 as it involves writing a region to a file.

Details of marks are kept in a mark ring so that previously defined marks can be accessed. The mark ring works like a stack, in that marks are pushed onto the ring and can only be popped off on a “last in first out” basis. Each buffer has its own mark ring.

Note that marks may also be set by using the mouse—see “Buffers, windows and the mouse” on page 113—but also note that a region must be defined *either* by using the mouse *or* by using editor key sequences, as the region may become unset if a combination of the two is used. For example, using `Ctrl+Space` to set a mark and then using the mouse to go to the start of the required region unsets the mark.

3.7.1 Marks

Set Mark

Editor Command

Arguments: None

Key sequence: `Ctrl+Space` or Middle Mouse Button

With no prefix argument, pushes the current point onto the mark ring, effectively setting the mark to the current point, and makes the activates the region.

With a prefix argument equal to the value of the `prefix-argument-default`, `Pop` and `Goto Mark` is invoked.

With a prefix argument equal to the square of the `prefix-argument-default` (achieved by typing `Ctrl+U Ctrl+U` before invoking `Set Mark`), `Pop Mark` is invoked.

Pop and Goto Mark

Editor Command

Arguments: None

Key sequence: None

Moves the current point to the mark without saving the current point on the mark ring (in contrast with `Exchange Point and Mark`). After the current point has been moved to the mark, the mark ring is rotated. The current region is de-activated.

Pop Mark

Editor Command

Arguments: None

Key sequence: `Meta+Ctrl+Space`

Rotates the mark ring so that the previous mark becomes the current mark. The point is not moved but the current region is de-activated.

Exchange Point and Mark

Editor Command

Arguments: None

Key sequence: `Ctrl+X Ctrl+X`

`editor:exchange-point-and-mark-command` *p* &optional *buffer*

Sets the mark to the current point and moves the current point to the previous mark. This command can therefore be used to examine the extent of the current region.

The argument *buffer* is the buffer in which to exchange the point and mark. The default value is the current buffer.

Mark Word

Editor Command

Arguments: *number*

Key sequence: `Meta+@`

Marks the word following the current point. A prefix argument, if supplied, specifies the number of words marked.

Mark Sentence

Editor Command

Arguments: None

Key sequence: None

Puts the mark at the end of the current sentence and the current point at the start of the current sentence. The sentence thereby becomes the current region. If the current point is initially located between two sentences then the mark and current point are placed around the next sentence.

Mark Paragraph

Editor Command

Arguments: None

Key sequence: `Meta+H`

Puts the mark at the end of the current paragraph and the current point at the start of the current paragraph. The paragraph thereby becomes the current region. If the current point is initially located between two paragraphs, then the mark and current point are placed around the next paragraph.

Mark Whole Buffer

Editor Command

Arguments: None

Key sequence: `Ctrl+x H`

Sets the mark at the end of the current buffer and the current point at the beginning of the current buffer. The current region is thereby set as the whole of the buffer.

A non-nil prefix argument causes the mark to be set as the start of the buffer and the current point at the end.

3.7.2 Regions

Count Words Region

Editor Command

Arguments: None

Key sequence: None

Displays a count of the total number of words in the region between the current point and the mark.

Count Lines Region

Editor Command

Arguments: None

Key sequence: None

Displays a count of the total number of lines in the region between the current point and the mark.

region-query-size

Editor Variable

Default value: 60

If the region between the current point and the mark contains more lines than the value of this editor variable, then any destructive operation on the region prompts the user for confirmation before being executed.

Print Region*Editor Command*

Arguments: None

Key sequence: None

Prints the current region, using `capi:print-text`. See the *LispWorks CAPI Reference Manual* for details of this function.

3.8 Locations

A *location* is the position of the current point in a buffer at some time in the past. Locations are recorded automatically by the editor for most commands that take you to a different buffer or where you might lose your place within the current buffer (for example `Beginning of Buffer`). They are designed to be a more comprehensive form of the mark ring (see `Pop` and `Goto Mark`), but without the interaction with the selected region.

Go Back*Editor Command*

Arguments: None

Key sequence: `ctrl+x c`

Takes you back to the most recently recorded location. If a prefix argument *count* is supplied, it takes you back *count* locations in the location history. If *count* is negative, it takes you forward again *count* locations in the history, provided that no more locations have been recorded since you last went back.

Select Go Back*Editor Command*

Arguments: None

Key sequence: `ctrl+x m`

Takes you back to a previously recorded location, which you select from a list.

Any prefix argument is ignored.

Go Forward*Editor Command*

Arguments: None

Key sequence: `Ctrl+X P`

Takes you back to the next location in the ring of recorded locations. If a prefix argument *count* is supplied, it takes you forward *count* locations in the location history. If *count* is negative, it takes you back *count* locations in the history.

3.9 Deleting and killing text

There are two ways of removing text: deletion, after which the deleted text is not recoverable (except with the `undo` command); and killing, which appends the deleted text to the kill ring, so that it may be recovered using the `un-kill` and `rotate kill ring` commands. The first section contains details of commands to delete text, and the second details of commands to kill text.

Note that, if Delete Selection Mode is active, then any currently selected text is deleted when text is entered. See ‘Delete Selection’ on page 3-56 for details.

The use of prefix arguments with this set of commands can be very useful. In general, using a negative prefix argument repeats these commands a certain number of times in the opposite logical direction. For example, the key sequence `Ctrl+U 10 Meta+D` deletes 10 words after the current point, but the key sequence `Ctrl+U -10 Meta+D` deletes 10 words *before* the current point.

3.9.1 Deleting Text**Delete Next Character***Editor Command*

Arguments: None

Key sequence: `Ctrl+D`

Deletes the character immediately after the current point.

Delete Previous Character

Editor Command

Arguments: None

Key sequence: `Delete`

Deletes the character immediately before the current point.

Delete Previous Character Expanding Tabs

Editor Command

Arguments: None

Key sequence: None

Deletes the character immediately before the current point, but if the previous character is a `tab`, then this is expanded into the equivalent number of spaces, so that the apparent space is reduced by one.

A prefix argument deletes the required number of characters, but if any of them are tabs, the equivalent spaces are inserted before the deletion continues.

Delete Horizontal Space

Editor Command

Arguments: None

Key sequence: `Meta+\`

Deletes all spaces on the line surrounding the current point.

Just One Space

Editor Command

Arguments: None

Key sequence: `Meta+Space`

Deletes all space on the current line surrounding the current point and then inserts a single space. If there was initially no space around the current point, a single space is inserted.

Delete Blank Lines

Editor Command

Arguments: None

Key sequence: `Ctrl+X Ctrl+O`

If the current point is on a blank line, all surrounding blank lines are deleted, leaving just one. If the current point is on a non-blank line, all following blank lines up to the next non-blank line are deleted.

Delete Region

Editor Command

Arguments: None

Key sequence: None

Delete the current region. Also available via `editor:delete-region-command`.

Clear Listener

Editor Command

Arguments: None

Key sequence: None

Deletes the text in a Listener, leaving you with a prompt. Undo information is not retained, although you are warned about this before confirming the command.

This command is useful if the Listener session has grown very large.

Clear Output

Editor Command

Arguments: None

Key sequence: None

Deletes the text in the Output tab of a Listener or Editor tool, or an Output Browser. Undo information is discarded without warning.

This command is useful if the output has grown very large.

3.9.2 Killing text

Most of these commands result in text being pushed onto the kill ring so that it can be recovered. There is only one kill ring for all buffers so that text can be copied from one buffer to another.

Normally each kill command pushes a new block of text onto the kill ring. However, if more than one kill command is issued sequentially, and the text being

killed was next to the previously killed text, they form a single entry in the kill ring (exceptions being `Kill Region` and `Save Region`).

`Append Next Kill` is different in that affects where a subsequent killed text is stored in the kill ring, but does not itself modify the kill ring.

Kill Next Word

Editor Command

Arguments: None

Key sequence: `Meta+D`

Kills the rest of the word after the current point. If the current point is between two words, then the next word is killed.

Kill Previous Word

Editor Command

Arguments: None

Key sequence: `Meta+Backspace`

Kills the rest of the word before the current point. If the current point is between two words, then the previous word is killed.

Kill Line

Editor Command

Arguments: None

Key sequence: `Ctrl+K`

Kills the characters from the current point up to the end of the current line. If the line is empty then the line is deleted.

Backward Kill Line

Editor Command

Arguments: None

Key sequence: None

Kills the characters from the current point to the beginning of the line. If the current point is already at the beginning of the line, the current line is joined to the previous line, with any trailing space on the previous line killed.

Forward Kill Sentence

Editor Command

Arguments: None

Key sequence: **Meta+K**

Kills the text starting from the current point up to the end of the sentence. If the current point is between two sentences, then the whole of the next sentence is killed.

Backward Kill Sentence

Editor Command

Arguments: None

Key sequence: **Ctrl+X Backspace**

Kills the text starting from the current point up to the beginning of the sentence. If the current point is between two sentences, then the whole of the previous sentence is killed.

Kill Region

Editor Command

Arguments: None

Key sequence: **Ctrl+W**

Kills the region between the current point and the mark.

Save Region

Editor Command

Arguments: None

Key sequence: **Meta+W**

Pushes the region between the current point and the mark onto the kill ring without deleting it from the buffer. Text saved in this way can therefore be inserted elsewhere without first being killed.

Append Next Kill

Editor Command

Arguments: None

Key sequence: **Meta+Ctrl+W**

If the next command entered kills any text then this text will be appended to the existing kill text instead of being pushed separately onto the kill ring.

3.10 Inserting text

This section contains details of commands used to insert text from the kill ring—see “Deleting and killing text” on page 48—and various other commands used to insert text and lines into the buffer.

Un-Kill

Editor Command

Arguments: None

Key sequence: `Ctrl+Y`

Selects (yanks) the top item in the kill ring (which represents the last piece of text that was killed with a kill command or saved with `Save Region`) and inserts it before the current point. The current point is left at the end of the inserted text, and the mark is automatically set to the beginning of the inserted text.

A prefix argument (`Ctrl+U number`) causes the item at position *number* in the ring to be inserted. The order of items on the ring remains unaltered.

Rotate Kill Ring

Editor Command

Arguments: None

Key sequence: `Meta+Y`

Replaces the text that has just been un-killed with the item that is next on the kill ring. It is therefore possible to recover text other than that which was most recently killed by typing `Ctrl+Y` followed by `Meta+Y` the required number of times. If `un-kill` was not the previous command, an error is signalled.

Note that the ring is only *rotated* and no items are actually deleted from the ring using this command.

A prefix argument causes the kill ring to be rotated the appropriate number of times before the top item is selected.

New Line

Editor Command

Arguments: None

Key sequence: `Return`

Opens a new line before the current point. If the current point is at the start of a line, an empty line is inserted above it. If the current point is in the middle of a line, that line is split. The current point always becomes located on the second of the two lines.

A prefix argument causes the appropriate number of lines to be inserted before the current point.

Open Line

Editor Command

Arguments: None

Key sequence: `Ctrl+O`

Opens a new line after the current point. If the current point is at the start of a line, an empty line is inserted above it. If the current point is in the middle of a line, that line is split. The current point always becomes located on the first of the two lines.

A prefix argument causes the appropriate number of lines to be inserted after the current point.

Quoted Insert

Editor Command

Arguments: *args*

Key sequence: `Ctrl+Q` &rest *args*

`Quoted Insert` is a versatile command allowing you to enter characters which are not accessible directly on your keyboard.

A single argument *key* is inserted into the text literally. This can be used to enter control keys (such as `Ctrl+L`) into a buffer as a text string. Note that `Ctrl` is represented by `^` and `Meta` by `^1`.

You may input a character by entering its Octal Unicode code: press `Return` to indicate the end of the code. For example enter

```
Ctrl+Q 4 3 Return
```

to input #.

If you have specified that `Alt` acts as your Meta key, you may find that some useful `Alt`-modified keys are not available in the usual way from within LispWorks. For example, `Alt+3` gets interpreted as `Meta-3`. As a way around this problem, `Quoted Insert` temporarily suspends LispWorks editor processing of `Alt` as Meta. For example, you can input # on a UK Macintosh keyboard by entering

```
Ctrl+Q Alt+3
```

Self Insert

Editor Command

Arguments: None

Key sequence: *key*

```
editor:self-insert-command p &optional char
```

This is the basic command used for inserting each character that is typed. The character to be inserted is *char*. There is no need for the user to use this command explicitly.

Dynamic Completion

Editor Command

Arguments: None

Key sequence: `Meta+ /`

Tries to complete the current word, by looking backwards for a word that starts with the same characters as have already been typed. Repeated use of this command makes the search skip to successively previous instances of words beginning with these characters. A prefix argument causes the search to progress forwards rather than backwards. If the buffer is in Lisp mode then completion occurs for Lisp symbols as well as words.

Expand File Name

Editor Command

Arguments: None

Key sequence: `Meta+Tab`

Expands the file name at the current point. Issuing this command twice in succession brings up a list of possible completions in a popup window.

3.11 Delete Selection

When in Delete Selection Mode, commands that insert text into the buffer first delete any selected text. Delete Selection Mode is a global editor setting. It is off by default with Emacs keys, and is on by default when using Mac OS editor emulation.

Delete Selection Mode

Editor Command

Arguments: None

Key Sequence: None

Toggles Delete Selection Mode, switching it on if it is currently off, and off if it is currently on.

3.12 Undoing

Commands that modify the text in a buffer can be undone, so that the text reverts to its state before the command was invoked, using `undo`. Details of modifying commands are kept in an undo ring so that previous commands can be undone. The undo ring works like a stack, in that commands are pushed onto the ring and can only be popped off on a "last in first out" basis.

`un-kill` can also be used to replace text that has inadvertently been deleted.

Undo

Editor Command

Arguments: None

Key sequence: `Ctrl+Shift+_`

Undoes the last command. If typed repeatedly, the most recent commands in the editing session are successively undone.

undo-ring-size

Editor Variable

Default value: 100

The number of items in the undo ring.

3.13 Case conversion

This section provides details of the commands which allow case conversions on both single words and regions of text. The three general types of case conversion are converting words to uppercase, converting words to lowercase and converting the first letter of words to uppercase.

Lowercase Word

Editor Command

Arguments: None

Key sequence: **Meta+L**

Converts the current word to lowercase, starting from the current point. If the current point is between two words, then the next word is converted.

A negative prefix argument converts the appropriate number of words *before* the current point to lowercase, but leaves the current point where it was.

Uppercase Word

Editor Command

Arguments: None

Key sequence: **Meta+U**

Converts the current word to uppercase, starting from the current point. If the current point is between two words, then the next word is converted.

A negative prefix argument converts the appropriate number of words *before* the current point to uppercase, but leaves the current point where it was.

Capitalize Word

Editor Command

Arguments: None

Key sequence: **Meta+C**

Converts the current word to lowercase, capitalizing the first character. If the current point is inside a word, the character immediately after the current point is capitalized.

A negative prefix argument capitalizes the appropriate number of words *before* the current point, but leaves the point where it was.

Lowercase Region

Editor Command

Arguments: None

Key sequence: `Ctrl+X Ctrl+L`

Converts all the characters in the region between the current point and the mark to lowercase.

Uppercase Region

Editor Command

Arguments: None

Key sequence: `Ctrl+X Ctrl+U`

Converts all the characters in the region between the current point and the mark to uppercase.

Capitalize Region

Editor Command

Arguments: None

Key sequence: None

Converts all the words in the region between the mark and the current point to lowercase, capitalizing the first character of each word.

3.14 Transposition

This section gives details of commands used to transpose characters, words, lines and regions.

Transpose Characters*Editor Command*

Arguments: None

Key sequence: `Ctrl+T`

Transposes the current character with the previous character, and then moves the current point forwards one character.

If this command is issued when the current point is at the end of a line, the two characters to the left of the cursor are transposed.

A positive prefix argument causes the character before the current point to be shifted forwards the required number of places. A negative prefix argument has a similar effect but shifts the character backwards. In both cases the current point remains located after the character which has been moved.

Transpose Words*Editor Command*

Arguments: None

Key sequence: `Meta+T`

Transposes the current word with the next word, and then moves the current point forward one word. If the current point is initially located between two words, then the previous word is moved over the next word.

A positive prefix argument causes the current or previous word to be shifted forwards the required number of words. A negative prefix argument has a similar effect but shifts the word backwards. In both cases the current point remains located after the word which has been moved.

Transpose Lines*Editor Command*

Arguments: None

Key sequence: `Ctrl+X Ctrl+T`

Transposes the current line with the previous line, and then moves the current point forward one line.

A positive prefix argument causes the previous line to be shifted forwards the required number of lines. A negative prefix argument has a similar

effect but shifts the line backwards. In both cases the current point remains located after the line which has been moved.

A prefix argument of zero transposes the current line and the line containing the mark.

Transpose Regions

Editor Command

Arguments: None

Key sequence: None

Transposes two regions. One region is delineated by the current point and the mark. The other region is delineated by the next two points on the mark ring. To use this command it is necessary to use `set Mark` at the beginning and end of one region and at the beginning of the other region, and then move the current point to the end of the second region.

3.15 Overwriting

In the default mode of operation, each character that is typed is inserted into the text, with the existing characters being shifted as appropriate. In overwrite mode, each character that is typed deletes an existing character in the text.

When in overwrite mode, a character can be inserted without deleting an existing character by preceding it with `Ctrl+Q`.

Overwrite Mode

Editor Command

Arguments: None

Key sequence: `Insert`

Switches overwrite mode on if it is currently off, and off if it is currently on.

With a positive prefix argument, overwrite mode is turned on. With a zero or negative prefix argument it is turned off. Using prefix arguments with `overwrite Mode` disregards the current state of the mode.

Self Overwrite*Editor Command*

Arguments: None

Key sequence: *key*

If the current point is in the middle of a line, the next character (that is, the character that is highlighted by the cursor) is replaced with the last character typed. If the current point is at the end of a line, the new character is inserted without removing any other character.

A prefix argument causes the new character to overwrite the relevant number of characters.

This is the command that is invoked when each character is typed in overwrite mode. There is no need for users to invoke this command explicitly.

Overwrite Delete Previous Character*Editor Command*

Arguments: None

Key sequence: None

Replaces the previous character with space, except that tabs and newlines are deleted.

3.16 Indentation

This section contains details of commands used to indent text. Indentation is usually achieved by inserting tab or space characters into the text so as to indent that text a predefined number of spaces.

The effect of the editor indentation commands depends on the major mode of the buffer. Where relevant, the command details given below provide information on how they operate in Text mode and Lisp mode. The operation of commands in Fundamental mode is generally the same as that of Text mode.

Indent*Editor Command*

Arguments: None

Key sequence: `tab`

In Text mode, `spaces-for-tab #\Space` characters are inserted. A prefix argument causes this to occur at the start of the appropriate number of lines (starting from the current line).

In Lisp mode, the current line is indented according to the structure of the current Lisp form. A prefix argument *p* causes *p* lines to be indented according to Lisp syntax.

See `editor:*indent-with-tabs*` for control over the insertion of `#\Tab` characters by this and other indentation commands.

Note: the key sequence `Tab` is overridden in Lisp mode to perform `Indent Selection or Complete Symbol`.

spaces-for-tab

Editor Variable

Default value: 8

Determines the width of the whitespace (that is, the number of `#\Space` characters) used to display a `#\Tab` character.

Indent Region

Editor Command

Arguments: None

Key sequence: `Meta+Ctrl+\`

Indents all the text in the region between the mark and the current point.

In Text mode a block of whitespace, which is `spaces-for-tab` wide, is inserted at the start of each line within the region.

In Lisp mode the text is indented according to the syntax of the Lisp form.

In both cases, a prefix argument causes any existing indentation to be deleted and replaced with a block of whitespace of the appropriate width.

Indent Rigidly

Editor Command

Arguments: None

Key sequence: `Ctrl+X Tab` or `Ctrl+X Ctrl+I`

Indents each line in the region between the current point and the mark by a block of whitespace which is `spaces-for-tab` wide. Any existing whitespace at the beginning of the lines is retained.

A positive prefix argument causes the lines to be indented by the appropriate number of spaces, in addition to their existing space. A negative prefix argument causes the lines to be shifted to the left by the appropriate number of spaces. Where necessary, tabs are converted to spaces.

Indent Selection

Editor Command

Arguments: None

Key sequence: None

Indents all the text in the selection or the current line if there is no selection. With a prefix argument p , any existing indentation is deleted and replaced with a block of space p columns wide.

See also `Indent Selection or Complete Symbol`.

Delete Indentation

Editor Command

Arguments: None

Key sequence: `Meta+Shift+^`

Joins the current line with the previous one, deleting all whitespace at the beginning of the current line and at the end of the previous line. The deleted whitespace is normally replaced with a single space. However, if the deleted whitespace is at the beginning of a line, or immediately after a `(`, or immediately before a `)`, then the whitespace is merely deleted without any characters being inserted. If the preceding character is a sentence terminator, then two spaces are left instead of one.

A prefix argument causes the following line to be joined with the current line.

Back to Indentation

Editor Command

Arguments: None

Key sequence: `Meta+M`

Moves the current point to the first character in the current line that is not a whitespace character.

Indent New Line

Editor Command

Arguments: None

Key sequence: None

Moves everything to the right of the current point to a new line and indents it. Any whitespace before the current point is deleted. If there is a `fill-prefix`, this is inserted at the start of the new line instead.

A prefix argument causes the current point to be moved down the appropriate number of lines and indented.

Quote Tab

Editor Command

Arguments: None

Key sequence: None

Inserts a `tab` character.

A prefix argument causes the appropriate number of tab characters to be inserted.

3.17 Filling

Filling involves re-formatting text so that each line extends as far to the right as possible without any words being broken or any text extending past the `fill-column`.

The first section deals with general commands used to fill text, while the second section provides information on Auto-Fill mode and related commands.

3.17.1 Fill commands

Fill Paragraph

Editor Command

Arguments: None

Key sequence: `Meta+Q`

Fills the current paragraph. If the current point is located between two paragraphs, the next paragraph is filled.

A prefix argument causes the current fill operation to use that value, rather than the value of `fill-column`.

Fill Region

Editor Command

Arguments: None

Key sequence: `Meta+G`

Fills the region from the current point to the mark.

A prefix argument causes the current fill operation to use that value, rather than the value of `fill-column`.

fill-column

Editor Variable

Default value: 70

Determines the column at which text in the current buffer is forced on to a new line when filling text.

Set Fill Column

Editor Command

Arguments: None

Key sequence: `Ctrl+X F`

Sets the value of `fill-column`, for the current buffer, as the column of the current point.

A prefix argument causes `fill-column` to be set at the required value.

fill-prefix

Editor Variable

Default value: `nil`

Defines a string which is excluded when each line of the current buffer is re-formatted using the filling commands. For example, if the value is `;;`, then these characters at the start of a line are skipped over when the text is

re-formatted. This allows you to re-format (fill) Lisp comments. If the value is `nil`, no characters are excluded when text is filled.

If the value is non-`nil`, any line that does not begin with the value is considered to begin a new paragraph. Therefore, any re-formatting of comments in Lisp code does not intrude outside the commented lines.

Set Fill Prefix

Editor Command

Arguments: None

Key sequence: `Ctrl+X` .

Sets the `fill-prefix` of the current buffer to be the text from the beginning of the current line up to the current point. The `fill-prefix` may be set to `nil` by using this command with the current point at the start of a line.

Center Line

Editor Command

Arguments: None

Key sequence: None

Centers the current line with reference to the current value of `fill-column`.

A prefix argument causes the current line to be centered with reference to the required width.

3.17.2 Auto-fill mode

In the default mode of operation, no filling of text takes place unless specified by using one of the commands described above. A result of this is that the user has to press `Return` at the end of each line typed to simulate filling. In Auto-Fill mode lines are broken between words at the right margin automatically as the text is being typed. Each line is broken when a space is inserted, and the text that extends past the right margin is put on the next line. The right hand margin is determined by the editor variable `fill-column`.

Auto Fill Mode*Editor Command*

Arguments: None

Key sequence: None

Switches auto-fill mode on if it is currently off, and off if it is currently on.

With a positive prefix argument, auto-fill mode is switched on. With a negative or zero prefix argument, it is switched off. Using prefix arguments with `Auto Fill Mode` disregards the current state of the mode.

Auto Fill Space*Editor Command*

Arguments: None

Key sequence: `space`

Mode: Auto-Fill

Inserts a space and breaks the line between two words if the line extends beyond the right margin. A fill prefix is automatically added at the beginning of the new line if the value of `fill-prefix` is non-nil.

When `space` is bound to this command in Auto-Fill mode, this key no longer invokes `Self Insert`.

A positive prefix argument causes the required number of spaces to be inserted but no line break. A prefix argument of zero causes a line break, if necessary, but no spaces are inserted.

Auto Fill Linefeed*Editor Command*

Arguments: None

Key sequence: `Linefeed`

Mode: Auto-Fill

Inserts a `Linefeed` and a `fill-prefix` (if one exists).

Auto Fill Return*Editor Command*

Arguments: None

Key sequence: `Return`

Mode: Auto-Fill

The current line is broken, between two words if necessary, with no Space being inserted. This is equivalent to `Auto Fill Space` with a zero prefix argument, but followed by a newline.

auto-fill-space-indent

Editor Variable

Default value: `nil`

When true, Auto-fill commands use `Indent New Comment Line` to break lines instead of `New Line`.

3.18 Buffers

This section contains details of commands used to manipulate buffers.

Select Buffer

Editor Command

Arguments: *buffer-name*

Key sequence: `ctrl+x B buffer-name`

Displays a buffer called *buffer-name* in the current window. If no buffer name is provided, the last buffer accessed in the current window is displayed. If the buffer that is selected is already being displayed in another window, any modifications to that buffer are shown simultaneously in both windows.

Select Buffer Other Window

Editor Command

Arguments: *buffer-name*

Key sequence: `None`

Displays a buffer called *buffer-name* in a new window. If no buffer name is provided, the last buffer displayed in the current window is selected. If the buffer that is selected is already being displayed in another window, any modifications to that buffer are shown simultaneously in both windows.

Select Previous Buffer*Editor Command*

Arguments: None

Key sequence: **Meta+Ctrl+L**

Displays the last buffer accessed in a new window. If the buffer that is selected is already being displayed in another window, any modifications to that buffer are shown simultaneously in both windows.

A prefix argument causes the appropriately numbered buffer, from the top of the buffer history, to be selected.

Circulate Buffers*Editor Command*

Arguments: None

Key sequence: **Meta+Ctrl+Shift+L**

Move through the buffer history, selecting the successive previous buffers.

Kill Buffer*Editor Command*Arguments: *buffer-name*Key sequence: **Ctrl+X** *κ* *buffer-name*

```
editor:kill-buffer-command p &optional buffer-name
```

Deletes a buffer called *buffer-name*. If no buffer name is provided, the current buffer is deleted. If the buffer that is selected for deletion has been modified then confirmation is asked for before deletion takes place.

List Buffers*Editor Command*

Arguments: None

Key sequence: **Ctrl+X** **Ctrl+B**

Displays a list of all the existing buffers in the Buffers window in the Editor tool. Information is given on the name of the buffer, its mode, whether it has been modified or not, the pathname of any file it is associated with, and its size.

A buffer can be selected by clicking the left mouse button on the buffer name. The buttons on the toolbar can then be used to modify the selected buffer.

Create Buffer

Editor Command

Arguments: *buffer-name*

Key sequence: None

`editor:create-buffer-command p &optional buffer-name`

Creates a buffer called *buffer-name*. If no buffer name is provided then the current buffer is selected. If a buffer with the specified name already exists then this becomes the current buffer instead, and no new buffer is created.

New Buffer

Editor Command

Arguments: None

Key sequence: None

Creates a new unnamed buffer. The buffer is in Lisp mode.

default-buffer-element-type

Editor Variable

Default value: `lw:simple-char`

The character element type used when a new buffer is created, for example by `New Buffer`.

Insert Buffer

Editor Command

Arguments: *buffer-name*

Key sequence: None

Inserts the contents of a buffer called *buffer-name* at the current point. If no buffer name is provided, the contents of the last buffer displayed in the current window are inserted.

Rename Buffer*Editor Command*Arguments: *new-name*

Key sequence: None

Changes the name of the current buffer to *new-name*.**Print Buffer***Editor Command*

Arguments: None

Key sequence: None

Prints the current buffer, using `capl:print-text`. See the *LispWorks CAPI Reference Manual* for details of this function.**Toggle Buffer Read-Only***Editor Command*

Arguments: None

Key sequence: `Ctrl+X Ctrl+Q`

Makes the current buffer read only, so that no modification to its contents are allowed. If it is already read only, this restriction is removed.

Check Buffer Modified*Editor Command*

Arguments: None

Key sequence: `Ctrl+X Shift+~`

Checks whether the current buffer is modified or not.

Buffer Not Modified*Editor Command*

Arguments: None

Key sequence: `Meta+Shift+~``editor:buffer-not-modified-command p &optional buffer`

Makes the current buffer not modified.

The argument *buffer* is the name of the buffer to be un-modified. The default is the current buffer.

3.19 Windows

This section contains details of commands used to manipulate windows. A window ring is used to hold details of all windows currently open.

New Window

Editor Command

Arguments: None

Key sequence: `Ctrl+X 2`

Creates a new window and makes it the current window. Initially, the new window displays the same buffer as the current one.

Next Window

Editor Command

Arguments: None

Key sequence: None

Changes the current window to be the next window in the window ring, and the current buffer to be the buffer that is displayed in that window.

Next Ordinary Window

Editor Command

Arguments: None

Key sequence: `Ctrl+X o`

Changes the current window to be the next ordinary editor window, thus avoiding the need to cycle through other window types (for example, Listeners and Debuggers).

Previous Window

Editor Command

Arguments: None

Key sequence: None

Changes the current window to be the previous window visited, and the current buffer to be the buffer that is displayed in that window.

Delete Window*Editor Command*

Arguments: None

Key sequence: `ctrl+x 0`

Deletes the current window. The previous window becomes the current window.

Delete Next Window*Editor Command*

Arguments: None

Key sequence: `ctrl+x 1`

Deletes the next window in the window ring.

Scroll Next Window Down*Editor Command*

Arguments: None

Key sequence: None

The next window in the window ring is scrolled down.

A prefix argument causes the appropriately numbered window, from the top of the window ring, to be scrolled.

Scroll Next Window Up*Editor Command*

Arguments: None

Key sequence: None

The next window in the window ring is scrolled up.

A prefix argument causes the appropriately numbered window, from the top of the window ring, to be scrolled.

Toggle Count Newlines*Editor Command*

Arguments: None

Key sequence: None

Controls the size of the scroller in editor-based tools, and how the Editor tool's mode line represents the extent of the displayed part of the buffer.

Toggle Count Newlines switches between counting newlines and counting characters in the current buffer. The counting determines what is displayed in the Editor tool's mode line, and how the size of the scroller is computed.

When counting newlines, the mode line shows line numbers and the total number of lines:

StartLine-EndLine [TotalLine]

When counting characters, the mode line shows percentages based on the characters displayed compared to the total number of characters in the buffer:

PercentStart-PercentEnd%

The default behavior is counting newlines, except for very large buffers.

Refresh Screen

Editor Command

Arguments: None

Key sequence: `Ctrl+L`

Moves the current line to the center of the current window, and then re-displays all the text in all the windows.

A prefix argument of 0 causes the current line to become located at the top of the window. A positive prefix argument causes the current line to become located the appropriate number of lines from the top of the window. A negative prefix argument causes the current line to become located the appropriate number of lines from the bottom of the window.

3.20 Pages

Files are sometimes thought of as being divided into pages. For example, when a file is printed on a printer, it is divided into pages so that each page appears on a fresh piece of paper. The ASCII key sequence `Ctrl+L` constitutes a page delimiter (as it starts a new page on most line printers). A page is the region between

two page delimiters. A page delimiter can be inserted into text being edited by using the editor command `Quoted Insert` (that is, type in `Ctrl+Q Ctrl+I`).

Previous Page

Editor Command

Arguments: None

Key sequence: `Ctrl+X [`

Moves the current point to the start of the current page.

A prefix argument causes the current point to be moved backwards the appropriate number of pages.

Next Page

Editor Command

Arguments: None

Key sequence: `Ctrl+X]`

Moves the current point to the start of the next page.

A prefix argument causes the current point to be moved forwards the appropriate number of pages.

Goto Page

Editor Command

Arguments: None

Key sequence: None

Moves the current point to the start of the next page.

A positive prefix argument causes the current point to be moved to the appropriate page starting from the beginning of the buffer. A negative prefix argument causes the current point to be moved back the appropriate number of pages from the current location. A prefix argument of zero causes the user to be prompted for a string, and the current point is moved to the next page with that string contained in the page title.

Mark Page

Editor Command

Arguments: None

Key sequence: `Ctrl+X Ctrl+P`

Puts the mark at the end of the current page and the current point at the start of the current page. The page thereby becomes the current region.

A prefix argument marks the page which is the appropriate number of pages on from the current one.

Count Lines Page

Editor Command

Arguments: None

Key sequence: `Ctrl+X L`

Displays the number of lines in the current page and the location of the current point within the page.

A prefix argument displays the total number of lines in the current buffer and the location of the current point within the buffer (so that page delimiters are ignored).

View Page Directory

Editor Command

Arguments: None

Key sequence: None

Displays a list of the first non-blank line after each page delimiter.

Insert Page Directory

Editor Command

Arguments: None

Key sequence: None

Inserts a listing of the first non-blank line after each page delimiter at the start of the buffer, moving the current point to the end of this list. The location of the start of this list is pushed onto the mark ring.

A prefix argument causes the page directory to be inserted at the current point.

3.21 Searching and replacing

This section is divided into three parts. The first two provide details of commands used for searching. These commands are, on the whole, non-modifying and non-destructive, and merely search for strings and patterns. The third part provides details of commands used for replacing a string or pattern.

3.21.1 Searching

Most of the search commands perform straightforward searches, but there are two useful commands (`Incremental Search` and `Reverse Incremental Search`) which perform incremental searches. This means that the search is started as soon as the first character is typed.

Incremental Search

Editor Command

Arguments: *string*

Key sequence: `Ctrl+S` *string*

Searches forward, starting from the current point, for the search string that is input, beginning the search as soon as each character is typed in. When a match is found for the search string, the current point is moved to the end of the matched string. If the search string is not found between the current point and the end of the buffer, an error is signalled.

The search can be controlled by entering one of the following key sequences at any time during the search.

<code>Ctrl+S</code>	If the search string is empty, repeats the last incremental search, otherwise repeats a forward search for the current search string. If the search string cannot be found, starts the search from the beginning of the buffer (wrap-around search).
<code>Ctrl+R</code>	Changes to a backward (reverse) search.
<code>Delete</code>	Cancels the last character typed.
<code>Ctrl+Q</code>	Quotes the next character typed.

Ctrl+W	Adds the next word under the cursor to the search string.
Meta+Ctrl+Y	Adds the next form under the cursor to the search string.
Ctrl+Y	Adds the remainder of the line under the cursor to the search string.
Meta+Y	Adds the current kill string to the search string.
Ctrl+C	Add the editor window's selected text to the search string.
Esc	If the search string is empty, invokes a non-incremental search, otherwise exits the search, leaving the current point at the last find.
Ctrl+G	Aborts the search, returning the current point to its original location. If the search string cannot be found, cancels the last character typed (equivalent to <code>Delete</code>).
Return	Exits the search, leaving the current point at the last find.

Reverse Incremental Search

Editor Command

Arguments: *string*

Key sequence: `Ctrl+R` *string*

Searches backward, starting from the current point, for the search string that is input, beginning the search as soon as each character is provided. When a match is found for the search string, the current point is moved to the start of the matched string. If the search string is not found between the current point and the beginning of the buffer, an error is signalled.

The search can be controlled by entering one of the following key sequences at any time during the search.

<code>Ctrl+R</code>	If the search string is empty, repeats the last incremental search, otherwise repeats a backward search for the current search string. If the search string cannot be found, starts the search from the end of the buffer (wrap-around search).
<code>Ctrl+S</code>	Changes to a forward search.
<code>Delete</code>	Cancels the last character typed.
<code>Esc</code>	If the search string is empty, invokes a non-incremental search, otherwise exits the search, leaving the current point at the last find.
<code>Ctrl+G</code>	Aborts the search, returning the current point to its original location. If the search string cannot be found, cancels the last character typed (equivalent to <code>Delete</code>).
<code>Ctrl+Q</code>	Quotes the next character typed.

Forward Search

Editor Command

Arguments: *string*

Key sequence: `Ctrl+S` `Esc` *string*

`editor:forward-search-command p` &optional *string the-point*

The default for *the-point* is the current point.

Searches forwards from *the-point* for *string*. When a match is found, *the-point* is moved to the end of the matched string. In contrast with `Incremental Search`, the search string must be terminated with a carriage return before any searching is done. If an empty string is provided, the last search is repeated.

Backward Search

Editor Command

Arguments: *string*

Key sequence: None

`editor:reverse-search-command p &optional string the-point`

The default for *the-point* is the current point.

Searches backwards from *the-point* for *string*. When a match is found, *the-point* is moved to the start of the matched string. In contrast with `Reverse Incremental Search`, the search string must be terminated with a carriage return before any searching is done. If an empty string is provided, the last search is repeated.

`Reverse Search` is a synonym for `Backward Search`.

List Matching Lines

Editor Command

Arguments: *string*

Key sequence: None

`editor:list-matching-lines-command p &optional string`

Lists all lines after the current point that contain *string*, in a Matches window.

A prefix argument causes the appropriate number of lines before and after each matching line to be listed also.

Delete Matching Lines

Editor Command

Arguments: *string*

Key sequence: None

`editor:delete-matching-lines-command p &optional string`

Deletes all lines after the current point that match *string*.

Delete Non-Matching Lines*Editor Command*Arguments: *string*

Key sequence: None

`editor:delete-non-matching-lines-command p &optional string`Deletes all lines after the current point that do not match *string*.**Search All Buffers***Editor Command*Arguments: *string*

Key sequence: None

Searches all the buffers for *string*. If only one buffer contains *string*, it becomes the current one, with the cursor positioned at the start of the string. If more than one buffer contains the string, a popup window displays a list of those buffers. A buffer may then be selected from this list.

Directory Search*Editor Command*Arguments: *directory string*

Key sequence: None

Searches files in *directory* for *string*. The current working directory is offered as a default for *directory*.

By default only files with suffix `.lisp`, `.isp`, `.c` or `.h` are searched. A non-nil prefix argument causes all files to be searched, except for those ending with one of the strings in the list `system:ignorable-file-suffixes*`.

Use the key sequence `Meta+`, to find subsequent definitions of the search string.

Search Files*Editor Command*Arguments: *search-string directory*Key sequence: `ctrl+x *`

Searches for a string in a directory using a Search Files tool.

The command prompts for *search-string* and *directory* and then raises a Search Files tool. The configuration of the Search Files tool controls which files in the directory are searched. If the search string is not empty, it starts searching automatically, unless a prefix argument is given.

See the *LispWorks IDE User Guide* for a description of the Search Files tool.

Search Files Matching Patterns

Editor Command

Arguments: *search-string directory patterns*

Key sequence: `Ctrl+X &`

Searches for a string in files under a directory with names matching given patterns, using a Search Files tool.

The command prompts for *search-string*, *directory* and *patterns*, and raises a Search Files tool in Roots and Patterns mode. If the search string is not empty, it starts searching automatically, unless a prefix argument is given.

patterns should be a comma-separated set of filename patterns delimited by braces. A pattern where the last component does not contain * is assumed to be a directory onto which the Search Files tool adds its own filename pattern. *patterns* defaults to `{*.lisp,*.lsp,*.c,*.h}`.

See the *LispWorks IDE User Guide* for a description of the Search Files tool.

System Search

Editor Command

Arguments: *system string*

Key sequence: None

Searches the files of *system* for *string*.

Matches are shown in editor buffers consecutively. Use the key sequence `Meta+`, to find subsequent definitions of the search string.

Search System

Editor Command

Arguments: *search-string system*

Key sequence: None

Prompts for *search-string* and *system* and then raises a Search Files tool in System Search mode, which displays the search results and allows you to visit the files.

See the *LispWorks IDE User Guide* for a description of the Search Files tool.

default-search-kind

Editor Variable

Default value: `:string-insensitive`

Defines the default method of searching. By default, all searching (including regexp searching, and replacing commands) ignores case. If you want searching to be case-sensitive, the value of this variable should be set to `:string-sensitive` using `Set Variable`.

It is also possible to search a set of files programmatically using the `search-files` function:

search-files

Function

Summary	Search all the files in a list for a string.	
Package	<code>editor</code>	
Signature	<code>search-files &key <i>string files generator</i> => nil</code>	
Arguments	<i>string</i>	A string to search for (prompted if not given)
	<i>files</i>	A list of pathnames of files to search
	<i>generator</i>	A function to generate the files if none are given
Values	<code>search-files</code> returns <code>nil</code> .	
Description	<code>search-files</code> searches all the files in the list for a given string. If a match is found the file is loaded into a buffer with the cursor on the occurrence. <code>Meta+-</code> , makes the search continue until the next occurrence.	

```

Example CL-USER 91 > (editor:search-files
 :files '(".login" ".cshrc")
 :string "alias")

```

3.21.2 Regular expression searching

A regular expression (*regex*) allows the specification of the search string to include wild characters, repeated characters, ranges of characters, and alternatives. Strings which follow a specific pattern can be located, which makes regular expression searches very powerful.

The regular expression syntax used is similar to that of Emacs. In addition to ordinary characters, a regular expression can contain the following special characters to produce the search pattern:

- . Matches any single character except a new-line. For example, `c.r` matches any three character string starting with `c` and ending with `r`.
- * Matches the previous regex any number of times (including 0 times). For example, `ca*r` matches strings beginning with `c` and ending with `r`, with any number of `a`'s in-between. An empty regex followed by `*` matches an empty part of the input. By extension, `^*` will match exactly what `^` matches.
- + Matches the previous regex any number of times, but at least once. For example, `ca+r` matches strings beginning with `c` and ending with `r`, with at least one `a` in-between. An empty regex followed by `+` matches an empty part of the input.
- ? Matches the previous regex either 0 or 1 times. For example, `ca?r` matches either the string `cr` or `car`, and nothing else. An empty regex followed by `?` matches an empty part of the input.

^	Matches the next regexp as long as it is at the beginning of a line. For example, <code>^foo</code> matches the string <code>foo</code> as long as it is at the beginning of a line.
\$	Matches the previous regexp as long as it is at the end of a line. For example, <code>foo\$</code> matches the string <code>foo</code> as long as it is at the end of a line.
[]	Contains a character set to be used for matching, where the other special characters mentioned do not apply. The empty string is automatically part of the character set. For example, <code>[a.b]</code> matches either <code>a</code> or <code>.</code> or <code>b</code> or the empty string. The regexp <code>c[ad]*r</code> matches strings beginning with <code>c</code> and ending with <code>r</code> , with any number of <code>a</code> 's and <code>d</code> 's in-between. The characters <code>-</code> and <code>^</code> have special meanings inside character sets. <code>-</code> defines a range and <code>^</code> defines a complement character set. For example, <code>[a-d]</code> matches any character in the range <code>a</code> to <code>d</code> inclusive. <code>[^ab]</code> matches any character except <code>a</code> or <code>b</code> .
\	Quotes the special characters. For example, <code>*</code> matches the character <code>*</code> (that is, <code>*</code> has lost its special meaning).
\	Specifies an alternative. For example, <code>ab\ cd</code> matches either <code>ab</code> or <code>cd</code> .
\ (, \)	Provides a grouping construct. For example, <code>ab\ (cd\ ef\)</code> matches either <code>abcd</code> or <code>abef</code> .

Regex Forward Search*Editor Command*Arguments: *string*Key sequence: `Meta+Ctrl+S` *string*

`editor:regexp-forward-search-command p &optional string the-point limit`

Performs a forward search for *string* using regular expressions. The search pattern must be terminated with a carriage return before any searching is done. If an empty string is provided, the last regexp search is repeated.

The argument *the-point* specifies the position from which the search is to start. The default is the current point. *limit* specifies a limiting point in the buffer for the search. The default is the end of the buffer.

Regexp Reverse Search

Editor Command

Arguments: *string*

Key sequence: `Meta+Ctrl+R` *string*

`editor:regexp-reverse-search-command p &optional string the-point limit`

Performs a backward search for *string* using regular expressions. The search pattern must be terminated with a carriage return before any searching is done. If an empty string is provided, the last regexp search is repeated.

The argument *the-point* specifies the position from which the search is to start. The default is one position before the current point. *limit* specifies a limiting point in the buffer for the search. The default is the current point.

Count Occurrences

Editor Command

Arguments: None

Default binding: None

`editor:count-occurrences-command p &optional regexp`

Counts the number of regular expression matches for the string *regexp* between the current point and the end of the buffer.

`Count Matches` is a synonym for `Count Occurrences`.

3.21.3 Replacement

Replace String

Editor Command

Arguments: *target replacement*

Key sequence: None

`editor:replace-string-command p &optional target replacement`

Replaces all occurrences of *target* string by *replacement* string, starting from the current point.

Whenever *replacement* is substituted for *target*, case may be preserved, depending on the value of the editor variable `case-replace`.

Query Replace

Editor Command

Arguments: *target replacement*

Key sequence: `Meta+Shift+% target replacement`

`editor:query-replace-command p &optional target replacement`

Replaces occurrences of *target* string by *replacement* string, starting from the current point, but only after querying the user. Each time *target* is found, an action must be indicated from the keyboard.

Whenever *replacement* is substituted for *target*, case may be preserved, depending on the value of the editor variable `case-replace`.

The following key sequences are used to control `Query Replace`:

<code>Space or y</code>	Replace <i>target</i> by <i>replacement</i> and move to the next occurrence of <i>target</i> .
<code>Delete</code>	Skip <i>target</i> without replacing it and move to the next occurrence of <i>target</i> .
<code>.</code>	Replace <i>target</i> by <i>replacement</i> and then exit.
<code>!</code>	Replace all subsequent occurrences of <i>target</i> by <i>replacement</i> without prompting.

<code>Ctrl+R</code>	Enter recursive edit. This allows the current occurrence of <i>target</i> to be edited. When this editing is completed, <code>Exit Recursive Edit</code> should be invoked. The next instance of <i>target</i> is then found.
<code>Esc</code>	Quit from <code>Query Replace</code> with no further replacements.

Directory Query Replace

Editor Command

Arguments: *directory target replacement*

Key sequence: None

Replaces occurrences of *target* string by *replacement* string for each file with the suffix `.lisp` or `.isp` in *directory*, but only after querying the user. The current working directory is offered as a default for *directory*. A non-nil prefix argument causes all files to be searched, except for those ending with one of the strings in the list `system:*ignorable-file-suffixes*`. Each time *target* is found, an action must be indicated from the keyboard. For details of possible actions see `Query Replace`.

System Query Replace

Editor Command

Arguments: *system target replacement*

Key sequence: None

Replaces occurrences of *target* string by *replacement* string, for each file in *system*, but only after querying the user. Each time *target* is found, an action must be indicated from the keyboard. For details of possible actions see `Query Replace`.

case-replace

Editor Variable

Default value: `t`

If the value of this variable is `t`, `Replace String` and `Query Replace` try to preserve case when doing replacements. If its value is `nil`, the case of the replacement string is as defined by the user.

Replace Regexp

Editor Command

Arguments: *target replacement*

Key sequence: None

```
editor:replace-regexp-command p &optional target replacement
```

Replaces all matches of *target* regular expression by *replacement* string, starting from the current point.

See “Regular expression searching” for a description of regular expressions.

Query Replace Regexp

Editor Command

Arguments: *target replacement*

Key sequence: None

```
editor:query-replace-regexp-command p &optional target replacement
```

Replaces matches of *target* regular expression by *replacement* string, starting from the current point, but only after querying the user. Each time *target* is matched, an action must be indicated from the keyboard.

See “Regular expression searching” for a description of regular expressions, and `query replace` for the keyboard gestures available.

3.22 Comparison

This section describes commands which compare files and/or buffers against each other.

Diff

Editor Command

Arguments: [*file1*] [*file2*]

Key sequence: None

Compares the current buffer with another file.

A prefix argument makes it compare any two files, prompting you for both filenames.

Diff Ignoring Whitespace

Editor Command

Arguments: *[file1] [file2]*

Key sequence: None

Compares the current buffer with another file, like `diff` but ignoring whitespace.

A prefix argument is interpreted in the same way as by `diff`.

3.23 Registers

Locations and regions can be saved in *registers*. Each register has a name, and reference to a previously saved register is by means of its name. The name of a register, which consists of a single character, is case-insensitive.

Point to Register

Editor Command

Arguments: *name*

Key sequence: `Ctrl+x / name`

Saves the location of the current point in a register called *name*, where *name* is a single character.

`save position` is a synonym for `Point to Register`.

Jump to Register

Editor Command

Arguments: *name*

Key sequence: `Ctrl+x J name`

Moves the current point to a location previously saved in the register called *name*.

`Jump to Saved Position` and `Register to Point` are both synonyms for `Jump to Register`.

Kill Register

Editor Command

Arguments: *name*

Key sequence: None

Kills the register called *name*.

List Registers

Editor Command

Arguments: None

Key sequence: None

Lists all existing registers.

Copy to Register

Editor Command

Arguments: *name*

Key sequence: `ctrl+x x name`

Saves the region between the mark and the current point to the register called *name*.

`Put Register` is a synonym for `Copy to Register`.

Insert Register

Editor Command

Arguments: *name*

Key sequence: `ctrl+x G name`

Copies the region from the register called *name* to the current point.

`Get Register` is a synonym for `Insert Register`.

3.24 Modes

A buffer can be in two kinds of mode at once: *major* and *minor*. The following two sections give a description of each, along with details of some commands which alter the modes.

In most cases, the current buffer can be put in a certain mode using the mode name as an Editor Command.

3.24.1 Major modes

The major modes govern how certain commands behave and how text is displayed. Major modes adapt a few editor commands so that their use is more

appropriate to the text being edited. Some movement commands are affected by the major mode, as word, sentence, and paragraph delimiters vary with the mode. Indentation commands are very much affected by the major mode See 'Indentation' on page 3-61.

Major modes available in the LispWorks editor are as follows:

- *Fundamental mode.* Commands behave in their most general manner, default values being used throughout where appropriate.
- *Text mode.* Used for editing straight text and is automatically loaded if the file name ends in `.txt`, `.text` or `.tx`.
- *Lisp mode.* Used for editing Lisp programs and is automatically loaded if the file name ends in `.lisp`, `.lsp`, `.lispworks`, `.slisp`, `.l`, `.mcl` or `.cl`.
- *Shell mode.* Used for running interactive shells.

The major mode of most buffers may be altered explicitly by using the commands described below.

By default, Lisp mode is the major mode whenever you edit a file with type `lisp` (as with several other file types). If you have Lisp source code in files with another file type `foo`, put a form like this in your `.lispworks` file, adding your file extension to the default set:

```
(editor:define-file-type-hook
  ("lispworks" "lisp" "slisp" "l" "lsp" "mcl" "cl" "foo")
  (buffer type)
  (declare (ignore type))
  (setf (editor:buffer-major-mode buffer) "Lisp"))
```

Fundamental Mode

Editor Command

Arguments: None

Key sequence: None

Puts the current buffer into Fundamental mode.

Text Mode

Editor Command

Arguments: None

Key sequence: None

Puts the current buffer into Text mode.

Lisp Mode

Editor Command

Arguments: None

Key sequence: None

Puts the current buffer into Lisp mode. Notice how syntax coloring is used for Lisp symbols. Also the balanced parentheses delimiting a Lisp form at or immediately preceding the cursor are highlighted, by default in green.

3.24.2 Minor modes

The minor modes determine whether or not certain actions take place. Buffers may be in any number of minor modes. No command details are given here as they are covered in other sections of the manuals.

Minor modes available in the LispWorks editor are as follows:

- *Overwrite mode*. Each character that is typed overwrites an existing character in the text—see “Overwriting” on page 60.
- *Auto Fill mode*. Lines are broken between words at the right hand margin automatically, so there is no need to type `Return` at the end of each line—see “Filling” on page 64.
- *Abbrev mode*. Allows abbreviation definitions to be expanded automatically—see “Abbreviations” on page 96.
- *Execute mode*. Used by the Listener to make history commands available (see the *LispWorks IDE User Guide*).

3.24.3 Default modes

default-modes

Editor Variable

Default value: ("Fundamental")

This editor variable contains the default list of modes for new buffers.

3.24.4 Defining modes

New modes can be defined using the `defmode` macro.

defmode	<i>Function</i>	
Summary	Defines new editor modes.	
Package	<code>editor</code>	
Signature	<code>defmode name &key setup-function syntax-table key-bindings no-redefine vars cleanup-function major-p transparent-p precedence => nil</code>	
Arguments	<i>name</i>	A string containing the name of the mode being defined.
	<i>setup-function</i>	Name of function which sets up a buffer in this mode.
	<i>key-bindings</i>	A quoted list of key-binding directions.
	<i>no-redefine</i>	If <code>t</code> , the mode cannot be re-defined. The default value is <code>nil</code> .
	<i>vars</i>	A quoted list of Editor variables and values.
	<i>aliases</i>	A quoted list of synonyms for <i>name</i> .
	<i>cleanup-function</i>	Called upon exit from a buffer in this mode.
	<i>major-p</i>	If <code>t</code> , the mode is defined as major, otherwise minor. The default value is <code>nil</code> .
Values	<code>defmode</code> returns <code>nil</code> .	
Description	<p>This function defines an Editor mode called <i>name</i>. By default, any mode defined is a minor one—specification of major-mode status is made by supplying <code>t</code> to the <i>major-p</i> argument.</p> <p><code>defmode</code> is essentially for the purposes of mode specification—not all of the essential definitions required to establish a new</p>	

Editor mode are made in a `defmode` call. In the example, below, other required calls are shown.

key-bindings can be defined by supplying a quoted list of bindings, where a binding is a list containing as a first element the (string) name of the Editor command being bound, and as the second, the key binding description (see Chapter 6, “Advanced Features”, for example key-bindings).

The state of Editor variables can be changed in the definition of a mode. These are supplied as a quoted list *vars* of dotted pairs, where the first element of the pair is the (symbol) name of the editor variable to be changed, and the second is the new value.

Both *setup-function* and *cleanup-function* are called with the mode and the buffer locked. They can modify the buffer itself, but they must not wait for anything that happens on another process, and they must not modify the mode (for example by setting a variable in the mode), and must not try to update the display.

Example

Let us define a minor mode, `Foo`. `Foo` has a set-up function, called `setup-foo-mode`. All files with suffix `.foo` invoke `Foo-mode`.

Here is the `defmode` form:

```
(editor:defmode "Foo" :setup-function 'setup-foo-mode)
```

The next piece of code makes `.foo` files invoke `Foo-mode`:

```
(editor:define-file-type-hook ("foo") (buffer type)
  (declare (ignore type))
  (setf (editor:buffer-minor-mode buffer "Foo") t))
```

The next form defines the set-up function:

```
(defun setup-foo-mode (buffer)
  (setf (editor:buffer-major-mode buffer) "Lisp")
  (let ((pathname (editor:buffer-pathname buffer)))
 (unless (and pathname
 (probe-file pathname))
 (editor:insert-string
 (editor:buffer-point buffer)
 #.(format nil ";;; -*- mode :foo -*-~2%(in-package
\"CL-USER\")~2%")))))
```

Now, any files loaded into the Editor with the suffix `.foo` invoke the `Foo` minor mode.

3.25 Abbreviations

Abbreviations (*abbrevs*) can be defined by the user, such that if an abbreviation is typed at the keyboard followed by a word terminating character (such as `space` or `,`), the expansion is found and used to replace the abbreviation. Typing can thereby be saved for frequently used words or sequences of characters.

There are two kinds of abbreviations: *global abbreviations*, which are expanded in all major modes; and *mode abbreviations*, which are expanded only in defined major modes.

Abbreviations (both global and mode) are only expanded automatically when *Abbrev mode* (a minor mode) is on. The default is for abbrev mode to be off.

All abbreviations that are defined can be saved in a file and reloaded during later editor sessions.

Abbrev Mode

Editor Command

Arguments: None

Key sequence: None

Switches abbrev mode on if it is currently off, and off if it is currently on.

Only when in abbrev mode are abbreviations automatically expanded.

Add Mode Word Abbrev

Editor Command

Arguments: *abbrev*

Key sequence: `Ctrl+X Ctrl+A abbrev`

Defines a mode abbreviation for the word before the current point.

A positive prefix argument defines an abbreviation for the appropriate number of words before the current point. A zero prefix argument defines an abbreviation for all the text in the region between the mark and the current point. A negative prefix argument deletes an abbreviation.

Inverse Add Mode Word Abbrev

Editor Command

Arguments: *expansion*

Key sequence: `ctrl+x ctrl+h expansion`

Defines the word before the current point as a mode abbreviation for *expansion*.

Add Global Word Abbrev

Editor Command

Arguments: *abbrev*

Key sequence: `ctrl+x + abbrev`

Defines a global abbreviation for the word before the current point.

A positive prefix argument defines an abbreviation for the appropriate number of words before the current point. A zero prefix argument defines an abbreviation for all the text in the region between the mark and the current point. A negative prefix argument deletes an abbreviation.

Inverse Add Global Word Abbrev

Editor Command

Arguments: *expansion*

Key sequence: `ctrl+x - expansion`

Defines the word before the current point as a global abbreviation for *expansion*.

Make Word Abbrev

Editor Command

Arguments: *abbrev expansion mode*

Key sequence: None

`editor:make-word-abbrev-command p &optional abbrev expansion mode`

Defines an abbreviation for *expansion* without reference to the current point. The default value for *mode* is *global*.

Abbrev Expand Only

Editor Command

Arguments: None

Key sequence: None

Expands the word before the current point into its abbreviation definition (if it has one). If the buffer is currently in abbrev mode then this is done automatically on meeting a word defining an abbreviation.

Word Abbrev Prefix Point

Editor Command

Arguments: None

Key sequence: `Meta+'`

Allows the prefix before the current point to be attached to the following abbreviation. For example, if the abbreviation `valn` is bound to `valuation`, typing `re` followed by `Meta+'`, followed by `valn`, results in the expansion `revaluation`.

Unexpand Last Word

Editor Command

Arguments: None

Key sequence: None

Undoes the last abbreviation expansion. If this command is typed twice in succession, the previous abbreviation is restored.

Delete Mode Word Abbrev

Editor Command

Arguments: *abbrev*

Key sequence: None

`editor:delete-mode-word-abbrev-command p &optional abbrev mode`

Deletes a mode abbreviation for the current mode. A prefix argument causes all abbreviations defined in the current mode to be deleted.

The argument *mode* is the name of the mode for which the deletion is to be applied. The default is the current mode.

Delete Global Word Abbrev

Editor Command

Arguments: *abbrev*

Key sequence: None

`editor:delete-global-word-abbrev-command p &optional abbrev`

Deletes a global abbreviation. A prefix argument causes all global abbreviations currently defined to be deleted.

Delete All Word Abbrevs

Editor Command

Arguments: None

Key sequence: None

Deletes all currently defined abbreviations, both global and mode.

List Word Abbrevs

Editor Command

Arguments: None

Key sequence: None

Displays a list of all the currently defined abbreviations in an Abbrev window.

Word Abbrev Apropos

Editor Command

Arguments: *search-string*

Key sequence: None

`editor:word-abbrev-apropos-command p &optional search-string`

Displays a list of all the currently defined abbreviations which contain *search-string* in their abbreviation definition or mode. The list is displayed in an Abbrev window.

Edit Word Abbrevs

Editor Command

Arguments: None

Key sequence: None

Allows recursive editing of currently defined abbreviations. The abbreviation definitions are displayed in an Edit Word Abbrevs buffer, from where they can be added to, modified, or removed. This buffer can then either be saved to an abbreviations file, or `Define Word Abbrevs` can be used to define any added or modified abbreviations in the buffer. When editing is complete, `Exit Recursive Edit` should be invoked.

Write Word Abbrev File

Editor Command

Arguments: *filename*

Key sequence: None

`editor:write-word-abbrev-file-command p &optional filename`

Saves the currently defined abbreviations to *filename*. If no file name is provided, the default file name defined by the editor variable `abbrev-pathname-defaults` is used.

Append to Word Abbrev File

Editor Command

Arguments: *filename*

Key sequence: None

`editor:append-to-word-abbrev-file-command p &optional filename`

Appends all abbreviations that have been defined or redefined since the last save to *filename*. If no file name is provided, the default file name defined by the editor variable `abbrev-pathname-defaults` is used.

abbrev-pathname-defaults

Editor Variable

Default value: `abbrev.defns`

Defines the default file name for saving the abbreviations that have been defined in the current buffer.

Read Word Abbrev File*Editor Command*Arguments: *filename*

Key sequence: None

`editor:read-word-abbrev-file-command p &optional filename`

Reads previously defined abbreviations from *filename*. The format of each abbreviation must be that used by `Write Word Abbrev File` and `Insert Word Abbrevs`.

Insert Word Abbrevs*Editor Command*

Arguments: None

Key sequence: None

Inserts into the current buffer, at the current point, a list of all currently defined abbreviations. This is similar to `Write Word Abbrev File`, except that the abbreviations are written into the current buffer rather than a file.

Define Word Abbrevs*Editor Command*

Arguments: None

Key sequence: None

Defines abbreviations from the definition list in the current buffer. The format of each abbreviation must be that used by `Write Word Abbrev File` and `Insert Word Abbrevs`.

3.26 Keyboard macros

Keyboard macros enable a sequence of commands to be turned into a single operation. For example, if it is found that a particular sequence of commands is to be repeated a large number of times, they can be turned into a keyboard macro, which may then be repeated the required number of times by using `Prefix Arguments`.

Note that keyboard macros are only available for use during the current editing session.

Define Keyboard Macro

Editor Command

Arguments: None

Key sequence: `Ctrl+X Shift+(`

Begins the definition of a new keyboard macro. All the commands that are subsequently invoked are executed and at the same time combined into the newly defined macro. Any text typed into the buffer is also included in the macro. The definition is ended with `End Keyboard Macro`, and the sequence of commands can then be repeated with `Last Keyboard Macro`.

End Keyboard Macro

Editor Command

Arguments: None

Key sequence: `Ctrl+X Shift+)`

Ends the definition of a keyboard macro.

Last Keyboard Macro

Editor Command

Arguments: None

Key sequence: `Ctrl+X E`

Executes the last keyboard macro defined. A prefix argument causes the macro to be executed the required number of times.

Name Keyboard Macro

Editor Command

Arguments: *name*

Key sequence: None

`editor:name-keyboard-macro-command p &optional name`

Makes the last defined keyboard macro into a command called *name* that can subsequently be invoked by means of `Extended Command`.

Keyboard Macro Query

Editor Command

Arguments: *action*

Key sequence: `Ctrl+X Q action`

During the execution of a keyboard macro, this command prompts for an action. It is therefore possible to control the execution of keyboard macros while they are running, to a small extent.

The following actions can be used to control the current macro execution.

Space	Continue with this iteration of the keyboard macro and then proceed to the next.
Delete	Skip over the remainder of this iteration of the keyboard macro and proceed to the next.
Escape	Exit from this keyboard macro immediately.

3.27 Echo area operations

There are a range of editor commands which operate only on the Echo Area (that is, the buffer where the user types in commands).

Although in many cases the key bindings have a similar effect to the bindings used in ordinary buffers, this is just for the convenience of the user. In fact the commands that are invoked are different.

3.27.1 Completing commands

Many of the commands used in the Editor are long, in the knowledge that the user can use completion commands in the Echo Area, and so rarely has to type a whole command name. Details of these completion commands are given below.

Complete Input

Editor Command

Arguments: None

Key sequence: `tab`

Completes the text in the Echo Area as far as possible, thereby saving the user from having to type in the whole of a long file name or command.

Use `tab tab` to produce a popup list of all possible completions.

Complete Field

Editor Command

Arguments: None

Key sequence: `Space`

Completes the current part of the text in the Echo Area. So, for a command that involves two or more words, if `Complete Field` is used when part of the first word has been entered, an attempt is made to complete just that word.

Confirm Parse

Editor Command

Arguments: None

Key sequence: `Return`

Terminates an entry in the Echo Area. The Editor then tries to parse the entry. If `Return` is typed in the Echo Area when nothing is being parsed, or the entry is erroneous, an error is signalled.

Help on Parse

Editor Command

Arguments: None

Key sequences: `?`, `Help`, `F1`

Displays a popup list of all possible completions of the text in the echo area.

3.27.2 Repeating echo area commands

The Echo Area commands are recorded in a history ring so that they can be easily repeated. Details of these commands are given below.

Previous Parse

Editor Command

Arguments: None

Key sequence: `Meta+P`

Moves to the previous command in the Echo Area history ring. If the current input is not empty and the contents are different from what is on the

top of the ring, then this input is pushed onto the top of the ring before the new input is inserted.

Next Parse

Editor Command

Arguments: None

Key sequence: **Meta+N**

Moves to the next most recent command in the Echo Area history ring. If the current input is not empty and the contents are different from what is on the top of the ring, then this input is pushed onto the top of the ring before the new input is inserted.

3.27.3 Movement in the echo area

Echo Area Backward Character

Editor Command

Arguments: None

Key sequence: **ctrl+B**

Moves the cursor back one position (without moving into the prompt).

Echo Area Backward Word

Editor Command

Arguments: None

Key sequence: **Meta+B**

Moves the cursor back one word (without moving into the prompt).

Beginning Of Parse

Editor Command

Arguments: None

Key sequence: **Meta+<**

Moves the cursor to the location immediately after the prompt in the Echo Area.

Beginning Of Parse or Line

Editor Command

Arguments: None

Key sequence: `Ctrl+A`

Moves the cursor to the location at the start of the current line in multi-line input, or to the location immediately after the prompt in the Echo Area.

3.27.4 Deleting and inserting text in the echo area

Echo Area Delete Previous Character

Editor Command

Arguments: None

Key sequence: `Delete`

Deletes the previous character entered in the Echo Area.

Echo Area Kill Previous Word

Editor Command

Arguments: None

Key sequence: `Meta+Delete`

Kills the previous word entered in the Echo Area.

Kill Parse

Editor Command

Arguments: None

Key sequence: `Ctrl+C Ctrl+U`

Kills the whole of the input so far entered in the Echo Area.

Insert Parse Default

Editor Command

Arguments: None

Key sequence: `Ctrl+C Ctrl+P`

Inserts the default value for the parse in progress at the location of the cursor. It is thereby possible to edit the default. Simply typing `Return` selects the default without any editing.

Return Default*Editor Command*

Arguments: None

Key sequence: `Ctrl+C Ctrl+R`

Uses the default value for the parse in progress. This is the same as issuing the command `Insert Parse Default` and then pressing `Return` immediately.

Insert Selected Text*Editor Command*

Arguments: None

Key sequence: `Ctrl+C Ctrl+C`

Inserts the editor window's selected text in the echo area.

3.28 Editor variables

Editor variables are parameters which affect the way that certain commands operate. Descriptions of editor variables are provided alongside the relevant command details in this manual.

Show Variable*Editor Command*Arguments: *variable*

Key sequence: None

Indicates the value of *variable*.

Set Variable*Editor Command*Arguments: *variable value*

Key sequence: None

Allows the user to change the value of *variable*.

3.29 Recursive editing

Recursive editing occurs when you are allowed to edit text while an editor command is executing. The mode line of the recursively edited buffer is enclosed in

square brackets. For example, when using the command `Query Replace`, the `Ctrl+R` option can be used to edit the current instance of the target string (that is, enter a recursive edit). Details of commands used to exit a recursive edit are given below.

Exit Recursive Edit

Editor Command

Argument: None

Key sequence: `Meta+Ctrl+Z`

Exits a level of recursive edit, returning to the original command. An error is signalled if not in a recursive edit.

Abort Recursive Edit

Editor Command

Argument: None

Key sequence: `Ctrl+J`

Aborts a level of recursive edit, quitting the unfinished command immediately. An error is signalled if not in a recursive edit.

3.30 Key bindings

The commands for modifying key bindings that are described below are designed to be invoked explicitly during each session with the Editor. If the user wishes to create key bindings which are set up every session, the function `editor:bind-key` should be used—see “Customizing default key bindings” on page 164.

Bind Key

Editor Command

Argument: *command key-sequence bind-type*

Key sequence: None

Binds *command* (full command names must be used) to *key-sequence*.

After entering *command*, enter the keys of *key-sequence* and press `Return`.

bind-type can be either `buffer`, `global` or `mode`. If a *bind-type* of `buffer` or `mode` is selected, the name of the buffer or mode required must then be

entered. When a *bind-type* of buffer is selected, the current buffer is offered as a default. The default value for *bind-type* is "Global".

Unless a bind type of global is selected, the scope of the new key binding is restricted as specified. Generally, most key bindings are global. Note that the Echo Area is defined as a mode, and some commands (especially those involving completion) are restricted to the Echo Area.

Bind String to Key

Editor Command

Argument: *string key-sequence bind-type*

Key sequence: None

Make *key-sequence* insert *string*.

After entering *string*, enter the keys of *key-sequence* and press Return.

bind-type is interpreted as in `Bind Key`.

Delete Key Binding

Editor Command

Argument: *key-sequence bind-type*

Key sequence: None

Removes a key binding, so that the key sequence no longer invokes any command. The argument *bind-type* can be either buffer, global or mode. If a *bind-type* of buffer or mode is selected, the name of the buffer or mode required must then be entered. The default value for *bind-type* is "Global".

It is necessary to enter the kind of binding, because a single key sequence may sometimes be bound differently in different buffers and modes.

Illegal

Editor Command

Argument: None

Key sequence: None

Signals an editor error with the message "Illegal command in the current mode" accompanied by a beep. It is sometimes useful to bind key sequences to this command, to ensure the key sequence is not otherwise bound.

Do Nothing

Editor Command

Argument: None

Key sequence: None

Does nothing. This is therefore similar to `rlllegal`, except that there is no beep and no error message.

3.31 Running shell commands from the editor

The editor allows both single shell commands to be executed and also provides a means of running a shell interactively.

Shell Command

Editor Command

Argument: *command*

Key sequence: `Meta+!` *command*

Executes the single shell command *command*. The output from the command is displayed in a Shell Output buffer. A prefix argument causes the output from the shell command to be sent to the `*terminal-io*` stream rather than the Shell Output buffer.

Run Command

Editor Command

Argument: *command*

Key sequence: None

Executes the single shell command *command* in a Shell window. When the command terminates, the subprocess is closed down.

Shell

Editor Command

Argument: None

Key sequence: None

Opens a Shell window which allows the user to run a shell interactively. The major mode of the buffer is Shell mode, and the minor mode is Execute mode so the history key bindings available in the Listener can also be used in the Shell window.

Whenever the working directory is changed within the shell, the editor attempts to keep track of these changes and update the default directory of the Shell buffer. When a shell command is issued beginning with a string matching one of the editor variables `shell-cd-regexp`, `shell-pushd-regexp` or `shell-popd-regexp`, the editor recognises this command as a change directory command and attempt to change the default directory of the Shell buffer accordingly. If you have your own aliases for any of the shell change directory commands, alter the value of the appropriate variable. For example, if the value of `shell-cd-regexp` is `"cd"` and the shell command `cd /Applications/LispWorks` is issued, the next time the editor command `wfind File` is issued, the default directory offered is `/Applications/LispWorks`. If you find that the editor has not recognised a change directory command then the editor command `cd` may be used to change the default directory of the buffer.

CD*Editor Command*

Arguments: *directory*
 Key sequence: None
 Mode: Shell

Changes the directory associated with the current buffer to *directory*. The current directory is offered as a default.

shell-cd-regexp*Editor Variable*

Default value: `"cd"`
 Mode: Shell

A regular expression that matches the shell command to change the current working directory.

shell-pushd-regexp*Editor Variable*

Default value: `"pushd"`
 Mode: Shell

A regular expression that matches the shell command to push the current working directory onto the directory stack.

shell-popd-regex

Editor Variable

Default value: "popd"

Mode: Shell

A regular expression that matches the shell command to pop the current working directory from the directory stack.

prompt-regex-string

Editor Variable

Default value: "^ [#>]"

Mode: Shell

The regex used to find the prompt in a Shell window. This variable is also used in the Listener.

Interrupt Shell Subjob

Editor Command

Argument: None

Key sequence: `Ctrl+C` `Ctrl+C`

Mode: Shell

Sends an interrupt signal to the subjob currently being run by the shell. This is equivalent to issuing the shell command `Ctrl+C`.

Note: this command does not work on Microsoft Windows.

Stop Shell Subjob

Editor Command

Argument: None

Key sequence: `Ctrl+C` `Ctrl+Z`

Mode: Shell

Sends a stop signal to the subjob currently being run by the shell. This is equivalent to issuing the shell command `Ctrl+Z`.

Note: this command does not work on Microsoft Windows.

Shell Send Eof*Editor Command*

Argument: None

Key sequence: `Ctrl+C` `Ctrl+D`

Mode: Shell

Sends an end-of-file character (`Ctrl+D`) to the shell, causing either the shell or its current subject to finish.

Note: this command does not work on Microsoft Windows.

3.32 Buffers, windows and the mouse**3.32.1 Buffers and windows**

You can transfer text between LispWorks Editor buffers and ordinary windows using the commands described below.

Copy to Cut Buffer*Editor Command*

Argument: None

Key sequence: None

Copies the current region to the Cut buffer. The contents of the buffer may then be pasted into a window using the standard method for pasting.

Insert Cut Buffer*Editor Command*

Argument: None

Key sequence: None

Inserts the contents of the Cut buffer at the current point. You can put text from a window into the Cut buffer using the standard method for cutting text (usually by holding the left mouse button while dragging the mouse).

3.32.2 Actions involving the mouse

The functions to which the mouse buttons are bound are not true Editor Commands. As such, the bindings cannot be changed. Details of mouse button actions are given below.

Note that marks may also be set by using editor key sequences—see “Marks and regions” on page 43—but also note that a region must be defined *either* by using the mouse *or* by using editor key sequences, as the region may become unset if a combination of the two is used. For example, using `Ctrl+Space` to set a mark and then using the mouse to go to the start of the required region unsets the mark.

left-button

Moves the current point to the position of the mouse pointer.

shift-left-button

In Emacs emulation, this moves the current point to the location of the mouse pointer and sets the mark to be the end of the new current form or comment line.

control-shift-left-button

Invokes the Editor Command `save Region`, saving the region between the current point and the mark at the top of the kill ring. If the last command was `control-shift-left-button`, the Editor Command `kill Region` is invoked instead. This allows one click to save the region, and two clicks to save and kill it.

middle-button

If your mouse has a middle button, it pastes the current selection at the location of the mouse pointer.

right-button

Brings up a context menu, from which a number of useful commands can be invoked. The options include **Cut**, **Copy**, and **Paste**.

shift-right-button

Inserts the form or comment line at the location of the mouse pointer at the current point.

3.33 Miscellaneous

Report Bug

Editor Command

Argument: None

Key sequence: None

Opens a window containing the template for reporting bugs in LispWorks. This template can then be filled in and emailed to Lisp Support.

break-on-editor-error

Editor Variable

Default value: `nil`.

Specifies whether an `editor:editor-error` generates a Lisp `error`, or whether it just displays a message in the Echo Area.

Report Manual Bug

Editor Command

Argument: None

Key sequence: None

Opens a window containing the template for reporting bugs in the LispWorks documentation. This template can then be filled in and emailed to Lisp Support.

Room

Editor Command

Argument: None

Key sequence: None

Displays information on the current status of the memory allocation for the host computer.

Build Application

Editor Command

Argument: None

Key sequence: None

Invokes the Application Builder in the LispWorks IDE and does a build. By default, it uses the current buffer as the build script. If given a prefix argument it prompts for a file to use as the build script.

4

Editing Lisp Programs

There are a whole set of editor commands designed to facilitate editing of Lisp programs. These commands are designed to understand the syntax of the Lisp language and therefore allow movement over Lisp constructs, indentation of code, operations on parentheses and definition searching. Lisp code can also be evaluated and compiled directly from the editor.

To use some of these commands the current buffer should be in Lisp mode. For more information about editor modes, see “Modes” on page 91.

Commands are grouped according to functionality as follows:

- “Functions and definitions”
- “Forms”
- “Lists”
- “Comments”
- “Parentheses”
- “Documentation”
- “Evaluation and compilation”
- “Breakpoints”
- “Removing definitions”

4.1 Automatic entry into lisp mode

Some source files begin with a line of this form

```
;;; -*- Mode: Common-Lisp; Author: m.mouse -*-
```

or this:

```
;; -*- Mode: Lisp; Author: m.mouse -*-
```

A buffer is automatically set to be in Lisp mode when such a file is displayed.

Alternatively, if you have files of Common Lisp code with extension other than `.lisp`, add the following code to your `.lispworks` file, substituting the extensions shown for your own. This ensures that Lisp mode is the major mode whenever a file with one of these extensions is viewed in the editor:

```
(editor:define-file-type-hook
  ("lispworks" "lisp" "slisp" "el" "lsp" "mcl" "cl")
  (buffer type)
  (declare (ignore type))
  (setf (editor:buffer-major-mode buffer) "Lisp"))
```

Another way to make a Lisp mode buffer is the command `New Buffer`, and you can put an existing buffer into Lisp mode via the command `Lisp Mode`.

4.2 Syntax coloring

When in Lisp mode, the LispWorks editor provides automatic Lisp syntax coloring and parenthesis matching to assist the editing of Lisp programs.

You can ensure a buffer is in Lisp mode as described in “Automatic entry into lisp mode” .

To modify the colors used in Lisp mode syntax coloring, use **Preferences... > Environment > Styles > Colors And Attributes** as described in the *LispWorks IDE User Guide*. Adjust the settings for the styles whose names begin with "Lisp".

4.3 Functions and definitions

4.3.1 Movement, marking and specifying indentation

Beginning of Defun

Editor Command

Argument: None

Key sequence: `Meta+Ctrl+A`

Moves the current point to the beginning of the current top-level form. A positive prefix argument p causes the point to be moved to the beginning of the form p forms back in the buffer.

End of Defun

Editor Command

Argument: None

Key sequence: `Meta+Ctrl+E`

Moves the current point to the end of the current top-level form. A positive prefix argument p causes the point to be moved to the end of the form p forms forward in the buffer.

Mark Defun

Editor Command

Argument: None

Key sequence: `Meta+Ctrl+H`

Puts the mark at the end of the current top-level form and the current point at the beginning of the form. The definition thereby becomes the current region. If the current point is initially located between two top-level forms, then the mark and current point are placed around the previous top-level form.

Defindent

Editor Command

Argument: *no-of-args*

Key sequence: None

Defines the number of arguments of the operator to be specially indented if they fall on a new line. The indent is defined for the operator name, for example `defun`.

`Defindent` affects the special argument indentation for all forms with that operator which you subsequently indent.

4.3.2 Definition searching

Definition searching involves taking a name for a function (or a macro, variable, editor command, and so on), and finding the actual definition of that function. This is particularly useful in large systems, where code may exist in a large number of source files.

Function definitions are found by using information provided either by LispWorks source recording or by a Tags file. If source records or Tags information have not been made available to LispWorks, then the following commands do not work. To make the information available to LispWorks, set the variable `dspec:*active-finders*` appropriately. See the *LispWorks User Guide and Reference Manual* for details.

Source records are created if the variable `*record-source-files*` is true when definitions are compiled, evaluated or loaded. See the *LispWorks User Guide and Reference Manual* for details.

Tag information is set up by the editor itself, and can be saved to a file for future use. For each file in a defined system, the tag file contains a relevant file name entry, followed by names and positions of each defining form in that file. Before tag searching can take place, there must exist a buffer containing the required tag information. You can specify a previously saved tag file as the current tag buffer, or you can create a new one using `Create Tags Buffer`. GNU Emacs tag files are fully compatible with LispWorks editor tag files.

Find Source

Editor Command

Argument: *name*

Key sequence: `Meta+. name`

Tries to find the source code for *name*. The symbol under the current point is offered as a default value for *name*. A prefix argument automatically causes this default value to be used.

If the source code for *name* is found, the file in which it is contained is displayed in a buffer. When there is more than one definition for *name*, `Find Source` finds the first definition, and `Meta+`, (`Continue Tags Search`) finds subsequent definitions.

`Find Source` searches for definitions according to the value of `dspec:active-finders*`. You can control which source record information is searched, and the order in which these are searched, by setting this variable appropriately. See the *LispWorks User Guide and Reference Manual* for details. There is an example setting for this variable in the configuration files supplied.

If `dspec:active-finders*` contains the value `:tags`, `Find Source` prompts for the name of a tags file, and this is used for the current and subsequent searches.

The found source is displayed according to the value of `editor:source-found-action*`. This depends on the buffer with the found definition being in Lisp mode. For information on how to ensure this for particular file types, see “Automatic entry into lisp mode” on page 118.

Find Source for Dspec

Editor Command

Argument: *dspec*

Key sequence: None

This command is similar to `Find Source`, but takes a definition spec *dspec* instead of a name as its argument.

For example, given a generic function `foo` of one argument, with methods specializing on classes `bar` and `baz`,

```
Find Source for Dspec foo
```

will find each method definition in turn (with the continuation via `Meta+`), whereas

```
Find Source for Dspec (method foo (bar))
```

finds only the definition of the method on `bar`.

Find Command Definition

Editor Command

Argument: *command*

Key sequence: None

This command is similar to `Find Source`, but takes the name of an editor command, and tries to find its source code.

Except in the Personal Edition, you can use this command to find the definitions of the predefined editor commands. See the *LispWorks User Guide and Reference Manual* chapter "Customization of LispWorks" for details.

Edit Editor Command

Editor Command

Argument: *command*

Key sequence: None

This is a synonym for `Find Command Definition`.

View Source Search

Editor Command

Argument: *function*

Key sequence: None

Shows the results of the latest source search (initiated by `Find Source Or Find Source for Dspec Or Find Command Definition`) in the Find Definitions view of the Editor. See the chapter on the Editor tool in the *LispWorks IDE User Guide* for more information about the Find Definitions view.

List Definitions

Editor Command

Argument: *name*

Key sequence: None

List the definitions for *name*. The symbol under the current point is offered as a default value for *name*. A prefix argument automatically causes this default value to be used.

This command searches for definitions and shows the results in the Find Definitions view of the Editor tool instead of finding the first definition. It does not set up the `Meta+` action.

See the chapter on the Editor tool in the *LispWorks IDE User Guide* for more information about the Find Definitions view.

List Definitions For Dspec

Editor Command

Argument: *dspec*

Key sequence: None

This command is similar to `List Definitions`, but takes a definition spec *dspec* instead of a name as its argument.

This command searches for definitions and shows the results in the Find Definitions view of the Editor tool instead of finding the first definition. This command does not set up the `Meta+` action.

See the chapter on the Editor tool in the *LispWorks IDE User Guide* for more information about the Find Definitions view.

Create Tags Buffer

Editor Command

Argument: None

Key sequence: None

Creates a buffer containing Tag search information, for all the `.lisp` files in the current directory. If you want to use this information at a later date then save this buffer to a file (preferably a file called `TAGS` in the current directory).

The format of the information contained in this buffer is compatible with that of GNU Emacs tags files.

A prefix argument causes the user to be prompted for the name of a file containing a list of files, to be used for constructing the tags table.

Find Tag

Editor Command

Key sequence: `Meta+?`

Tries to find the source code for a name containing a partial or complete match a supplied string by examining the Tags information indicated by the value of `dspec:*active-finders*`.

The text under the current point is offered as a default value for the string.

If the source code for a match is found, the file in which it is contained is displayed. When there is more than one definition, `Find Tag` finds the first definition, and `Meta+`, (`Continue Tags Search`) finds subsequent definitions.

The found source is displayed according to the value of `editor:*source-found-action*`.

If there is no tags information indicated by the value of `dspec:*active-finders*`, `Find Tag` prompts for the name of a tags file. The default is a file called `TAGS` in the current directory. If there is no such file, you can create one using `Create Tags Buffer`. If you want to search a different directory, specify the name of a tags file in that directory.

See the chapter on the `DSPec` package in the *LispWorks User Guide and Reference Manual* for information on how to use the `dspec:*active-finders*` variable to control how this command operates. There is an example setting for this variable in the configuration files supplied.

See also `Find Source`, `Find Source for Dspec` and `Create Tags Buffer`.

Tags Search

Editor Command

Key sequence: None

Exhaustively searches each file mentioned in the Tags files indicated by the value of `dspec:*active-finders*` for a supplied string *string*. Note that this does not merely search for definitions, but for any occurrence of the string.

If *string* is found, it is displayed in a buffer containing the relevant file. When there is more than one definition, `Tags Search` finds the first definition, and `Meta+`, (`Continue Tags Search`) finds subsequent definitions.

If there is no Tags file on `dspec:*active-finders*`, `Tags Search` prompts for the name of a tags file. The default is a file called `TAGS` in the current

directory. If there is no such file, you can create one using `Create Tags Buffer`. If you want to search a different directory, specify the name of a tags file in that directory.

Continue Tags Search

Editor Command

Argument: None

Key sequence: `Meta+,`

Searches for the next match in the current search. This command is only applicable if issued immediately after a `Find Source`, `Find Source for Dspec`, `Find Command Definition`, `Edit Callers`, `Edit Callees`, `Find Tag Or Tags Search` command.

Tags Query Replace

Editor Command

Key sequence: None

Allows you to replace occurrences of a supplied string *target* by a second supplied string *replacement* in each Tags file indicated by the value of `dspec:*active-finders*`.

Each time *target* is found, an action must be specified from the keyboard. For details of the possible actions see `Query Replace`.

If there is no Tags file indicated by `dspec:*active-finders*`, `Tags Query Replace` prompts for the name of a tags file. The default is a file called `TAGS` in the current directory. If there is no such file, you can create one using `Create Tags Buffer`.

Visit Tags File

Editor Command

Key sequence: None

Prompts for a Tags file *file* and makes the source finding commands use it. This is done by modifying, if necessary, the value of `dspec:*active-finders*`.

If *file* is already in `dspec:*active-finders*`, this command does nothing.

If there are other Tags files indicated then `visit Tags File` prompts for whether to add simply add *file* as the last element of `dspec:*active-finders*`, or to save the current value of `dspec:*active-finders*` and start a new list of active finders, setting `dspec:*active-finders*` to the new value (`:internal file`). In this case, the previous active finders list can be restored by the command `Rotate Active Finders`.

If the value `:tags` appears on the list `dspec:*active-finders*` then *file* replaces this value in the list.

If there is no tags information indicated then `visit Tags File` simply adds *file* as the last element of `dspec:*active-finders*`.

Rotate Active Finders

Editor Command

Key sequence: `Meta+Ctrl+.`

Rotates the active finders history, activating the least recent one. This modifies the value of `dspec:*active-finders*`.

The active finders history can have length greater than 1 if `visit Tags File` started a new list of active finders, or if a buffer associated with a TAGS file on `dspec:*active-finders*` was killed.

`visit Other Tags File` is a synonym for `Rotate Active Finders`.

4.3.3 Tracing functions

The commands described in this section use the Common Lisp `trace` facility. Note that you can switch tracing on and off using `dspec:tracing-enabled-p` - see the *LispWorks User Guide and Reference Manual* for details of this.

Trace Function

Editor Command

Argument: *function*

Key sequence: None

This command traces *function*. The symbol under the current point is offered as a default value for *function*. A prefix argument automatically causes this default value to be used.

Trace Function Inside Definition*Editor Command*Argument: *function*

Key sequence: None

This command is like `Trace Function`, except that *function* is only traced within the definition that contains the cursor.

Untrace Function*Editor Command*Argument: *function*

Key sequence: None

This command untraces *function*. The symbol under the current point is offered as a default value for *function*. A prefix argument automatically causes this default value to be used.

Trace Definition*Editor Command*

Argument: None

Key sequence: None

This command traces the function defined by the current top-level form.

Trace Definition Inside Definition*Editor Command*

Argument: None

Key sequence: None

This command is like `Trace Definition`, except that with a non-nil prefix argument, prompts for a symbol to trace. Also, it prompts for a symbol naming a second function, and traces the first only inside this.

Untrace Definition*Editor Command*

Argument: None

Key sequence: None

This command untraces the function defined by the current top-level form.

Break Function

Editor Command

Argument: *function*

Key sequence: None

This command is like `Trace Function` but the trace is with `:break t` so that when *function* is entered, the debugger is entered.

Break Function on Exit

Editor Command

Argument: *function*

Key sequence: None

This command is like `Trace Function` but the trace is with `:break-on-exit t` so that when a called to *function* exits, the debugger is entered.

Break Definition

Editor Command

Argument: None

Key sequence: None

Like `Trace Definition` but the definition is traced with `:break t`.

Break Definition on Exit

Editor Command

Argument: None

Key sequence: None

Like `Trace Definition` but the definition is traced with `:break-on-exit t`.

4.3.4 Function callers and callees

The commands described in this section, require that LispWorks is producing cross-referencing information. This information is produced by turning source debugging on while compiling and loading the relevant definitions (see `toggle-source-debugging` in the *LispWorks User Guide and Reference Manual*).

List Callers*Editor Command*Argument: *dspec*

Key sequence: None

Produces a Function Call Browser window showing those functions that call the definition named by *dspec*. The name of the current top-level definition is offered as a default value for *dspec*. A prefix argument automatically causes this default value to be used.

See "Dspects: Tools for Handling Definitions" in the *LispWorks User Guide and Reference Manual* for a description of dspects.

List Callees*Editor Command*Argument: *dspec*

Key sequence: None

Produces a Function Call Browser window showing those functions that are called by the definition named by *dspec*. The name of the current top-level definition is offered as a default value for *dspec*. A prefix argument automatically causes this default value to be used.

See "Dspects: Tools for Handling Definitions" in the *LispWorks User Guide and Reference Manual* for a description of dspects.

Show Paths To*Editor Command*Argument: *dspec*

Key sequence: None

Produces a Function Call Browser window showing the callers of the definition named by *dspec*. The name of the current top-level definition is offered as a default value for *dspec*. A prefix argument automatically causes this default value to be used.

See "Dspects: Tools for Handling Definitions" in the *LispWorks User Guide and Reference Manual* for a description of dspects.

Show Paths From

Editor Command

Argument: *dspec*

Key sequence: None

Produces a Function Call Browser window showing the function calls from the definition named by *dspec*. The name of the current top-level definition is offered as a default value for *dspec*. A prefix argument automatically causes this default value to be used.

See "Dspects: Tools for Handling Definitions" in the *LispWorks User Guide and Reference Manual* for a description of *dspecs*.

Edit Callers

Editor Command

Argument: *function*

Key sequence: None

Produces an Editor window showing the latest definition found for a function that calls *function*. The name of the current top-level definition is offered as a default value for *function*. A prefix argument automatically causes this default value to be used. The latest definitions of each of the other functions that call *function* are available via the `Continue Tags Search` command.

Edit Callees

Editor Command

Argument: *function*

Key sequence: None

Produces an Editor window showing the latest definition found for a function called by *function*. The name of the current top-level definition is offered as a default value for *function*. A prefix argument automatically causes this default value to be used. The latest definitions of each of the other functions that are called by *function* are available via the `Continue Tags Search` command.

4.3.5 Indentation and Completion

Indent Selection or Complete Symbol

Editor Command

Argument: None
 Key sequence: `tab`
 Mode: Lisp

Does Lisp indentation if there is a visible region. Otherwise, it attempts to indent the current line. If the current line is already indented correctly then it attempts to complete the symbol before the current point. See `complete-symbol` for more details.

The prefix argument, if supplied, is interpreted as if by `indent-selection-or-complete-symbol`.

Indent or Complete Symbol

Editor Command

Argument: None
 Key sequence: None

Attempts to indent the current line. If the current line is already indented correctly then it attempts to complete the symbol before the current point. See `complete-symbol` for more details.

The prefix argument, if supplied, is interpreted as if by `indent-or-complete-symbol`.

Complete Symbol

Editor Command

Argument: *predicate*
 Key sequence: `Meta+Ctrl+I`

Attempts to complete the symbol before the current point. If the string to be completed is not unique, a list of possible completions is displayed.

If the **Use in-place completion** preference is selected then the completions are displayed in a window which allows most keyboard gestures to be processed as ordinary editor input. This allows speedy reduction of the

number of possible completions, while you can select the desired completion with `Return`, `Up` and `Down`.

If *predicate* is non-nil then only symbols which are bound or fbound are offered amongst the possible completions.

Abbreviated Complete Symbol

Editor Command

Argument: *predicate*

Key sequence: `Meta+I`

Attempts to complete the symbol abbreviation before the current point. If the string to be completed is not unique, a list of possible completions is displayed.

A symbol abbreviation is a sequence of words (sequences of alphanumeric characters) separated by connectors (sequences of non-alphanumeric, non-whitespace characters). Each word (connector) is a prefix of the corresponding word (connector) in the expansions. Thus if you complete the symbol abbreviation `w-o` then `with-open-file` and `with-open-stream` are amongst the completions offered, assuming the COMMON-LISP package is visible.

If the **Use in-place completion** preference is selected then the completions are displayed in a window which allows most keyboard gestures to be processed as ordinary editor input. This allows speedy reduction of the number of possible completions, while you can select the desired completion with `Return`, `Up` and `Down`.

If *predicate* is non-nil then only symbols which are bound or fbound are offered amongst the possible completions.

4.3.6 Miscellaneous

Buffer Changed Definitions

Editor Command

Argument: None

Key sequence: None

Calculates which definitions that have been changed in the current buffer during the current LispWorks session, and displays these in the Changed Definitions tab of the Editor tool.

By default the reference point against which changes are calculated is the time when the file was last read into the buffer. A prefix argument equal to the value of the editor variable `prefix-argument-default` means the reference point is the last evaluation. A prefix argument of 1 means the reference point is the time the buffer was last saved to file.

Note: the most convenient to use this command is via the Editor tool. Switch it to the Changed Definitions tab, where you can specify the reference point for calculating the changes.

Function Arglist

Editor Command

Argument: *function*

Key sequence: `Meta+= function`

Prints the arguments expected by *function* in the Echo Area. The symbol under the current point is offered as a default value for *function*. A prefix argument automatically causes this default value to be used.

Note: example code showing how to use this command to display argument lists automatically is supplied with LispWorks, in the file

```
examples/editor/commands/space-show-arglist.lisp
```

Function Arglist Display

Editor Command

Argument: None

Key sequence: `ctrl+``

Shows or hides information about the operator in the current form. The command controls display of a special window (displayer) on top of the editor. The displayer shows the operator and its arguments, and tries to highlight the current argument (that is, the argument at the cursor position). If it does not recognize the operator of the current form, it tries the surrounding form, and if that fails it tries a third level of surrounding form.

Additionally, while the displayer is visible:

`ctrl+/'` Controls whether the documentation string of the operator is also shown.

`ctrl++` Moves the displayer up.

`ctrl+-` Moves the displayer down.

You can dismiss the displayer by invoking the command again, or by entering `ctrl+g`. On Cocoa and Windows it is dismissed automatically when the underlying pane loses the focus.

In the LispWorks IDE you can change the style of the highlighting by **Preferences... > Environment > Styles > Colors and Attributes > Arglist Highlight**.

Function Argument List

Editor Command

Argument: *function*

Key sequence: `ctrl+shift+A` *function*

This command is similar to `Function Arglist`, except that the symbol at the head of the current form is offered as a default value for *function*, unless that symbol is a member of the list `editor:*find-likely-function-ignores*` in which case the second symbol in the form is offered as the default. A prefix argument automatically causes this default value to be used.

Describe Class

Editor Command

Argument: *class*

Key sequence: None

Displays a description of the class named by *class* in a Class Browser tool. The symbol under the current point is offered as a default value for *class*. A prefix argument automatically causes this default value to be used.

Describe Generic Function*Editor Command*

Argument: *function*
 Key sequence: None

Displays a description of *function* in a Generic Function Browser tool. The symbol under the current point is offered as a default value for *function*. A prefix argument automatically causes this default value to be used.

Describe Method Call*Editor Command*

Argument: None
 Key sequence: None

Displays a Generic Function Browser tool, with a specific method combination shown.

When invoked with a prefix argument *p* while the cursor is in a `defmethod` form, it uses the generic function and specializers of the method to choose the method combination.

Otherwise, it prompts for the generic function name and the list of specializers, which can be class names or lists of the form `(eq1 object)` where *object* is not evaluated.

Describe System*Editor Command*

Argument: *system*
 Key sequence: None

Displays a description of the `defsystem`-defined system named by *system*. The symbol under the current point is offered as a default value for *system*. A prefix argument automatically causes this default value to be used.

4.4 Forms

4.4.1 Movement, marking and indentation

Forward Form

Editor Command

Argument: None

Key sequence: **Meta+Ctrl+F**

Moves the current point to the end of the next form. A positive prefix argument causes the point to be moved the required number of forms forwards.

Backward Form

Editor Command

Argument: None

Key sequence: **Meta+Ctrl+B**

Moves the current point to the beginning of the previous form. A positive prefix argument causes the point to be moved the required number of forms backwards.

Mark Form

Editor Command

Argument: None

Key sequence: **Meta+Ctrl+@**

Puts the mark at the end of the current form. The current region is that area from the current point to the end of form. A positive prefix argument puts the mark at the end of the relevant form.

Indent Form

Editor Command

Argument: None

Key sequence: **Meta+Ctrl+Q**

If the current point is located at the beginning of a form, the whole form is indented in a manner that reflects the structure of the form. This command

can therefore be used to format a whole definition so that the structure of the definition is apparent.

See `editor:*indent-with-tabs*` for control over the insertion of `#\Tab` characters by this and other indentation commands.

4.4.2 Killing forms

Forward Kill Form

Editor Command

Argument: None

Key sequence: `Meta+Ctrl+K`

Kills the text from the current point up to the end of the current form. A positive prefix argument causes the relevant number of forms to be killed forwards. A negative prefix argument causes the relevant number of forms to be killed backwards.

Backward Kill Form

Editor Command

Argument: None

Key sequence: `Meta+Ctrl+Backspace`

Kills the text from the current point up to the start of the current form. A positive prefix argument causes the relevant number of forms to be killed backwards. A negative prefix argument causes the relevant number of forms to be killed forwards.

Kill Backward Up List

Editor Command

Argument: None

Key sequence: None

Kills the form surrounding the current form. The cursor must be on the opening bracket of the current form. The entire affected area is pushed onto the kill-ring. A prefix argument causes the relevant number of surrounding lists to be removed.

For example, given the following code, with the cursor on the second open-bracket:

```
(print (do-some-work 1 2 3))
```

`Kill Backward Up List` would kill the outer form leaving this:

```
(do-some-work 1 2 3)
```

Also available through the function `editor:kill-backward-up-list-command`.

`Extract List` is a synonym for `Kill Backward Up List`.

4.4.3 Macro-expansion of forms

Macroexpand Form

Editor Command

Argument: None

Key sequence: `Ctrl+Shift+M`

Macro-expands the form after the current point. The output is sent to the Output window. A prefix argument causes the output to be displayed in the current buffer.

Walk Form

Editor Command

Argument: None

Key sequence: `Meta+Shift+M`

Produces a macroexpansion of the form after the current point. The output is sent to the Output window. A prefix argument causes the output to be displayed in the current buffer.

Note: `walk Form` does not expand the Common Lisp macros `cond`, `prog`, `prog*` and `multiple-value-bind`, though it does expand their subforms.

4.4.4 Miscellaneous

Transpose Forms

Editor Command

Argument: None

Key sequence: `Meta+Ctrl+T`

Transposes the forms immediately preceding and following the current point. A zero prefix argument causes the forms at the current point and the current mark to be transposed. A positive prefix argument causes the form at or preceding the current point to be transposed with the form the relevant number of forms forward. A negative prefix argument causes the form at or preceding the current point to be transposed with the form the relevant number of forms backward.

Insert Double Quotes For Selection

Editor Command

Argument: None

Key sequence: **Meta+ "**

Inserts a pair of double-quotes around the selected text, if any. If there is no selected text and a prefix argument *p* is supplied, insert them around the *p* following (or preceding) forms. Otherwise insert them at the current point. The point is left on the character after the first double-quote.

4.5 Lists

4.5.1 Movement

Forward List

Editor Command

Argument: None

Key sequence: **Meta+Ctrl+N**

Moves the current point to the end of the current list. A positive prefix argument causes the point to be moved the required number of lists forwards.

Backward List

Editor Command

Argument: None

Key sequence: **Meta+Ctrl+P**

Moves the current point to the beginning of the current list. A positive prefix argument causes the point to be moved the required number of lists backwards.

Forward Up List

Editor Command

Argument: None
Key sequence: None

Moves the current point to the end of the current list by finding the first closing parenthesis that is not matched by an opening parenthesis after the current point.

Backward Up List

Editor Command

Argument: None
Key sequence: `Meta+Ctrl+U`

Moves the current point to the beginning of the current list by finding the first opening parenthesis that is not matched by a closing parenthesis before the current point.

Down List

Editor Command

Argument: None
Key sequence: `Meta+Ctrl+D`

Moves the current point to a location down one level in the current list structure. A positive prefix argument causes the current point to be moved down the required number of levels.

4.6 Comments

Set Comment Column

Editor Command

Argument: None
Key sequence: `Ctrl+x ;`

Sets the comment column to the current column. A positive prefix argument causes the comment column to be set to the value of the prefix argument.

The value is held in the editor variable `comment-column`.

Indent for Comment

Editor Command

Argument: None

Key sequence: `Meta+`;

Creates a new comment or moves to the beginning of an existing comment, indenting it appropriately (see `Set Comment Column`).

If the current point is in a line already containing a comment, that comment is indented as appropriate, and the current point is moved to the beginning of the comment. An existing double semicolon comment is aligned as for a line of code. An existing triple semicolon comment or a comment starting in column 0, is not moved.

A prefix argument causes comments on the next relevant number of lines to be indented. The current point is moved down the relevant number of lines.

If characters not associated with the comment extend past the comment column, a space is added before starting the comment.

Insert Multi Line Comment For Selection

Editor Command

Argument: None

Key sequence: `Meta+#`

Inserts multi line comment syntax around the selected text, if any. If there is no selected text and a prefix argument *p* is supplied, inserts them around *p* following (or preceding) forms. Otherwise it inserts them at the current point. The point is left on the first character inside the comment.

Up Comment Line

Editor Command

Argument: None

Key sequence: **Meta+P**

Moves to the previous line and then performs an **Indent for Comment**.

Down Comment Line

Editor Command

Argument: None

Key sequence: **Meta+N**

Moves to the next line and then performs an **Indent for Comment**.

Indent New Comment Line

Editor Command

Argument: None

Key sequence: **Meta+J** OR **Meta+Newline**

Ends the current comment and starts a new comment on the next line, using the indentation and number of comment start characters from the previous line's comment. If **Indent New Comment Line** is performed when the current point is not in a comment line, it simply acts as a **Return**.

Kill Comment

Editor Command

Argument: None

Key sequence: **Meta+Ctrl+;**

Kills the comment on the current line and moves the current point to the next line. If there is no comment on the current line, the point is simply moved onto the next line. A prefix argument causes the comments on the relevant number of lines to be killed and the current point to be moved appropriately.

The comment is identified by matching against the value of `comment-start`.

comment-begin*Editor Variable*

Default value: "; "

Mode: Lisp

When the value is a string, it is inserted to begin a comment by commands like `Indent for Comment` and `Indent New Comment Line`.

comment-start*Editor Variable*

Default value: "; "

Mode: Lisp

A string that begins a comment. When the value is a string, it is inserted to start a comment by commands like `Indent New Comment Line`, or used to identify a comment by commands like `Kill Comment`.

comment-column*Editor Variable*

Default value: 0

Mode: Lisp

Column to start comments in. Set by `Set Comment Column`.

comment-end*Editor Variable*Default value: `nil`

Mode: Lisp

String that ends comments. The value `nil` indicates Newline termination. If the value is a string, it is inserted to end a comment by commands like `Indent New Comment Line`.

4.7 Parentheses

Insert ()*Editor Command*

Argument: None

Key sequence: None

Inserts a pair of parentheses, positioning the current point after the opening parenthesis. A prefix argument *p* causes the parentheses to be placed around *p* following (or preceding) forms.

Insert Parentheses For Selection

Editor Command

Argument: None

Key sequence: **Meta+** (

Inserts a pair of parentheses around the selected text, if any. If there is no selected text and a prefix argument *p* is supplied, inserts them around *p* following (or preceding) forms. Otherwise it inserts them at the current point. The point is left on the character after the opening parenthesis.

highlight-matching-parens

Editor Variable

Default value: `t`

Mode: Lisp

When the value is true, matching parentheses are displayed in a different font when the cursor is directly to the right of the corresponding close parenthesis.

Move Over)

Editor Command

Argument: None

Key sequence: **Meta+**)

Inserts a new line after the next closing parenthesis, moving the current point to the new line. Any indentation preceding the closing parenthesis is deleted, and the new line is indented.

Lisp Insert)

Editor Command

Argument: None

Key sequence:)

Mode: Lisp

Inserts a closing parenthesis and highlights the matching opening parenthesis, thereby allowing the user to examine the extent of the parentheses.

Find Unbalanced Parentheses

Editor Command

Argument: None

Key sequence: None

Moves the point to the end of the last properly matched form, thereby allowing you to easily identify any parentheses in your code which are unbalanced.

`Find Mismatch` is a synonym for `Find Unbalanced Parentheses`.

4.8 Documentation

Apropos

Editor Command

Argument: *string*

Key sequence: None

Displays a Symbol Browser tool which lists symbols with symbol names matching *string*. The symbol name at the current point is offered as a default value for *string*.

By default *string* is matched against symbol names as a regular expression. A prefix argument causes a plain substring match to be used instead.

See “Regular expression searching” on page 84 for a description of regular expression matching. See the *LispWorks IDE User Guide* for a description of the Symbol Browser tool.

Describe Symbol

Editor Command

Argument: *symbol*

Key sequence: None

Displays a description (that is, value, property list, package, and so on) of *symbol* in a Help window. The symbol under the current point is offered as

a default value for *string*. A prefix argument automatically causes this default value to be used.

Function Documentation

Editor Command

Arguments: None

Key sequence: **Ctrl+Shift+D**

`editor:function-documentation-command` *p*

Prompts for a symbol, which defaults to the symbol at the current point, and displays the HTML documentation for that symbol if it is found in the HTML manuals index pages.

On X11/Motif the prefix argument controls whether a new browser window is created. If the option **Reuse existing browser window** is selected in the browser preferences, then the prefix argument causes the command to create a new browser window. If **Reuse existing browser window** is deselected, then the prefix argument causes the command to reuse an existing browser window.

Show Documentation

Editor Command

Argument: *name*

Key sequence: **Meta+Ctrl+Shift+A**

Displays a Help window containing any documentation for the Lisp symbol *name* that is present in the Lisp image. This includes function lambda lists, and documentation strings accessible with `cl:documentation`, if any such documentation exists.

Show Documentation for Dspec

Editor Command

Argument: *dspec*

Key sequence: None

Displays any documentation in the Lisp image for the dspec *dspec*, as described for `Show Documentation`.

dspec is a symbol or list naming a definition, as described in the *LispWorks User Guide and Reference Manual*.

4.9 Evaluation and compilation

The commands described below allow the user to evaluate (interpret) or compile Lisp code that exists as text in a buffer. In some cases, the code may be used to modify the performance of the Editor itself.

4.9.1 General Commands

current-package

Editor Variable

Default value: `nil`

If non-nil, defines the value of the current package.

Set Buffer Package

Editor Command

Argument: *package*

Key sequence: None

Set the package to be used by Lisp evaluation and compilation while in this buffer. Not to be used in the Listener, which uses the value of `*package*` instead.

Set Buffer Output

Editor Command

Argument: *stream*

Key sequence: None

Sets the output stream that evaluation results in the current buffer are sent to.

4.9.2 Evaluation commands

Evaluate Defun

Editor Command

Argument: None

Key sequence: **Meta+Ctrl+X**

Evaluates the current top-level form. If the current point is between two forms, the previous form is evaluated.

If the form is a `defvar` form, then the command may first make the variable unbound, according to the value of `evaluate-defvar-action`, and hence assign the new value. This is useful because, whilst `defvar` does not reassign the value of a bound variable, when editing a program it is likely that you do want the new value.

`evaluate-defvar-action`

Editor Variable

Default value: `:reevaluate-and-warn`

This affects the behavior of `Evaluate Defun` and `Compile Defun` when they are invoked on a `defvar` form. The allowed values are:

`:evaluate-and-warn`

Do not make the variable unbound before evaluating the form, and warn that it was not redefined.

`:evaluate`

Do not make the variable unbound before evaluating the form, but do not warn that it was not redefined.

`:reevaluate-and-warn`

Make the variable unbound before evaluating the form, and warn that it was therefore redefined.

`:reevaluate`

Make the variable unbound before evaluating the form, but do not warn that it was therefore redefined.

Reevaluate Defvar*Editor Command*

Argument: None

Key sequence: None

Evaluates the current top-level form if it is a `defvar`. If the current point is between two forms, the previous form is evaluated. The form is treated as if the variable is not bound.

`Re-evaluate Defvar` is a synonym for `Reevaluate Defvar`.

Evaluate Expression*Editor Command*Argument: *expression*Key sequence: `ESC ESC expression`Key sequence: `Meta+ESC expression`

Evaluates *expression*. The expression to be evaluated is typed into the Echo Area and the result of the evaluation is displayed there also.

Evaluate Last Form*Editor Command*

Argument: None

Key sequence: `Ctrl+X Ctrl+E`

Evaluates the Lisp form preceding the current point.

Without a prefix argument, prints the result in the Echo Area. With a non-nil prefix argument, inserts the result into the current buffer.

Evaluate Region*Editor Command*

Argument: None

Key sequence: `Ctrl+Shift+E`

Evaluates the Lisp forms in the region between the current point and the mark.

Evaluate Buffer

Editor Command

Argument: None

Key sequence: None

Evaluates the Lisp forms in the current buffer.

Load File

Editor Command

Argument: *file*

Key sequence: None

Loads *file* into the current eval server, so that all Lisp forms in the file are evaluated.

Toggle Error Catch

Editor Command

Argument: None

Key sequence: None

Toggles error catching for expressions evaluated in the editor. By default, if there is an error in an expression evaluated in the editor, a Notifier window is opened which provides the user with a number of options, including debug, re-evaluation and aborting of the editor command. However, this behavior can be changed by using `Toggle Error Catch`, so that in the event of an error, the error message is printed in the Echo Area, and the user is given no restart or debug options.

Evaluate Buffer Changed Definitions

Editor Command

Argument: None

Key sequence: None

Evaluates definitions that have been changed in the current buffer during the current LispWorks session (use `Buffer Changed Definitions` on page 132 to see which definitions have changed). A prefix argument equal to the value of `prefix-argument-default` causes evaluation of definitions changed since last evaluated. A prefix argument of 1 causes evaluation of definitions changed since last saved.

Evaluate Changed Definitions*Editor Command*

Argument: None

Key sequence: None

Evaluates definitions in all Lisp buffers that have been changed during the current LispWorks session. The effect of prefixes is the same as for `Evaluate Buffer Changed Definitions`.

Evaluate System Changed Definitions*Editor Command*Argument: *system*

Key sequence: None

Evaluates definitions that have been changed in *system* during the current LispWorks session.

4.9.3 Evaluation in Listener commands**Evaluate Defun In Listener***Editor Command*Argument: *editp*

Key sequence: None

This command works rather like `Evaluate Defun` in that it evaluates the current top-level form and handles `defvar` forms usefully. However, instead of doing the evaluation in the Editor window, it copies the form into a Listener window as if you had entered it there.

Normally the evaluation is done immediately, but if a prefix argument is given, the text is inserted into the Listener for you to edit before pressing `Return` to evaluate it.

An `in-package` form is inserted before the form when necessary, so this will change the current package in the Listener.

Evaluate Last Form In Listener*Editor Command*Argument: *editp*

Key sequence: None

This command works rather like `Evaluate Last Form` in that it evaluates the Lisp form preceding the current point. However, instead of doing the evaluation in the Editor window, it copies the form into a Listener window as if you had entered it there.

Normally the evaluation is done immediately, but if a prefix argument is given, the text is inserted into the Listener for you to edit before pressing `Return` to evaluate it.

An `in-package` form is inserted before the form when necessary, so this will change the current package in the Listener.

Evaluate Region In Listener

Editor Command

Argument: *editp*

Key sequence: None

This command works rather like `Evaluate Region` in that it evaluates the Lisp forms in the current region. However, instead of doing the evaluation in the Editor window, it copies the forms into a Listener window as if you had entered them there.

Normally the evaluation is done immediately, but if a prefix argument is given, the forms are inserted into the Listener for you to edit before pressing `Return` to evaluate them.

An `in-package` form is inserted before the forms when necessary, so this will change the current package in the Listener.

4.9.4 Compilation commands

Compile Defun

Editor Command

Argument: None

Key sequence: `Ctrl+Shift+C`

Compiles the current top-level form. If the current point is between two forms, the previous form is evaluated.

If the form is a `defvar` form, then the command may first make the variable unbound, according to the value of `evaluate-defvar-action`, and

hence assign the new value. This is useful because, whilst `defvar` does not reassign the value of a bound variable, when editing a program it is likely that you do want the new value.

Compile Region

Editor Command

Argument: None

Key sequence: `ctrl+shift+r`

Compiles the Lisp forms in the region between the current point and the mark.

Compile File

Editor Command

Argument: *file*

Key sequence: None

Compiles *file* unconditionally, with `cl:compile-file`.

No checking is done on write dates for the source and binary files, to see if the file needs to be compiled. Also, no checking is done to see if there is a buffer for the file that should first be saved.

Compile Buffer

Editor Command

Argument: None

Key sequence: `ctrl+shift+b`

Reads, compiles and then executes in turn each of the Lisp forms in the current buffer.

Compile Buffer File

Editor Command

Argument: None

Key sequence: None

Compiles the source file in the current buffer as if by `Compile File`, but checks the file first. If its associated binary (`fasl`) file is older than the source file or does not exist then the file is compiled. If the binary file is up to date, the user is asked whether the file should be compiled anyway.

When `compile-buffer-file-confirm` is true, the user is always asked for confirmation, even when the date of the source file is later than that of the binary file.

A prefix argument causes the file to be compiled without checking the date or existence of the binary file.

compile-buffer-file-confirm

Editor Variable

Default value: `t`

Determines whether `Compile Buffer File` should prompt for a compilation to proceed. If the value is true, the user is always prompted for confirmation.

Compile Buffer Changed Definitions

Editor Command

Argument: None

Key sequence: None

Compiles definitions that have been changed in the current buffer during the current LispWorks session (use `Buffer Changed Definitions` to see which definitions have changed). A prefix argument equal to the value of `prefix-argument-default` causes compilation of definitions changed since last compiled. A prefix argument of 1 causes compilation of definitions changed since last saved.

Compile Changed Definitions

Editor Command

Argument: None

Key sequence: None

Compiles definitions in all Lisp buffers that have been changed during the current LispWorks session. The effect of prefixes is the same as for `Compile Buffer Changed Definitions`.

Compile System*Editor Command*Argument: *system*

Key sequence: None

Compiles all files in the system *system*.

If ASDF is loaded and the LispWorks tools are configured to use it, then this command works with ASDF systems as well as those defined by `lispworks:defsystem`.

Compile System Changed Definitions*Editor Command*Argument: *system*

Key sequence: None

Compiles definitions that have been changed in *system* during the current LispWorks session.

Disassemble Definition*Editor Command*Argument: *definition*

Key sequence: None

Outputs assembly code for *definition* to the Output window, compiling it first if necessary. The name of the current top-level definition is offered as a default value for *definition*.

Edit Recognized Source*Editor Command*

Argument: None

Key sequence: `ctrl+x` ,

Edit the source of the next compiler message, warning or error. It should be used while viewing the Output window. Without a prefix argument, it searches forwards in the Output window until it finds text which it recognizes as a compiler message, warning or error, and then shows the source code associated with that message. With a prefix argument, it searches backwards.

4.10 Breakpoints

These commands operate on breakpoints, which are points in code where execution stops and the LispWorks IDE invokes the Stepper tool.

See "Breakpoints" in the *LispWorks IDE User Guide* for more information about breakpoints and the Stepper tool.

4.10.1 Setting and removing breakpoints

Toggle Breakpoint

Editor Command

Argument: None

Key sequence: None

If there is no breakpoint at the current point, sets a breakpoint there if possible. If there is a breakpoint at the current point, removes it.

4.10.2 Moving between breakpoints

Next Breakpoint

Editor Command

Argument: None

Key sequence: None

Moves the point to the next breakpoint in the current buffer. If given a numeric prefix argument p , it skips $p-1$ breakpoints.

Previous Breakpoint

Editor Command

Argument: None

Key sequence: None

Moves the point to the previous breakpoint in the current buffer. If given a numeric prefix argument p , it skips $p-1$ breakpoints.

4.11 Removing definitions

These commands allow the user to remove definitions from the running Lisp image. It uses Common Lisp functionality such as `fmakunbound`, `makunbound` and `remove-method` to undefine Lisp functions, variables, methods and so on.

Note: This does not mean deleting the source code.

4.11.1 Undefining one definition

Undefine

Editor Command

Argument: None

Key sequence: None

Without a prefix argument, this undefines the current top level definition. That is, the defining form around or preceding the current point.

With a non-nil prefix argument, this does not undefine the definition but instead inserts into the buffer a Lisp form which, if evaluated, would undefine the definition.

Undefine Command

Editor Command

Argument: None

Key sequence: None

Prompts for the name of an Editor command, and undefines that command.

4.11.2 Removing multiple definitions

Undefine Buffer

Editor Command

Argument: None

Key sequence: None

Undefines all the definitions in the current buffer.

Undefine Region

Editor Command

Argument: None

Key sequence: None

Undefines the definitions in the current region.

5

Emulation

By default the LispWorks Editor emulates GNU Emacs. This is often unusable for programmers familiar only with Mac OS keys and behavior: for instance, a selection is not deleted on input, and most of the commonly used keys differ.

The LispWorks editor can be switched to emulate the Mac OS model instead of Emacs.

When using Mac OS emulation the main differences are:

- An alternate set of key bindings for the commonly-used commands.
- The abort gesture for the current editor command is `Esc`, not `Ctrl+G`.
- Inserted text replaces any currently selected text.
- The cursor is a vertical bar rather than a block.

5.1 Using Mac OS editor emulation

To switch Mac OS editor emulation on, use **Preferences... > Environment > Emulation**. See the section "Configuring the editor emulation" in the *LispWorks IDE User Guide* for details.

5.2 Key bindings

The key bindings for Mac OS editor emulation are supplied in the LispWorks library file `config/mac-key-binds.lisp`. This file is loaded the first time that you use Mac OS editor emulation, or on startup if your preference is stored.

5.2.1 Finding the keys

There are several ways to find the key for a given command, and the command on a given key:

- The files `mac-key-binds.lisp` and `selection-key-binds.lisp` show the default state, just like `key-binds.lisp` shows the Emacs bindings.
- The Editor command `Describe Bindings` shows all the current key bindings, including those specific to the buffer, the major mode and any minor modes that are in effect.
- The Editor command `Describe Key` reports the command on a given key.
- The Editor command `Where Is` reports the key for a given command.
- Use the `Help > Editing` menu.

5.2.2 Modifying the Key Bindings

As in Emacs emulation, the key sequences to which individual commands are bound can be changed, and key bindings can be set up for commands which are not, by default, bound to any key sequences.

Interactive means of modifying key bindings are described in “Key bindings” on page 108. Key bindings can also be defined programmatically via `editor:bind-key` forms similar to those in `mac-key-binds.lisp`.

However, note that you must use `editor:set-interrupt-keys` if you wish to alter the abort gesture.

5.2.3 Accessing Emacs keys

When Mac OS editor emulation is on, most Emacs keys are still available since keystrokes like `ctrl+x` and `ctrl+s` do not clash with standard Mac OS bindings. For example, to invoke the command `wFind File`, simply enter:

```
Ctrl+X Ctrl+F
```

If you have chosen not to have an Emacs Meta key (see “Using Mac OS editor emulation”) you can use `Ctrl+M` instead. For example, to run the command `Skip Whitespace`, enter:

```
Ctrl+M X Skip Whitespace
```

5.2.4 The Alt modifier and editor bindings

In Microsoft Windows emulation on Microsoft Windows, keystrokes with the `Alt` modifier key are used by the system to activate the menu bar. Therefore these keystrokes, for example `Alt+A` and `Alt+Ctrl+A` are not available to the editor.

Windows accelerators always take precedence over editor key bindings, so in Emacs emulation the `Alt` modifier key only acts as Meta though keystrokes with `Alt` if there is no accelerator which matches.

On Cocoa, the preference for the Meta key affects the operation of menu accelerators (shortcuts). If `Command` is used as Meta, then it will not be available for use as an accelerator.

5.3 Replacing the current selection

When using Mac OS editor emulation, Delete Selection Mode is active so that selected text is deleted when you type or paste text. Also, `Delete` deletes the current selection.

Note: Delete Selection Mode can also be used independently of Mac OS editor emulation. See “Delete Selection” on page 56 for details.

5.4 Emulation in Applications

If you include the LispWorks editor (via `cap:editor-pane` or its subclasses) in an application, then by default your interfaces will use Microsoft Windows emulation on Windows, Mac OS editor emulation on Cocoa, and Emacs emulation on Unix and Linux.

To override this behavior in your interface classes, define a method on `capi:interface-keys-style`. See the *LispWorks CAPI Reference Manual* for details.

To override this behavior in your delivered application, use the delivery keyword `:editor-style`. See the *LispWorks Delivery User Guide* for details.

6

Advanced Features

The editor can be customized, both interactively and programmatically, to suit the users requirements.

The chapter “Command Reference” provides details of commands used to customize the editor for the duration of an editing session (see “Keyboard macros” on page 101, “Key bindings” on page 108, “Editor variables” on page 107). This chapter contains information on customizing the editor on a permanent basis.

There are a number of ways in which the editor may be customized:

- The key sequences to which individual commands are bound can be changed, and key bindings can be set up for commands which are not, by default, bound to any key sequences—see “Customizing default key bindings” on page 164.
- The indentation used for Lisp forms can be modified to suit the preferences of the user—see “Customizing Lisp indentation” on page 166.
- Additional editor commands can be created by combining existing commands and providing specified arguments for them—see “Programming the editor” on page 166.

Note that the default configuration files mentioned in this chapter were used when LispWorks was released. They are not read in when the system is run, so any modification to them will have no effect. If the user wishes to modify the

behavior of LispWorks in any of these areas, the modifying code should be included in the `.lispworks` file, or an image containing the modifications should be saved.

6.1 Customizing default key bindings

The key sequences to which individual commands are bound can be changed, and key bindings can be set up for commands which are not, by default, bound to any key sequences. Interactive means of modifying key bindings are described in “Key bindings” on page 108.

This section describes the editor function `bind-key`, which is used to establish bindings programmatically. If you want to alter your personal key bindings, put the modifying code in your `.lispworks` file.

The default Emacs key bindings can be found in the file `config/key-binds.lisp` in the LispWorks library directory. See “Key bindings” for details of the key binds files used in other editor emulations.

editor:bind-key

Function

`editor:bind-key` *name key* &optional *kind where*

Binds the command *name* to the key sequence or combination *key*.

kind can take the value `:global`, `:mode`, or `:buffer`.

The default for *kind* is `:global`, which makes the binding apply in all buffers and all modes, unless overridden by a mode-specific or buffer-specific binding.

If *where* is not supplied, the binding is for the current emulation. Otherwise *where* should be either `:emacs` or `:mac`, meaning that the binding is for Emacs emulation or Mac OS editor emulation respectively.

Note: before the editor starts, the current emulation is `:emacs`. Therefore `bind-key` forms which do not specify *where* and which are evaluated before the editor starts (for example, in your initialization file) will apply to Emacs emulation only. Thus for example

```
(bind-key "Command" "Control-Right")
```

when evaluated in your initialization file will establish an Emacs emulation binding. The same form when evaluated after editor startup will establish a binding in the current emulation: Emacs or Mac OS editor emulation.

It is best to specify the intended emulation:

```
(editor:bind-key "Command" "Control-Right" :global :mac)
```

If *kind* is `:buffer` the binding applies only to a buffer which should be specified by the value of *where*.

If *kind* is `:mode` the binding applies only to a mode which should be specified by *where*.

If this function is called interactively via the command `bind key`, you will be prompted as necessary for the kind of binding, the buffer or the mode. The binding is for the current emulation. `tab` completion may be used at any stage.

The following examples, which are used to implement some existing key bindings, illustrate how key sequences can be specified using `bind-key`.

```
(editor:bind-key "Forward Character" #\control-\f)
(editor:bind-key "Forward Word" #\meta-\f)
(editor:bind-key "Save File" '#(#\control-\x #\control-\s))
(editor:bind-key "Regexp Forward Search" #\meta-control-\s)
(editor:bind-key "Complete Field" #\space :mode "Echo Area")
(editor:bind-key "Backward Character" "left")
(editor:bind-key "Forward Word" #("control-right"))
```

`editor:bind-string-to-key`

Function

```
editor:bind-string-to-key string key &optional kind where
```

Binds the text string *string* to the keyboard shortcut *key* without the need to create a command explicitly. Using *key* inserts *string* in the current buffer. The *kind* and *where* arguments are as for `editor:bind-key`.

`editor:set-interrupt-keys`

Function

```
editor:set-interrupt-keys keys &optional input-style
```

The key that aborts the current editor command is handled specially by the editor. If you wish to change the default (from `ctrl+g` for Emacs) then you must use this function rather than `editor:bind-key`. See the file `config/mac-key-binds.lisp` for an example.

6.2 Customizing Lisp indentation

The indentation used for Lisp forms can be modified to suit the preferences of the user.

The default indentations can be found in the file `config/indents.lisp` in the LispWorks library directory. If you want to alter your personal Lisp indentation, put the modifying code in your `.lispworks` file.

`editor:setup-indent`

Function

`editor:setup-indent` *form-name* *no-of-args* &optional *standard* *special*

Modifies the indentation, in Lisp Mode, for the text following an instance of *form-name*. The arguments *no-of-args*, *standard* and *special* should all be integers. The first *no-of-args* forms following the *form-name* become indented *special* spaces if they are on a new line. All remaining forms within the scope of the *form-name* become indented *standard* spaces.

For example, the default indentation for `if` in Lisp code is established by:

```
(editor:setup-indent "if" 2 2 4)
```

This determines that the first 2 forms after the `if` (that is, the `test` and the `then` clauses) get indented 4 spaces relative to the `if`, and any further forms (here, just an `else` clause) are indented by 2 spaces.

6.3 Programming the editor

The editor functions described in this section can be combined and provided with arguments to create new commands. Existing editor commands can also be used in the creation of new commands (see `editor:defcommand`).

Note that all the code found in this chapter is included in the directory `examples/editor` in the directory defined by the variable `*lispworks-directory*`.

Note: code which modifies the contents of a `capi:editor-pane` (for example a displayed editor buffer) must be run only in the interface process of that pane.

The following sections describe editor functions that are not interactive editor commands.

6.3.1 Calling editor functions

All editor commands and some other editor functions expect to be called within a dynamic context that includes settings for the current buffer and current window. This happens automatically when using the editor interactively.

You can set up the context in a CAPI application by using the function `capi:call-editor` (see the *LispWorks CAPI Reference Manual*).

You can also use the following function to call editor commands and functions.

editor:process-character	<i>Function</i>
---------------------------------	-----------------

`editor:process-character` *char window*

Processes *char* in a dynamic context where the current window is *window* and the current buffer is the buffer currently displayed in *window*.

The *char* can be one of the following:

- A string, naming an editor command to invoke.
- A list of the form *(function . args)*, which causes *function* to be called with *args*. The items in *args* are not evaluated.
- A function or symbol, which is called with `nil` as its argument (like a command function would be if there is no prefix argument).
- A character or `system:gesture-spec` object, which is treated as if it has been typed on the keyboard.

There is no return value. The processing may happen in another thread, so may not have completed before this function returns.

6.3.2 Defining commands

defcommand

Macro

Summary	Defines new editor commands.	
Package	<code>editor</code>	
Signature	<code>defcommand</code> <i>name</i> <i>lambda-list</i> <i>command-doc</i> <i>function-doc</i> &body <i>forms</i> <code>=></code> <i>command-name</i>	
Arguments	<i>name</i>	The name of the new editor command. See Description for more details.
	<i>lambda-list</i>	The lambda list of the new command, which must have at least one argument.
	<i>command-doc</i>	A string which gives a detailed description of the command.
	<i>function-doc</i>	A string which gives a brief description of the command
	<i>forms</i>	The Lisp code for the command.
Values	<i>command-name</i>	The symbol naming the new command. This symbol is interned in the current package.
Description	This macro defines a new editor command <i>name</i> that can be invoked in the editor by means of <code>Extended Command</code> . The macro takes the specification of the command as supplied, and creates a new Lisp function <i>command-name</i> from it.	
	<p>Note: Every editor command has an associated Lisp function named <i>command-command</i>. For example:</p> <pre>editor:self-insert-command <i>p</i> &optional <i>char</i></pre> <p>For every editor command documented in this manual, the associated <i>command-command</i> symbol is exported from the</p>	

editor package; and for every editor command created by user code, the associated *command*-command symbol is interned in the current package.

Existing editor commands can be used within the body of `def-command`. To make use of an existing command, the command name should be hyphenated with a `command` suffix added. For example, the editor command `Forward Character` is referred to by `forward-character-command`. The syntax of a call to an existing command is the same as a call to a standard Lisp function. The first argument of all command definitions is the prefix argument, and this must therefore be included in any calls made to commands from `defcommand`, even when prefix arguments are ignored by the command. Some commands have additional optional arguments and details of these are provided in the command descriptions throughout this manual.

The name of the command must be a string, while the name of the associated function must be a symbol. There are two ways in which *name* can be supplied. Most simply, *name* is given as a string, and the string is taken to be the name of the editor command. The symbol the function needs as a name is computed from that string. Any spaces in the string are replaced with hyphens, and the quotes are discarded, but otherwise the symbol contains the same characters as the string.

If a specific function name, different to the one `defcommand` derives itself, is required, then this can be supplied explicitly, by passing a list as name. The first element of the list is the string used as the name of the command, while the last element is the symbol used to name the Lisp function.

The *command-doc* and *function-doc* variables may be empty strings if no documentation is available for them.

Example

The following code defines an editor command, `Move Five`, which moves the cursor forward in an editor buffer by five characters.

```
(editor:defcommand "Move Five" (p)
  "Moves the current point forward five characters.
  Any prefix argument is ignored."
  "Moves five characters forward."
  (editor:forward-character-command 5))
=>
MOVE-FIVE-COMMAND
```

The first string gives the command's name. This is the simple form of definition, where no explicit name for the Lisp function is given.

p is not used, and is there simply because the lambda-list must have at least one element.

The second string is the command documentation, while the third is the function documentation. After these, the Lisp code defines what the command actually does.

Use `Meta+X Move Five` to invoke the command.

This command changes all the text in a writable buffer to be uppercase:

```
(editor:defcommand "Uppercase Buffer" (p)
  "Uppercase the buffer contents""
  (declare (ignore p))
  (let* ((buffer (editor:current-buffer))
 (point (editor:buffer-point buffer))
 (start (editor:buffer-start buffer))
 (end (editor:buffer-end buffer)))
 (editor:set-current-mark start)
 (editor:move-point point end)
 (editor:uppercase-region-command nil)))
```

6.3.3 Buffers

Each buffer that you manipulate interactively using editor commands is an object of type `editor:buffer` that can be used directly when programming the editor. Buffers contain an arbitrary number of `editor:point` objects, which are used when examining or modifying the text in a buffer (see “Points” on page 176).

6.3.3.1 Buffer locking

Each buffer contains a lock that is used to prevent more than one thread from modifying the text, text properties or points within the buffer simultaneously. All of the exported editor functions (`editor:insert-string`, `editor:move-point` etc) claim this lock implicitly and are therefore atomic with respect to other such functions.

In situations where you want to make several changes as one atomic operation, use one of the macros `editor:with-buffer-locked` or `editor:with-point-locked` to lock the buffer for the duration of the operation. For example, if you want to delete the next character and replace it by a space:

```
(editor:with-buffer-locked ((editor:current-buffer))
  (editor:delete-next-character-command nil)
  (editor:insert-character (editor:current-point)
 #\Space))
```

In addition, you sometimes want to examine the text in a buffer without changing it, but ensure that no other thread can modify it in the meantime. This can be achieved by locking the buffer using `editor:with-buffer-locked` or `editor:with-point-locked` and passing the *for-modification* argument as `nil`. For example, if you are computing the beginning and end of some portion of the text in a buffer and then performing some operation on that text, you may want to lock the buffer to ensure that no other threads can modify the text while you are processing it.

`editor:with-buffer-locked`

Macro

```
editor:with-buffer-locked (buffer
  &key for-modification
  check-file-modification
  block-interrupts)
  &body body => values
```

Evaluates *body* while holding the lock in *buffer*. At most one thread can lock a buffer at a time and the macro waits until it can claim the lock.

If *for-modification* is non-`nil` (the default), the contents of *buffer* can be modified by *body*. If *for-modification* is `nil`, the contents of *buffer* cannot be modified until *body* returns and trying to do so from within *body* will signal an error. If the buffer is read-only and *for-modification* is non-`nil`, then an `edi-`

`tor:editor-error` is signalled. The status of the lock can be changed to *for-modification* (see `editor:change-buffer-lock-for-modification`). If the buffer is read-only, an `editor:editor-error` occurs if *for-modification* is `t`.

The macro `editor:with-buffer-locked` can be used recursively, but if the outermost use passed `nil` as the value of *for-modification*, then inner uses cannot pass non-`nil` as the value of *for-modification*, unless `editor:change-buffer-lock-for-modification` is used to change the lock status.

If *check-file-modification* is non-`nil` (the default) and the buffer is associated with a file and has not already been modified, then the modification time of the file is compared to the time that the file was last read. If the file is newer than the buffer, then the user is asked if they want to re-read the file into the buffer, and if they do then the file is re-read and the operations aborts. Otherwise, there is no check for the file being newer than the buffer.

If *block-interrupts* is non-`nil`, the body is evaluated with interrupts blocked. This is useful if the buffer may be modified by an interrupt function, or some interrupt function may end up waiting for another thread that may wait for the buffer lock, which would cause a deadlock. The default is not to block interrupts.

Note that using a non-`nil` value for *block-interrupts* is not the same as using the `without-interrupts` or `without-preemption` macros. It just stops the current thread from calling interrupt functions, so other threads might run while the body is being evaluated.

The *values* returned are those of *body*.

`editor:with-point-locked`

Macro

```
editor:with-point-locked (point
 &key for-modification
 check-file-modification
 block-interrupts
 errorp)
  &body body => values
```

Evaluates *body* while holding the lock in the buffer that is associated with *point*. In addition, the macro checks that *point* is valid and this check is

atomic with respect to calls to the function `editor:delete-point`. The values of *for-modification*, *check-file-modification* and *block-interrupts* have the same meanings as for `editor:with-buffer-locked`.

The value of *errorp* determines the behavior when *point* is not valid. If *errorp* is non-`nil`, an error is signaled, otherwise `nil` is returned without evaluating *body*. The point may be invalid because it does not reference any buffer (that is, it has been deleted), or because its buffer was changed by another thread while the current thread was attempting to lock the buffer.

The *values* returned are those of *body*, or `nil` when *errorp* is `nil` and *point* is not valid.

`editor:change-buffer-lock-for-modification`

Function

`editor:change-buffer-lock-for-modification` *buffer* &key *check-file-modification* *force-modification* => *result*

Changes the status of the lock in the buffer *buffer* to allow modification of the text. *buffer* must already be locked for non-modification by the current thread (that is, it must be dynamically within a `editor:with-buffer-locked` or `editor:with-point-locked` form with *for-modification* `nil`).

buffer An editor buffer.

check-file-modification

A boolean.

force-modification

A boolean.

result

`:buffer-not-locked`, `:buffer-out-of-date` OR `:buffer-not-writable`.

If *check-file-modification* is non-`nil`, the same test as described for `editor:with-buffer-locked` is performed, and if the file has been modified then `:buffer-out-of-date` is returned without changing anything (it does not prompt the user to re-read the file).

The default value of *check-file-modification* is `t`.

force-modification controls what happens if the buffer is read-only. If *force-modification* is `nil`, the function returns `:buffer-not-writable` and does nothing. If it is non-`nil`, the status is changed. The buffer remains read-only.

result is `nil` if the status of the locking was changed to *for-modification*, or if the status of the buffer lock was already *for-modification*. Otherwise, *result* is a keyword indicating why the status could not be changed. When *result* is non-`nil`, the status of the locking remains unchanged.

The returned value can be one of:

`:buffer-not-locked`

The buffer is not locked by the current thread.

`:buffer-not-writable`

The buffer is not writable, and *force-modification* is `nil`.

`:buffer-out-of-date`

The file that is associated with the buffer was modified after it was read into the editor, the buffer is not modified, and *check-file-modification* is non-`nil`.

6.3.3.2 Buffer operations

`editor:*buffer-list*`

Variable

Contains a list of all the buffers in the editor.

`editor:current-buffer`

Function

`editor:current-buffer`

Returns the current buffer.

`editor:buffer-name`

Function

`editor:buffer-name` *buffer*

Returns the name of *buffer*.

editor:window-buffer *Function*

`editor:window-buffer` *window*

Returns the buffer currently associated with *window*.

editor:buffers-start *Function*

`editor:buffers-start` *buffer*

Returns the starting point of *buffer*.

editor:buffers-end *Function*

`editor:buffers-end` *buffer*

Returns the end point of *buffer*.

editor:buffer-point *Function*

`editor:buffer-point` *buffer*

Returns the current point in *buffer*.

editor:use-buffer *Macro*

`editor:use-buffer` *buffer* &body *forms*

Makes *buffer* the current buffer during the evaluation of *forms*.

editor:buffer-from-name *Function*

`editor:buffer-from-name` *name*

Returns the buffer called *name* (which should be a string). If there is no buffer with that name, `nil` is returned.

editor:make-buffer *Function*

`editor:make-buffer` *name* &key *modes*

Creates a new buffer called *name*. The argument *modes* is a list of modes for the new buffer. The default value for *modes* is `Fundamental1`. The newly-created buffer is returned.

editor:goto-buffer

Function

`editor:goto-buffer` *buffer in-same-window*

Makes *buffer* the current buffer. If *buffer* is currently being shown in a window then the cursor is moved there. If *buffer* is not currently in a window and *in-same-window* is non-nil then it is shown in the current window, otherwise a new window is created for it.

6.3.4 Points

Locations within a buffer are recorded as `editor:point` objects. Each point remembers a character position within the buffer and all of the editor functions that manipulate the text of a buffer locate the text using one or more point objects (sometimes the current point).

A point's *kind* controls what happens to the point when text in the buffer is inserted or deleted.

`:temporary` points are for cases where you need read-only access to the buffer. They are like GNU Emacs "points". They have a lower overhead than the other kinds of point and do not need to be explicitly deleted, but do not use them in cases where you make a point, insert or delete text and then use the point again, since they do not move when the text is changed. Also, do not use them in cases where more than one thread can modify their buffer without locking the buffer first (see "Buffer locking" on page 171)

`:before-insert` and `:after-insert` points are for cases where you need to make a point, insert or delete text and still use the point afterwards. They are like GNU Emacs "markers". The difference between these two kinds is what happens when text is inserted. For a point at position *n* from the start of the

buffer, inserting *len* characters will leave the point at either position *n* or *n+len* according to the following table.

Table 6.1 Editor point positions after text insertion

<i>kind</i>	Insert at $< n$	Insert at $= n$	Insert at $> n$
<code>:before-insert</code>	$n+len$	n	n
<code>:after-insert</code>	$n+len$	$n+len$	n

When text is deleted, `:before-insert` and `:after-insert` points are treated the same: points \leq the start of the deletion remain unchanged, points \geq the end of the deletion are moved with the text and points within the deleted region are automatically deleted and cannot be used again.

All points with kind other than `:temporary` are stored within the data structures of the editor buffer so they can be updated when the text changes. A point can be removed from the buffer by `editor:delete-point`, and point objects are also destroyed if their buffer is killed.

`editor:point-kind`

Function

`editor:point-kind` *point*

Returns the kind of the point, which is `:temporary`, `:before-insert` or `:after-insert`.

`editor:current-point`

Function

`editor:current-point`

Returns the current point. See also `editor:buffer-point`.

`editor:current-mark`

Function

`editor:current-mark` &optional *pop-pno-error-p*

Returns the current mark. If *pop-p* is `t`, the mark ring is rotated so that the previous mark becomes the current mark. If no mark is set and *no-error-p* is `t`, `nil` is returned; otherwise an error is signalled. The default for both of these optional arguments is `nil`.

editor:set-current-mark *Function*

`editor:set-current-mark point`

Sets the current mark to be *point*.

editor:point< *Function*

`editor:point< point1 point2`

Returns non-nil if *point1* is before *point2* in the buffer.

editor:point<= *Function*

`editor:point<= point1 point2`

Returns non-nil if *point1* is before or at the same offset as *point2* in the buffer.

editor:point> *Function*

`editor:point> point1 point2`

Returns non-nil if *point1* is after *point2* in the buffer.

editor:point>= *Function*

`editor:point>= point1 point2`

Returns non-nil if *point1* is after or at the same offset as *point2* in the buffer.

editor:copy-point *Function*

`editor:copy-point point &optional kind new-point`

Makes and returns a copy of *point*. The argument *kind* can take the value `:before`, `:after`, or `:temporary`. If *new-point* is supplied, the copied point is bound to that as well as being returned.

editor:delete-point*Function*`editor:delete-point point`

Deletes the point *point*.

This should be done to any non-temporary point which is no longer needed.

editor:move-point*Function*`editor:move-point point new-position`

Moves *point* to *new-position*, which should itself be a point.

editor:start-line-p*Function*`editor:start-line-p point`

Returns `t` if *point* is immediately before the first character in a line, and `nil` otherwise.

editor:end-line-p*Function*`editor:end-line-p point`

Returns `t` if *point* is immediately after the last character in a line, and `nil` otherwise.

editor:same-line-p*Function*`editor:same-line-p point1 point2`

Returns `t` if *point1* and *point2* are on the same line, and `nil` otherwise.

editor:save-excursion*Macro*`editor:save-excursion &rest body`

Saves the location of the point and the mark and restores them after completion of *body*. This restoration is accomplished even when there is an abnormal exit from *body*.

editor:with-point*Macro*`editor:with-point point-bindings &rest body`

point-bindings is a list of bindings, each of the form (*var point [kind]*). Each variable *var* is bound to a new point which is a copy of the point *point* though possibly with a different kind, if *kind* is supplied. If *kind* is not supplied, then the new point has *kind* : `temporary`.

The forms of *body* are evaluated within the scope of the point bindings, and then the points in each variable *var* are deleted, as if by `editor:delete-point`. Each point *var* is deleted even if there was an error when evaluating *body*.

The main reason for using `with-point` to create non-temporary points is to allow *body* to modify the buffer while keeping these points up to date for later use within *body*.

6.3.5 The echo area**editor:message***Function*`editor:message string &rest args`

A message is printed in the Echo Area. The argument *string* must be a string, which may contain formatting characters to be interpreted by `format`. The argument *args* consists of arguments to be printed within the string.

editor:clear-echo-area*Function*`editor:clear-echo-area &optional string force`

Clears the Echo Area. The argument *string* is then printed in the Echo Area. If *force* is non-nil, the Echo Area is cleared immediately, with no delay. Otherwise, there may be a delay for the user to read any existing message.

6.3.6 Editor errors

Many editor commands and functions signal an error on failure (using `editor:editor-error` as described below). This causes the current operation to be aborted.

In many cases, the user will not want the operation to abort completely if one of the editor commands it uses is not successful. For example, the operation may involve a search, but some aspects of the operation should continue even if the search is not successful. To achieve this, the user can catch the `editor:editor-error` using a macro such as `handler-case`.

For example, one part of an application might involve moving forward 5 forms. If the current point cannot be moved forward five forms, generally the Editor would signal an error. However, this error can be caught. The following trivial example shows how a new message could be printed in this situation, replacing the system message.

```
(editor:defcommand "Five Forms" (p)
  "Tries to move the current point forward five forms,
 printing out an appropriate message on failure."
  "Tries to move the current point forward five forms."
  (handler-case
 (editor:forward-form-command 5)
 (editor:editor-error (condition)
 (editor:message "could not move forward five"))))
```

`editor:editor-error`

Function

```
editor:editor-error string &rest args
```

By default this prints a message in the Echo Area, sounds a beep, and exits to the top level of LispWorks, aborting the current operation. The argument *string* must be a string, which is interpreted as a control string by `format`. As with `editor:message`, *args* can consist of arguments to be processed within the control string.

The behavior is affected by `break-on-editor-error`.

6.3.7 Files

editor:find-file-buffer

Function

`editor:find-file-buffer pathname &optional check-function`

Returns a buffer associated with the file *pathname*, reading the file into a new buffer if necessary. The second value returned is `t` if a new buffer is created, and `nil` otherwise. If the file already exists in a buffer, its consistency is first checked by means of *check-function*. If no value is supplied for *check-function*, `editor:check-disk-version-consistent` is used.

editor:fast-save-all-buffers

Function

`editor:fast-save-all-buffers &optional ask`

Saves all modified buffers which are associated with a file. If *ask* is non-`nil` then confirmation is asked for before saving each buffer. If *ask* is not set, all buffers are saved without further prompting.

Unlike the editor command `save All Files` this function can be run without any window interaction. It is thus suitable for use in code which does not intend to allow the user to leave any buffers unsaved, and from the console if it is necessary to save buffers without re-entering the full window system.

editor:check-disk-version-consistent

Function

`editor:check-disk-version-consistent pathname buffer`

Checks that the date of the file *pathname* is not more recent than the last time *buffer* was saved. If *pathname* is more recent, the user is prompted on how to proceed. Returns `t` if there is no need to read the file from disk and `nil` if it should be read from disk.

editor:buffer-pathname

Function

`editor:buffer-pathname buffer`

Returns the pathname of the file associated with *buffer*. If no file is associated with *buffer*, `nil` is returned.

6.3.7.1 File encodings in the editor

An editor buffer ideally should have an appropriate external format (or encoding) set before you write it to a file. Otherwise an external format specified in the value of the editor variable `output-format-default` is used. If the value of `output-format-default` is not an external-format specifier, then the external format is chosen similarly to the way `cl:open` does it. By default this chosen external format will be the Windows code page on Microsoft Windows, and Latin-1 on other platforms.

When using the Editor tool, use `Set External Format` to set interactively the external format for the current buffer, or set `Preferences... > Environment > File Encodings > Output` (which in turn sets the editor variable `output-format-default`) to provide a global default value.

In an application which writes editor buffers to file, you can do this to set the external format of a given buffer:

```
(setf (editor:buffer-external-format buffer) ef-spec)
```

You can also set a global default external format for editor buffers:

```
(setf (editor:variable-value 'editor:output-format-default
 :global)
 ef-spec)
```

Then *ef-spec* will be used when a buffer itself does not have an external format.

6.3.7.2 Non base-char errors

If your buffer contains a `cl:extended-char` *char* then Latin-1 and other encodings which support only `cl:base-char` are not appropriate. Attempts to save the buffer using such external formats will signal an error '*char* is not of type BASE-CHAR'. Set the external format to one which includes *char*, or delete *char* from the buffer before saving.

6.3.7.3 Choosing the encoding to use

You may want a file which is Unicode UCS-2 encoded (external format `:unicode`), UTF-8 encoding (`:utf`) or a language-specific encoding such as `:shift-jis` or `:gbk`. Or you may want an Latin-1 encoded file, in which case you could pass `:latin-1-safe`.

6.3.8 Inserting text

editor:insert-string

Function

`editor:insert-string` *point string* &optional *start end*

Inserts *string* at *point* in the current buffer. The arguments *start* and *end* specify the indices within *string* of the substring to be inserted. The default values for *start* and *end* are 0 and `(length string)` respectively.

editor:kill-ring-string

Function

`editor:kill-ring-string` &optional *index*

Returns either the topmost string on the kill ring, or the string at *index* places below the top when *index* is supplied.

The editor kill ring stores the strings copied by the editor, in order to allow using them later.

editor:points-to-string

Function

`editor:points-to-string` *start end*

Returns the string between the points *start* and *end*.

6.3.9 Indentation

editor:*indent-with-tabs*

Variable

Controls whether indentation commands such as `Indent` and `Indent Form` insert whitespace using `#\Space` or `#\Tab` characters when changing the indentation of a line.

The initial value is `nil`, meaning that only the `#\Space` character is inserted.

A true value for `editor:*indent-with-tabs*` causes the indentation commands to insert `#\Tab` characters according to the value of `spaces-for-tab` and then pad with `#\Space` characters as needed.

6.3.10 Lisp

editor:*find-likely-function-ignores*

Variable

Contains a list of symbols likely to be found at the beginning of a form (such as `apply`, `funcall`, `defun`, `defmethod`, `defgeneric`).

editor:*source-found-action*

Variable

This variable determines how definitions found by the commands `Find Source`, `Find Source for Dspec` and `Find Tag` are shown. The value should be a list of length 2.

The first element controls the positioning of the definition: when `t`, show it at the top of the editor window; when a non-negative fixnum, position it that many lines from the top; and when `nil`, position it at the center of the window.

The second element can be `:highlight`, meaning highlight the definition, or `nil`, meaning do not highlight it.

The initial value of `*source-found-action*` is `(nil :highlight)`.

6.3.11 Movement

editor:line-end *Function*

`editor:line-end point`

Moves *point* to be located immediately before the next newline character, or the end of the buffer if there are no following newline characters.

editor:line-start *Function*

`editor:line-start point`

Moves *point* to be located immediately after the previous newline character, or the start of the buffer if there are no previous newline characters.

editor:character-offset *Function*

`editor:character-offset point n`

Moves *point* forward *n* characters. If *n* is negative, *point* moves back *n* characters.

editor:word-offset *Function*

`editor:word-offset point n`

Moves *point* forward *n* words. If *n* is negative, *point* moves back *n* words.

editor:line-offset *Function*

`editor:line-offset point n &optional to-offset`

Moves *point* *n* lines forward, to a location *to-offset* characters into the line. If *n* is negative, *point* moves back *n* lines. If *to-offset* is `nil` (its default value), an attempt is made to retain the current offset. An error is signalled if there are not *n* further lines in the buffer.

editor:form-offset*Function*

`editor:form-offset` *point* *n* &optional *form* *depth*

Moves *point* forward *n* Lisp forms. If *n* is negative, point moves back *n* forms. If *form* is `t` (its default value) then atoms are counted as forms, otherwise they are ignored. Before point is moved forward *n* forms, it first jumps out *depth* levels. The default value for *depth* is 0.

6.3.12 Prompting the user

The following functions can be used to prompt for some kind of input, which is generally typed into the Echo Area.

The following keyword arguments are common to a number of prompting functions.

<code>:must-exist</code>	Specifies whether the value that is input by the user must be an existing value or not. If <code>:must-exist</code> is non-nil, the user is prompted again if a non-existent value is input.
<code>:default</code>	Defines the default value that is selected if an empty string is input.
<code>:default-string</code>	Specifies the string that may be edited by the user (with <code>Insert Parse Default</code>).
<code>:prompt</code>	Defines the prompt that is written in the Echo Area. Most prompting functions have a default prompt that is used if no value is supplied for <code>:prompt</code> .
<code>:help</code>	Provides a help message that is printed if the user types "?".

editor:prompt-for-file*Function*

`editor:prompt-for-file` &key *direction* *must-exist* *create-directories* *default* *default-string* *prompt* *help*

Prompts for a file name, and returns a pathname.

`:direction` You can specify *direction* `:input` (when expecting to read the file) or *direction* `:output` (when expecting to write the file). This controls the default value of *must-exist*, which is false for *direction* `:output` and true otherwise.

`:create-directories`
If *create-directories* is true, then the user is prompted to create any missing directories in the path she enters. The default is false for *direction* `:output` and true otherwise.

See above for an explanation of the other arguments.

`editor:prompt-for-buffer` *Function*

`editor:prompt-for-buffer` &key *prompt must-exist default default-string help*

Prompts for a buffer name, and returns the buffer. See above for an explanation of the keywords.

The default value of *must-exist* is `t`. If *must-exist* is `nil` and the buffer does not exist, it is created.

`editor:prompt-for-integer` *Function*

`editor:prompt-for-integer` &key *prompt must-exist default help*

Prompts for an integer. See above for an explanation of the keywords.

`editor:prompt-for-string` *Function*

`editor:prompt-for-string` &key *prompt default default-string clear-echo-area help*

Prompts for a string. No checking is done on the input. The keyword *clear-echo-area* controls whether or not the echo area is cleared (that is, whether the text being replaced is visible or not). The default for this keyword is `t`. See above for an explanation of the remaining keywords.

editor:prompt-for-variable*Function*

```
editor:prompt-for-variable &key must-exist prompt default default-string
help
```

Prompts for an editor variable. See above for an explanation of the keywords. The default value of *must-exist* is `t`.

6.3.13 In-place completion**editor:complete-with-non-focus***Function*

```
editor:complete-with-non-focus complete-func &key extract-func skip-func
insert-func
```

Performs a non-focus completion at the editor current point.

complete-func should be a function designator with signature:

```
complete-func string &optional user-arg => result
```

string should be a string to complete. *user-arg* is the second return value of *extract-func*, if this is not `nil`. *result* should be a list of items to be displayed in the list panel of the non-focus window.

extract-func must be a function designator with signature

```
extract-func point => string, user-arg
```

point should be a `Point` object

extract-func needs to move *point* to the beginning of the text that will be replaced if the user confirms. It should return two values: *string* is the string to complete, and *user-arg* can be any Lisp object. *string* is passed to the function *complete-func*, and if *user-arg* is non-`nil` it is also passed.

The default value of *extract-func* is a function which searches backwards until it finds a non-alphanumeric character, or the beginning of the buffer. It then moves its *point* argument forward to the next character. The function returns its first value *string* the string between this and the original location of the point, and it returns `nil` as the second value *user-arg*.

skip-func, if supplied, must be a function designator with signature

`skip-func point`

point should be a `Point` object

point will be used as the end of the region to replace by the completion. At the call to *skip-func*, the point is located at the same place as the point that was passed to *extract-func* (after it moved). *skip-func* needs to move *point* forward to the end of the text that should be replaced when the user wants to do the completion. If *skip-func* is not supplied, the end point is set to the current point.

insert-func, if supplied, must be a function designator with signature

`insert-func result string user-arg => string-to-use`

result is the item selected by the user, *string* is the original string that was returned by *extract-func*, and *user-arg* is the second value returned by *extract-func* (regardless of whether this value is `nil`). It must return a string, *string-to-use*, which is inserted as the the completion.

If *insert-func* is not supplied, the completion item is inserted. If it is not a string it is first converted by `prin1-to-string`.

When `editor:complete-with-non-focus` is called, it makes a copy of the current point and passes it to *extract-func*. It then copies this point and positions it either using *skip-func* or the current point. These two points define the text to be replaced. `editor:complete-with-non-focus` then calls *complete-func*, and use the result to raise a non-focus window next to the current point. The interaction of this window is as described in *Lisp-Works CAPI User Guide*.

6.3.14 Variables

`editor:define-editor-variable`

Function

`editor:define-editor-variable name value &optional documentation`

Defines an editor variable.

name Symbol naming the variable.

value The value to assign to the variable.

mode A string naming a mode.

documentation A documentation string.

The macro `editor:define-editor-variable` defines a global editor variable. There is only one global value, so repeated uses of `editor:define-editor-variable` overwrite each other.

`editor:define-editor-variable` gives a readable value of defining a variable, and is recognized by the LispWorks source code location system. However variables can also be defined dynamically by calling `(setf editor:variable-value)`. Variable values may be accessed by `editor:variable-value`.

A variable has only one string of documentation associated with it. `editor:variable-value` overwrites the existing documentation string, if there is any. You can see the documentation by the command `Describe Editor Variable`. It can be accessed programmatically by `editor:editor-variable-documentation`.

Note: for backwards compatibility *name* can also be a string, which is converted to a symbol by uppercasing, replacing `#\space` by `#\-`, and intern-ing in the EDITOR package. This may lead to clashes and so you should use a symbol for *name*, not a string.

`editor:define-editor-mode-variable`

Function

`editor:define-editor-mode-variable` *name mode value &optional documentation*

Defines an editor variable in the specified mode.

mode A string naming a mode.

name, value As for `editor:define-editor-variable`.

documentation As for `editor:define-editor-variable`, except that `editor:define-editor-mode-variable` installs the documentation only if the editor variable does not already have any documentation.

`editor:define-editor-mode-variable` defines a variable in the specified mode. There is one value per variable per mode.

`editor:define-editor-mode-variable` gives a readable value of defining a variable in a mode, and is recognized by the LispWorks source code location system. However mode variables can also be defined dynamically by calling `(setf editor:variable-value)`. Mode variable values may be accessed by `editor:variable-value`.

editor:editor-variable-documentation*Function*

```
editor:editor-variable-documentation editor-variable-name
editor-variable-name
```

A symbol naming an editor variable.

Returns the documentation associated with the editor variable, if any.

Note: For backwards compatibility a string *editor-variable-name* is also accepted, as described for `editor:define-editor-variable`.

editor:variable-value*Function*

```
editor:variable-value name &optional kind where
```

Returns the value of the editor variable *name*, where *name* is a symbol. An error is signalled if the variable is undefined. The argument *kind* can take the value `:current`, `:buffer`, `:global` or `:mode`. The default value of *kind* is `:current`.

When *kind* is `:current` the argument *where* should be `nil` (the default, meaning the current buffer) or an editor buffer object or the name of a buffer. The variable value for the specified buffer is returned or (if there is no current buffer) then the global variable value is returned.

kind can also be `:buffer`, and then *buffer* should be an editor buffer object.

For example, the code given below will, by default, return the value `:ask-user`.

```
(editor:variable-value
  'editor:add-newline-at-eof-on-writing-file)
```

The value of variables may also be altered using this function. For example, the code given below will allow buffers to be saved to file without any prompt for a missing newline.

```
(setf
  (editor:variable-value
 'editor:add-newline-at-eof-on-writing-file)
  nil)
```

editor:variable-value-if-bound

Function

`editor:variable-value-if-bound` *name* &optional *kind where*

Returns the value of the variable *name*. If the variable is not bound, `nil` is returned. The arguments are as for `editor:variable-value`.

editor:buffer-value

Function

`editor:buffer-value` *buffer name* &optional *errorp*

Accesses the value of the editor variable *name* in the buffer specified by *buffer*.

name should be a symbol and *buffer* should be a point object or a buffer object.

If the editor variable is undefined and *errorp* is true, an error is signalled. If the variable is undefined and *errorp* is false, `nil` is returned. The default value of *errorp* is `nil`.

6.3.15 Windows

editor:current-window

Function

`editor:current-window`

Returns the current window.

editor:redisplay

Function

`editor:redisplay`

Redisplays any window that appears to need it. In general, the contents of a window may not be redisplayed until there is an event to provoke it.

Note: `editor:redisplay` will update a modified editor buffer only when that buffer is the `editor:current-buffer`. Take care to call `editor:redisplay` in an appropriate context.

`editor:window-text-pane`

Function

`editor:window-text-pane` *window*

Returns the `capi:editor-pane` associated with an editor window.

6.3.16 Examples

6.3.16.1 Example 1

The following simple example creates a new editor command called `current Line`.

```
(editor:defcommand "Current Line" (p)
  "Computes the line number of the current point and
  prints it in the Echo Area"
  "Prints the line number of the current point"
  (let* ((cpoint (editor:current-point))
 (svpoint (editor:copy-point cpoint))
 (count 0))
 (editor:beginning-of-buffer-command nil)
 (loop
 (if (editor:point> cpoint svpoint)
 (return))
 (unless (editor:next-line-command nil)
 (return))
 (incf count))
 (editor:move-point cpoint svpoint)
 (editor:message "Current Line Number: ~S " count)))
```

6.3.16.2 Example 2

This example creates a new editor command called `Goto Line` which moves the current point to the specified line number.


```
(editor:defcommand "Goto Line" (p)
  "Moves the current point to a specified line number.
  The number can either be supplied via the prefix
  argument, or, if this is nil, it is prompted for."
  "Moves the current point to a specified line number."
  (let ((line-number
 (or p (editor:prompt-for-integer
 :prompt "Line number: "
 :help "Type in the number of the line to
 go to"))))
 (editor:beginning-of-buffer-command nil)
 (editor:next-line-command line-number)))
```

6.3.16.3 Example 3

The following example illustrates how text might be copied between buffers. First, *string* is set to all the text in *from-buf*. This text is then copied to the end of *to-buf*.

```
(defun copy-string (from-buf to-buf)
  (let ((string (editor:points-to-string
 (editor:buffers-start from-buf)
 (editor:buffers-end from-buf))))
 (editor:insert-string (editor:buffers-end to-buf) string)))
```

To test this example, two buffers named *t1* and *t2* should be created. Then, to copy all the text from *t1* to the end of *t2*:

```
(copy-string (editor:buffer-from-name "t1")
 (editor:buffer-from-name "t2"))
```

6.4 Editor source code

The section does not apply to LispWorks Personal Edition.

LispWorks comes with source code for the editor, which you can refer to when adding editor extensions.

6.4.1 Contents

The directory `lib/6-0-0-0/src/editor/` contains most of the source files of the LispWorks editor. Some low-level source code is not distributed.

6.4.2 Source location

To enable location of editor definitions by `Find Source` and related commands, configure LispWorks as described under "Finding source code" in the *LispWorks User Guide and Reference Manual*.

6.4.3 Guidelines for use of the editor source code

Some care is needed when working with the supplied editor source code, to ensure that you do not compromise the IDE or introduce a dependency on a particular release of LispWorks.

In particular please note:

- The editor source code may not match the compiled code in the LispWorks image exactly, for example if editor patches have been loaded.
- Modifications to the EDITOR package definition are not allowed.
- Redefining existing definitions is not recommended. It is better to define a new command to do what you want. If you find a bug or have a useful extension to an existing definition then please let us know.
- Do not rely on the expansion of exported macros.
- If you use any internal (that is, not exported) EDITOR symbols, please tell us, so we can consider how to support your requirements. In addition, some internal macros have been removed from the LispWorks image and these should not be used.

Glossary

Abbrev

An abbrev (abbreviation) is a user defined text string which, when typed into a buffer, may be expanded into another string using Abbrev Mode. Typing can therefore be saved by defining short strings to be expanded into frequently used longer words or phrases.

Abbrevs should not be confused with the abbreviated symbol completion implemented by the command `Abbreviated Complete Symbol`.

Abbrev Mode

Abbrev mode is a minor mode which allows abbrevs to be automatically expanded when typed into a buffer.

Auto-Fill Mode

Auto-fill mode is a minor mode which allows lines to be broken between words at the right margin automatically as the text is being typed. This means that `Return` does not have to be pressed at the end of each line to simulate filling.

Auto-Saving

Auto-saving is the automatic, periodic backing-up of the file associated with the current buffer.

Backup

When a file is explicitly saved in the editor, a backup is automatically made by writing the old contents of the file to a backup before saving the new version of the file. The name of the backup file is that of the original file followed by a ~ character.

Binding

A binding is made up of one or more *key sequences*. A command may have a default binding associated with it, which executes that command. Bindings provide a quick and easy way to execute commands.

Buffer

A buffer is a temporary storage area used by the editor to hold the contents of a file while the process of editing is taking place.

Case Conversion

Case conversion means changing the case of text from lower to upper case and vice versa.

Completion

Completion is the process of expanding a partial or abbreviated name into the full name. Completion can be used for expanding symbols, editor command names, filenames and editor buffer names.

Control Key

The Control key (`ctr1`) is used as part of many key sequences. `ctr1` must be held down while pressing the required character key.

Ctrl Key

See *Control Key*.

Current

The adjective *current* is often used to describe a point, buffer, mark, paragraph, and similar regions of text, as being the text area or item on which relevant commands have an effect. For example, the *current buffer* is the buffer on which most editor commands operate.

Cursor

The cursor is the rectangle (in Emacs emulation) or vertical bar (in other emulations) seen in a buffer which indicates the position of the current point within that buffer.

Customization

Customization means making changes to the way the editor works. The editor can be customized both in the short and long term to suit the users requirements. Short term customization involves altering the way the editor works for the duration of an editing session by using standard editor commands, while long term customization involves programming the editor.

Default

A default is the value given to an argument if none is specified by the user.

Deleting

Deleting means removing text from the buffer without saving it. The alternative is *killing*.

Echo Area

The Echo Area is a buffer used to display and input editor information. Commands are typed into this buffer and editor produced messages are displayed here.

Emulation

The LispWorks Editor can behave like GNU Emacs, or like a typical editor on the Mac OS platform. Keys, cursors, behavior with selected text and other functionality differs. We use the term Mac OS editor Emulation to denote this alternate behavior.

Escape Key

The Escape key (`ESC`) has its own functionality but is mostly used in Emacs emulation in place of the `Meta` key when no such key exists on a keyboard. `ESC` must be typed *before* pressing the required character key.

Extended Command

Most editor commands can be invoked explicitly by using their full command names, preceded by the `Meta+x` key sequence. A command issued in such a way is known as an extended command.

Fill Prefix

The fill prefix is a string which is ignored when filling takes place. For example, if the fill prefix is `;;`, then these characters at the start of a line are skipped over when the text is re-formatted.

Filling

Filling involves re-formatting text so that each line extends as far to the right as possible without any words being broken or any text extending past a predefined right-hand column.

Global Abbrev

A global abbrev is an abbrev which can be expanded in all major modes.

History Ring

The history ring records Echo Area commands so that they can easily be repeated.

Incremental Search

An incremental search is a search which is started as soon as the first character of the search string is typed.

Indentation

Indentation is the blank space at the beginning of a line. Lisp, like many other programming languages, has conventions for the indentation of code to make it more readable. The editor is designed to facilitate such indentation.

Insertion

Insertion is the process of inputting text into a buffer.

Keyboard Macro

A keyboard macro allows a sequence of editor commands to be turned into a single operation. Keyboard macros are only available for the duration of an editing session.

Key Sequence

A key sequence is a sequence of characters used to issue, or partly issue, an editor command. A single key sequence usually involves holding down one of two specially defined modifier keys (that is `Ctrl` and `Meta`), while at the same time pressing another key.

Killing

Killing means removing text from a buffer and saving it in the kill ring, so that the text may be recovered at a later date. The alternative is *deleting*.

Kill Ring

The kill ring stores text which has been killed, so that it may be recovered at a later date. Text can be re-inserted into a buffer by *yanking*. There is only one kill ring for all buffers so that text can be copied from one buffer to another.

Major Mode

Major modes govern how certain commands behave. They adapt a few editor commands so that their use is more appropriate to the text being edited. For example, the concept of indentation is radically different in Lisp mode and Fundamental mode. Each buffer is associated with one major mode.

Mark

A mark stores the location of a point so that it may be used for reference at a later date. More than one mark may be associated with a single buffer and saved in a mark ring.

Mark Ring

The mark ring stores details of marks, so that previously defined marks can be accessed. The mark ring works like a stack, in that marks are pushed onto the ring and can only be popped off on a "last in first out" basis. Each buffer has its own mark ring.

Meta Key

On most PC keyboards this key is synonymous with the `ALT` key. However, there are many different types of keyboard, and the `meta` key may not be marked with "Alt" or "Meta". It may be marked with a special character, such as a diamond, or it may be one of the function keys — try `F11`.

In Emacs emulation, `meta` must be held down while pressing the required character key. As some keyboards do not have a `meta` key, the *Escape* (`ESC`) key can be used in place of `meta`.

On Cocoa, you can configure "Meta" by choosing **Preferences... > Environment > Emulation**.

Minor Mode

The minor modes determine whether or not certain actions take place. For example, when abbrev mode is on, abbrevs are automatically expanded when typed into a buffer. Buffers may possess any number of minor modes.

Mode

Each buffer has two modes associated with it: a major mode and a minor mode. A buffer must have one major mode, but can have zero or more minor modes associated with it. Major modes govern how certain commands behave, while minor modes determine whether or not certain actions take place.

Mode Abbrev

A mode abbrev is an abbrev which is expanded only in predefined major modes.

Mode Line

At the bottom of each buffer is a mode line that provides information concerning that buffer. The information displayed includes name of the buffer, major mode, minor mode and whether the buffer has been modified or not.

Newline

Newline is a whitespace character which terminates a line of text.

Overwrite Mode

Overwrite mode is a minor mode which causes each character typed to replace an existing character in the text.

Page

A page is the region of text between two page delimiters. The ASCII key sequence `ctr1+l` constitutes a page delimiter (as it starts a new page on most line printers).

Pane

A pane is the largest portion of an editor window, used to display the contents of a buffer.

Paragraph

A paragraph is defined as the text within two paragraph delimiters. A blank line constitutes a paragraph delimiter. The following characters at the beginning of a line are also paragraph delimiters: `Space Tab @ - ')`

Prefix Argument

A prefix argument is an argument supplied to a command which sometimes alters the effect of that command, but in most cases indicates how many times that command is to be executed. This argument is known as a *prefix* argument as it is supplied before the command to which it is to be applied. Prefix arguments sometimes have no effect on a command.

Point

A point is a location in a buffer where editor commands take effect. The *current* point is generally the location between the character indicated by the cursor and the previous character (that is, it actually lies *between* two characters). Many types of commands (moving, inserting, deleting) operate with respect to the current point, and indeed move that point.

Recursive Editing

Recursive editing occurs when you are allowed to edit text while an editor command is executing.

Region

A region is the area of text between the mark and the current point. Many editor commands affect only a specified region.

Register

Registers are named slots in which locations and regions can be saved for later use.

Regular Expression Searching

A regular expression (regexp) allows the specification of a search string to include wild characters, repeated characters, ranges of characters, and alternatives. Strings which follow a specific pattern can be located, which makes regular expression searches very powerful.

Replacing

Replacing means substituting one string for another.

Saving

Saving means copying the contents of a buffer to a file.

Scrolling

Scrolling means slightly shifting the text displayed in a pane either upwards or downwards, so that a different portion of the buffer is displayed.

Searching

Searching means moving the current point to the next occurrence of a specified string.

Sentence

A sentence begins wherever a paragraph or previous sentence ends. The end of a sentence is defined as consisting of a sentence terminating character followed by two spaces or a newline. The following characters are sentence terminating characters: . ? !

Tag File

A tag file is one which contains information on the location of Lisp function definitions in one or more files. For each file in a defined system, the tag file contains a relevant file name entry, followed by names and positions of each defining form in that file. This information is produced by the editor and is required for some definition searches.

Transposition

Transposition involves taking two units of text and swapping them round so that each occupies the others former position.

Undoing

Commands that modify text in a buffer can be undone, so that the text reverts to its state before the command was invoked.

Undo Ring

An undo ring is used to hold details of modifying commands so that they can be undone at a later date. The undo ring works like a stack, in that commands are pushed onto the ring and can only be popped off on a "last in first out" basis.

Variable (Editor)

Editor variables are parameters which affect the way that certain commands operate.

Whitespace

Whitespace is any consecutive run of the whitespace characters `space`, `tab` or `Newline`.

Window

A window is an object used by the window manager to display data. When the editor is called up, an editor window is created and displayed.

Window Ring

A window ring is used to hold details of all windows currently open.

Word

A word is a continuous string of alphanumeric characters (that is, the letters A–Z and numbers 0–9). In most modes, any character which is not alphanumeric is treated as a word delimiter.

Yanking

Yanking means inserting a previously killed item of text from the kill ring at a required location. This is often known as *pasting*.

Index

Symbols

files 25
? Help on Parse 104
~ files 25, 33, 34

A

Abbrev Expand Only 98
Abbrev Mode 96
abbrev mode 93, 96
Abbreviated Complete Symbol 132
abbreviation
 add global 97
 add global expansion 97
 add mode 96
 add mode expansion 97
 append to file 100
 delete all 99
 delete global 99
 delete mode 98
 edit 100
 editor definition 96
 expand 98
 list 99
 read from file 101
 save to file 100
 undo last expansion 98
abbreviation commands 96
abbrev-pathname-defaults 100
Abort Recursive Edit 108
aborting editor commands 11, 16

aborting processes 11, 16
Add Global Word Abbrev 97
Add Mode Word Abbrev 96
add-newline-at-eof-on-writing-file 30
Append Next Kill 52
Append to File 29
Append to Word Abbrev File 100
Application Builder tool 116
Apropos 145
Apropos Command 19
argument
 listing for function 133
 prefix 23
attribute
 description 20
 listing with apropos 19
Auto Fill Linefeed 67
Auto Fill Mode 67
Auto Fill Return 67
Auto Fill Space 67
Auto Save Toggle 32
auto-fill mode 66, 93
auto-fill-space-indent 68
auto-save file 31
auto-save-checkpoint-frequency 33
auto-save-cleanup-checkpoints 33
auto-save-filename-pattern 32
auto-save-key-count-threshold 33

B

Back to Indentation 63
Backup File 29
backup file 29, 33, 34
backup-filename-pattern 34
backup-filename-suffix 34

- backups-wanted** 33
 - Backward Character** 37
 - Backward Form** 136
 - Backward Kill Line** 51
 - Backward Kill Sentence** 52
 - Backward List** 139
 - Backward Paragraph** 40
 - Backward Search** 80
 - Backward Sentence** 39
 - Backward Up List** 140
 - Backward Word** 38
 - base-char type 183
 - Beginning of Buffer** 42
 - Beginning of Defun** 119
 - Beginning of Line** 38
 - Beginning Of Parse** 105
 - Beginning of Parse or Line** 106
 - Bind Key** 108
 - Bind String to Key** 109
 - binding keys 108
 - bind-key 164
 - bind-string-to-key 165
 - Bottom of Window** 41
 - Break Definition** 128
 - Break Definition on Exit** 128
 - Break Function** 128
 - Break Function on Exit** 128
 - breaking processes 17
 - break-on-editor-error** 115
 - buffer
 - changed definitions in 132
 - circulate 69
 - compile 153
 - compile changed definitions 154
 - compile if necessary 153
 - create 70
 - editor definition 6
 - evaluate 150
 - evaluate changed definitions 150
 - file options 35
 - insert 70
 - kill 36, 69
 - list 69
 - mark whole 46
 - modified check 71
 - move to beginning 42
 - move to end 42
 - new 70
 - not modified 71
 - read only 71
 - rename 71
 - revert 35
 - save 27
 - search all 81
 - select 68
 - select in other window 68
 - select previous 69
 - set package 147
 - buffer 170
 - Buffer Changed Definitions** 132
 - buffer commands 68
 - buffer functions 170, 193
 - Buffer Not Modified** 71
 - buffer-from-name 175
 - *buffer-list* 174
 - buffer-name** 174
 - buffer-pathname 182
 - buffer-point 175
 - buffers and windows 113
 - buffers-end 175
 - buffers-start 175
 - buffer-value 193
 - bug
 - reporting 115
 - Build Application** 115
 - button
 - mouse bindings in editor 113
- C**
- calling editor functions 167
 - Capitalize Region** 58
 - Capitalize Word** 57
 - case conversion commands 57
 - case-replace** 88
 - CD** 111
 - Center Line** 66
 - change-buffer-lock-for-modification 173
 - character
 - backward 37
 - delete expanding tabs 49
 - delete next 48
 - delete previous 49
 - forward 37
 - insert with overwrite 61
 - overwrite previous 61
 - transposition 59
 - character-offset 186
 - Check Buffer Modified** 71
 - check-disk-version-consistent 182
 - Circulate Buffers** 69
 - class
 - describe 134
 - Class Browser tool 134

- clear-echo-area 180
- colors
 - Lisp syntax 118
- command
 - abort 16
 - completion 103
 - description 20
 - execution 9, 17, 167
 - history 21
 - key sequence for 22
 - key sequences 22
 - listing with apropos 19
 - repetition 11, 23
 - shell 110
- Command+Ctrl+., break gesture 17
- commands
 - abbreviation 96
 - aborting commands 11, 16
 - aborting processes 11, 16
 - buffer 68
 - case conversion 57
 - compilation 147, 152
 - cut and paste 13
 - deleting text 13, 48
 - echo area 103
 - editing Lisp programs 117
 - editor variable 107
 - evaluation 147, 148, 151
 - file handling 12, 25
 - filling 64
 - help 14, 18
 - indentation 61
 - inserting text 12, 53
 - key binding 108
 - keyboard macro 101
 - killing text 13, 48
 - Lisp comment 140
 - Lisp documentation 145
 - Lisp form 136
 - Lisp function and definition 119
 - Lisp list 139
 - movement 12, 37
 - overwriting 60
 - pages 74
 - parentheses 143, 145
 - recursive editing 107
 - register 90
 - replacing 77
 - running shell from editor 110
 - searching 77
 - transposition 58
 - undoing 13, 56
 - window 72
- comment
 - create 141
 - kill 142
 - move to 141
- comment commands 140
- comment-begin** 143
- comment-column** 143
- comment-end** 143
- comments
 - inserting 141
- comment-start** 143
- compilation commands 147, 152
- compilation messages
 - finding the source code 155
- compile
 - buffer 153
 - buffer changed definitions 154
 - buffer if necessary 153
 - changed definitions 154
 - file 153
 - form 152
 - region 153
 - system 155
 - system changed definitions 155
- Compile Buffer** 153
- Compile Buffer Changed Definitions** 154
- Compile Buffer File** 153
- Compile Changed Definitions** 154
- Compile Defun** 152
- Compile File** 153
- Compile Region** 153
- Compile System** 155
- Compile System Changed Definitions** 155
- compile-buffer-file-confirm** 154
- Complete Field** 104
- Complete Input** 103
- Complete Symbol** 131
- complete-with-non-focus 189
- completion
 - dynamic word 55
 - in-place 189
 - of abbreviated symbols 132
 - of commands 103
 - of filenames 56
 - of symbols 131
- configuration files 160, 163
- Confirm Parse** 104
- Continue Tags Search** 125
- Control key 9
- control keys

insert into buffer 54
Copy to Cut Buffer 113
Copy to Register 91
 copy-point 178
Count Lines Page 76
Count Lines Region 46
Count Matches 86
Count Occurrences 86
Count Words Region 44
Create Buffer 70
Create Tags Buffer 123
 Ctrl key 9
 Ctrl+] Abort Recursive Edit 108
 Ctrl+` Function Arglist Display 133
 Ctrl+A Beginning of Line 38
 Ctrl+A Beginning Of Parse or Line 106
 Ctrl+B Backward Character 37
 Ctrl+B Echo Area Backward
 Character 105
 Ctrl+C Ctrl+C Insert Selected
 Text 107
 Ctrl+D Delete Next Character 48
 Ctrl+E End of Line 38
 Ctrl+F Forward Character 37
 Ctrl+G, abort current command 16
 Ctrl+H A Apropos 14
 Ctrl+H A Apropos Command 19
 Ctrl+H B Describe Bindings 22
 Ctrl+H C What Command 20
 Ctrl+H Ctrl+D Document Command 20
 Ctrl+H Ctrl+K Document Key 21
 Ctrl+H Ctrl+V Document Variable 22
 Ctrl+H D Describe Command 14, 20
 Ctrl+H G Generic Describe 20
 Ctrl+H Help 18
 Ctrl+H K Describe Key 14, 21
 Ctrl+H L What Lossage 21
 Ctrl+H V Describe Editor Variable 22
 Ctrl+H W Where Is 22
 Ctrl+K Kill Line 51
 Ctrl+L Refresh Screen 74
 Ctrl+N Next Line 38
 Ctrl+O Open Line 54
 Ctrl+P Insert Parse Default 106
 Ctrl+P Previous Line 38
 Ctrl+Q Quoted Insert 54
 Ctrl+R Return Default 107
 Ctrl+R Reverse Incremental Search 78
 Ctrl+S Esc Forward Search 79
 Ctrl+S Incremental Search 77
 Ctrl+Shift+_ Undo 13, 56
 Ctrl+Shift+A Function Argument
 List 134
 Ctrl+Shift+B Compile Buffer 153
 Ctrl+Shift+C Compile Defun 152
 Ctrl+Shift+D Function
 Documentation 146
 Ctrl+Shift+E Evaluate Region 149
 Ctrl+Shift+M Macroexpand Form 138
 Ctrl+Shift+R Compile Region 153
 Ctrl+Space Set Mark 44
 Ctrl+T Transpose Characters 59
 Ctrl+U Kill Parse 106
 Ctrl+U Set Prefix Argument 23
 Ctrl+V Scroll Window Down 40
 Ctrl+W Kill Region 52
 Ctrl+X - Inverse Add Global Word
 Abbrev 97
 Ctrl+X & Search Files Matching
 Patterns 82
 Ctrl+X (Define Keyboard Macro 102
 Ctrl+X) End Keyboard Macro 102
 Ctrl+X * Search Files 81
 Ctrl+X + Add Global Word Abbrev 97
 Ctrl+X . Set Fill Prefix 66
 Ctrl+X / Point to Register 90
 Ctrl+X ; Set Comment Column 140
 Ctrl+X [Previous Page 75
 Ctrl+X] Next Page 75
 Ctrl+X ~ Check Buffer Modified 71
 Ctrl+X 0 Delete Window 73
 Ctrl+X 1 Delete Next Window 73
 Ctrl+X 2 New Window 72
 Ctrl+X B Select Buffer 68
 Ctrl+X C Go Back 47
 Ctrl+X Ctrl+A Add Mode word Abbrev 96
 Ctrl+X Ctrl+B List Buffers 69
 Ctrl+X Ctrl+C Save All Files and
 Exit 29
 Ctrl+X Ctrl+E Evaluate Last Form 149
 Ctrl+X Ctrl+F Wfind File 26
 Ctrl+X Ctrl+H Inverse Add Mode Word
 Abbrev 97
 Ctrl+X Ctrl+I Indent Rigidly 62
 Ctrl+X Ctrl+L Lowercase Region 58
 Ctrl+X Ctrl+O Delete Blank Lines 49
 Ctrl+X Ctrl+P Mark Page 76
 Ctrl+X Ctrl+Q Toggle Buffer Read-
 Only 71
 Ctrl+X Ctrl+S Save File 27
 Ctrl+X Ctrl+T Transpose Lines 59
 Ctrl+X Ctrl+U Uppercase Region 58
 Ctrl+X Ctrl+V Find Alternate File 26
 Ctrl+X Ctrl+W Write File 28

Ctrl+X Ctrl+X Exchange Point and Mark 44
 Ctrl+X Delete Backward Kill Sentence 52
 Ctrl+X E Last Keyboard Macro 102
 Ctrl+X F Set Fill Column 65
 Ctrl+X G Insert Register 91
 Ctrl+X H Mark Whole Buffer 46
 Ctrl+X I Insert File 36
 Ctrl+X J Jump to Register 90
 Ctrl+X K Kill Buffer 69
 Ctrl+X L Count Lines Page 76
 Ctrl+X M Select Go Back 47
 Ctrl+X O Next Ordinary Window 72
 Ctrl+X O Next Window 72
 Ctrl+X P Go Forward 48
 Ctrl+X Q Keyboard Macro Query 102
 Ctrl+X S Save All Files 28
 Ctrl+X Tab Indent Rigidly 62
 Ctrl+X X Copy to Register 91
 Ctrl+Y Un-Kill 14, 53
 Ctrl-C Ctrl-C Interrupt Shell Subjob 112
 Ctrl-C Ctrl-D Shell Send Eof 113
 Ctrl-C Ctrl-Z Stop Shell Subjob 112
 current point
 editor definition 7
 current-buffer 174
 current-mark 177
current-package 147
 current-point 177
 current-window 193
 customising
 editor 163
 editor commands 163
 indentation of Lisp forms 163, 166
 key bindings 160, 163, 164
 cut and paste commands 13

D

debugger
 using in editor 150
 default
 external format 27, 30
 prefix argument 23, 24
default-auto-save-on 32
default-buffer-element-type 70
default-modes 93
default-search-kind 83
 defcommand macro 168
Defindent 119
Define Keyboard Macro 102

Define Word Abbrevs 101
 define-editor-mode-variable 191
 define-editor-variable 190
 definition
 break 128
 disassemble 155
 editing 119
 find 120
 find buffer changes 132
 searching for 120
 trace 127
 trace inside 127
 untrace 127
 defmode function 94
Delete All Word Abbrevs 99
Delete Blank Lines 49
 DELETE Delete Previous Character 49
 DELETE Echo Area Delete Previous Character 106
Delete File 36
Delete File and Kill Buffer 36
Delete Global Word Abbrev 99
Delete Horizontal Space 49
Delete Indentation 63
Delete Key Binding 109
Delete Matching Lines 80
Delete Mode Word Abbrev 98
Delete Next Character 48
Delete Next Window 73
Delete Non-Matching Lines 81
Delete Previous Character 49
Delete Previous Character Expanding Tabs 49
Delete Region 50
Delete Selection Mode 56
Delete Window 73
 delete-point 179
 deleting text 48
 deleting text commands 13, 48
 deletion
 editor definition 48
 of selection 56
 of surrounding form 137
 delimiter
 sentence 9
Describe Bindings 22
Describe Class 134
Describe Command 20
Describe Editor Variable 22
Describe Generic Function 135
Describe Key 21
Describe Method Call 135

- Describe Symbol** 145
- Describe System** 135
- Diff** 89
- Diff Ignoring Whitespace** 90
- directory
 - change 111
 - query replace 88
 - search 81
- Directory Query Replace** 88
- Directory Search** 81
- Disassemble Definition** 155
- Do Nothing** 110
- Document Command** 20
- Document Key** 21
- Document Variable** 22
- documentation commands 145
- double-quotes
 - inserting 139
- Down Comment Line** 142
- Down List** 140
- dspec
 - documentation 146
- Dynamic Completion** 55

- E**
- echo area
 - complete text 103
 - completing commands in 103
 - deleting and inserting text in 106
 - editor definition 103
 - help on parse 104
 - movement in 105
 - next command 105
 - previous command 104
 - prompting the user 187
 - repeating commands in 104
 - terminate entry 104
- Echo Area Backward Character** 105
- Echo Area Backward Word** 105
- echo area commands 103
- Echo Area Delete Previous Character** 106
- echo area functions 180, 194
- Echo Area Kill Previous Word** 106
- Edit Callees** 130
- Edit Callers** 130
- Edit Editor Command** 122
- Edit Recognized Source** 155
- Edit Word Abbrevs** 100
- editor
 - customising 163
 - delete-region-command 50
 - programming 166
- editor commands
 - Abbrev Expand Only** 98
 - Abbrev Mode** 96
 - Abbreviated Complete Symbol**
 - Meta+I 132
 - Abort Recursive Edit** Ctrl+J 108
 - Add Global Word Abbrev** Ctrl+X + 97
 - Add Mode Word Abbrev** Ctrl+X
 - Ctrl+A 96
 - Append Next Kill** Meta+Ctrl+W 52
 - Append to File** 29
 - Append to Word Abbrev File** 100
 - Apropos** 145
 - Apropos Command** Ctrl+H A 19
 - Auto Fill Linefeed** LINEFEED 67
 - Auto Fill Mode** 67
 - Auto Fill Return** RETURN 67
 - Auto Fill Space** SPACE 67
 - Auto Save Toggle** 32
 - Back to Indentation** Meta+M 63
 - Backup File** 29
 - Backward Character** Ctrl+B 37
 - Backward Form** Meta+Ctrl+B 136
 - Backward Kill Line** 51
 - Backward Kill Sentence** Ctrl+X
 - Delete 52
 - Backward List** Meta+Ctrl+P 139
 - Backward Paragraph** Meta+I 40
 - Backward Search** 80
 - Backward Sentence** Meta+A 39
 - Backward Up List** Meta+Ctrl+U 140
 - Backward Word** Meta+B 38
 - Beginning of Buffer** Meta+< 42
 - Beginning of Defun** Meta+Ctrl+A 119
 - Beginning of Line** Ctrl+A 38
 - Beginning Of Parse** Meta+< 105
 - Beginning of Parse or Line** Ctrl+A 106
 - Bind Key** 108
 - Bind String to Key** 109
 - Bottom of Window** 41
 - Break Definition** 128
 - Break Definition on Exit** 128
 - Break Function** 128
 - Break Function on Exit** 128
 - Buffer Changed Definitions** 132
 - Buffer Not Modified** Meta+Shift+~ 71
 - Build Application** 115
 - Capitalize Region** 58
 - Capitalize Word** Meta+C 57
 - CD 111
 - Center Line** 66
 - Check Buffer Modified** Ctrl+X ~ 71

- Circulate Buffers**
 - Meta+Ctrl+Shift+L 69
- Compile Buffer Changed**
 - Definitions 154
- Compile Buffer File** 153
- Compile Buffer**Ctrl+Shift+B 153
- Compile Changed Definitions** 154
- Compile Defun**Ctrl+Shift+C 152
- Compile File** 153
- Compile Region**Ctrl+Shift+R 153
- Compile System** 155
- Compile System Changed**
 - Definitions 155
- Complete Field**SPACE 104
- Complete Input**TAB 103
- Complete Symbol**Meta+Ctrl+I 131
- Confirm Parse**RETURN 104
- Continue Tags Search**Meta+, 125
- Copy to Cut Buffer** 113
- Copy to Register**Ctrl+X x 91
- Count Lines Page**Ctrl+X L 76
- Count Lines Region** 46
- Count Matches** 86
- Count Occurrences** 86
- Count Words Region** 46
- Create Buffer** 70
- Create Tags Buffer** 123
- Defindent** 119
- Define Keyboard Macro**Ctrl+X (102
- Define Word Abbrevs** 101
- Delete All Word Abbrevs** 99
- Delete Blank Lines**Ctrl+X Ctrl+O 49
- Delete File** 36
- Delete File and Kill Buffer** 36
- Delete Global Word Abbrev** 99
- Delete Horizontal Space**Meta+\ 49
- Delete Indentation**Meta+Shift+^ 63
- Delete Key Binding** 109
- Delete Matching Lines** 80
- Delete Mode Word Abbrev** 98
- Delete Next Character**Ctrl+D 48
- Delete Next Window**Ctrl+X 1 73
- Delete Non-Matching Lines** 81
- Delete Previous Character**DELETE 49
- Delete Previous Character Expanding**
 - Tabs 49
- Delete Region** 50
- Delete Selection Mode** 56
- Delete Window**Ctrl+X 0 73
- Describe Bindings**Ctrl+H B 22
- Describe Class** 134
- Describe Command**Ctrl+H D 20
- Describe Editor Variable**Ctrl+H V 22
- Describe Generic Function** 135
- Describe Key**Ctrl+H K 21
- Describe Method Call** 135
- Describe Symbol** 145
- Describe System** 135
- Diff** 89
- Diff Ignoring Whitespace** 90
- Directory Query Replace** 88
- Directory Search** 81
- Disassemble Definition** 155
- Do Nothing** 110
- Document Command**Ctrl+H
 - Ctrl+D 20
- Document Key**Ctrl+H Ctrl+K 21
- Document Variable**Ctrl+H Ctrl+V 22
- Down Comment Line**Meta+N 142
- Down List**Meta+Ctrl+D 140
- Dynamic Completion**Meta+/ 55
- Echo Area Backward Character**
 - Ctrl+B 105
- Echo Area Backward Word**Meta+B 105
- Echo Area Delete Previous Character**
 - DELETE 106
- Echo Area Kill Previous Word**
 - Meta+Delete 106
- Edit Callees** 130
- Edit Callers** 130
- Edit Editor Command** 122
- Edit Recognized Source** 155
- Edit Word Abbrevs** 100
- End Keyboard Macro**Ctrl+X) 102
- End of Buffer**Meta+> 42
- End of Defun**Meta+Ctrl+E 119
- End of Line**Ctrl+E 38
- Evaluate Buffer** 150
- Evaluate Buffer Changed**
 - Definitions 150
- Evaluate Changed Definitions** 151
- Evaluate Defun In Listener** 151
- Evaluate Defun**Meta+Ctrl+X 148
- Evaluate Expression**
 - Escape+Escape 149
- Evaluate Last Form In Listener** 151
- Evaluate Last Form**Ctrl+X Ctrl+E 149
- Evaluate Region In Listener** 152
- Evaluate Region**Ctrl+Shift+E 149
- Evaluate System Changed**
 - Definitions 151
- Exchange Point and Mark**Ctrl+X
 - Ctrl+X 44
- Exit Recursive Edit**Meta+Ctrl+Z 108

- Expand File Name `Meta+Tab` 55
- Extract List 138
- Fill Paragraph `Meta+Q` 64
- Fill Region `Meta+G` 65
- Find Alternate File `Ctrl+X Ctrl+V` 26
- Find Command Definition 122
- Find File 25
- Find Mismatch 145
- Find Source for Dspec 121
- Find Source `Meta+.` 120
- Find Tag `Meta+?` 123
- Find Unbalanced Parentheses 145
- Find Unwritable Character 31
- Forward Character `Ctrl+F` 37
- Forward Form `Meta+Ctrl+F` 136
- Forward Kill Sentence `Meta+K` 52
- Forward List `Meta+Ctrl+N` 139
- Forward Paragraph `Meta+]` 39
- Forward Search `Ctrl+S Esc` 79
- Forward Sentence `Meta+E` 39
- Forward Up List 140
- Forward Word `Meta+F` 38
- Function Arglist Display `Ctrl+`` 133
- Function Arglist `Meta+=` 133
- Function Argument List
`Ctrl+Shift+A` 134
- Function Documentation
`Ctrl+Shift+D` 146
- Fundamental Mode 92
- Generic Describe `Ctrl+H G` 20
- Get Register 91
- Go Back `Ctrl+X c` 47
- Go Forward `Ctrl+X P` 48
- Goto Line 39
- Goto Page 75
- Goto Point 43
- Help `Ctrl+H` 18
- Help on Parse ? 104
- Illegal 109
- Incremental Search `Ctrl+S` 77
- Indent for Comment `Meta+;` 141
- Indent Form `Meta+Ctrl+Q` 136
- Indent New Comment Line `Meta+J` OR
`Meta+Newline` 142
- Indent New Line 64
- Indent or Complete Symbol 131
- Indent Region `Meta+Ctrl+\` 62
- Indent Rigidly 63
- Indent Rigidly `Ctrl+X Tab, Ctrl+X`
`Ctrl+I` 62
- Indent Selection or Complete Symbol
`TAB` 131
- Indent `TAB` 61
- Insert () 143
- Insert Buffer 70
- Insert Cut Buffer 113
- Insert Double Quotes For Selection
`Meta+"` 139
- Insert File `Ctrl+X I` 36
- Insert Multi Line Comment For Selection
`Meta+#` 141
- Insert Page Directory 76
- Insert Parentheses For Selection
`Meta+(` 144
- Insert Parse Default `Ctrl+P` 106
- Insert Register `Ctrl+X G` 91
- Insert Selected Text `Ctrl+C Ctrl+C` 107
- Insert Word Abbrevs 101
- Interrupt Shell Subjob `Ctrl-C Ctrl-`
`c` 112
- Inverse Add Global Word Abbrev
`Ctrl+X -` 97
- Inverse Add Mode Word Abbrev
`Ctrl+X Ctrl+H` 97
- Jump to Register `Ctrl+X J` 90
- Jump to Saved Position 90
- Just One Space `Meta+Space` 49
- Keyboard Macro Query `Ctrl+X Q` 102
- Kill Backward Up List 137
- Kill Buffer `Ctrl+X K` 69
- Kill Comment `Meta+Ctrl+;` 142
- Kill Line `Ctrl+K` 51
- Kill Next Word `Meta+D` 51
- Kill Parse `Ctrl+U` 106
- Kill Previous Word `Meta+Delete` 51
- Kill Region `Ctrl+W` 52
- Kill Register 90
- Last Keyboard Macro `Ctrl+X E` 102
- Line to Top of Window 41
- Lisp Insert) 144
- Lisp Mode 93
- List Buffers `Ctrl+X Ctrl+B` 69
- List Callees 129
- List Callers 129
- List Definitions 122
- List Definitions For Dspec 123
- List Matching Lines 80
- List Registers 91
- List Unwritable Characters 31
- List Word Abbrevs 99
- Load File 150
- Lowercase Region `Ctrl+X Ctrl+L` 58
- Lowercase Word `Meta+L` 57
- Macroexpand Form `Ctrl+Shift+M` 138

- Make Word Abbrev 97
- Manual Entry 23
- Mark Defun Meta+Ctrl+H 119
- Mark Form Meta+Ctrl+@ 136
- Mark Page Ctrl+X Ctrl+P 76
- Mark Paragraph Meta+H 45
- Mark Sentence 45
- Mark Whole Buffer Ctrl+X H 46
- Mark Word Meta+@ 45
- Move Over) Meta+) 144
- Move to Window Line Meta+Shift+R 42
- Name Keyboard Macro 102
- Negative Argument 24
- New Buffer 70
- New Line RETURN 54
- New Window Ctrl+X 2 72
- Next Breakpoint 156
- Next Line Ctrl+N 38
- Next Ordinary Window Ctrl+X O 72
- Next Page Ctrl+X] 75
- Next Parse Meta+N 105
- Next Window Ctrl+X O 72
- Open Line Ctrl+O 54
- Overwrite Delete Previous
 - Character 61
- Overwrite Mode 60
- Point to Register Ctrl+X / 90
- Pop and Goto Mark 44
- Pop Mark Meta+Ctrl+Space 44
- Previous Breakpoint 156
- Previous Line Ctrl+P 38
- Previous Page Ctrl+X [75
- Previous Parse Meta+P 104
- Previous Window 72
- Print File 34
- Print Region 47
- Process File Options 35
- Put Register 91
- Query Replace Meta+Shift+% 87
- Query Replace Regexp 89
- Quote Tab 64
- Quoted Insert Ctrl+Q 54
- Read Word Abbrev File 101
- Re-evaluate Defvar 149
- Reevaluate Defvar 149
- Refresh Screen Ctrl+L 74
- Regexp Forward Search
 - Meta+Ctrl+S 85
- Regexp Reverse Search Meta+Ctrl+R 86
- Register to Point 90
- Rename Buffer 71
- Rename File 36
- Replace Regexp 89
- Replace String 87
- Report Bug 115
- Report Manual Bug 115
- Return Default Ctrl+R 107
- Reverse Incremental Search Ctrl+R 78
- Reverse Search 80
- Revert Buffer 35
- Room 115
- Rotate Active Finders 126
- Rotate Active Finders Meta+Ctrl+. 126
- Run Command 110
- Save All Files and Exit Ctrl+X
 - Ctrl+C 29
- Save All Files Ctrl+X S 28
- Save File Ctrl+X Ctrl+S 27
- Save Position 90
- Save Region Meta+W 52
- Scroll Next Window Down 73
- Scroll Next Window Up 73
- Scroll Window Down Ctrl+V 40
- Scroll Window Up Meta+V 40
- Search All Buffers 81
- Search Files Ctrl+X * 81
- Search Files Matching Patterns Ctrl+X
 - & 82
- Search System 82
- Select Buffer Ctrl+X B 68
- Select Buffer Other Window 68
- Select Go Back Ctrl+X M 47
- Select Previous Buffer Meta+Ctrl+L 69
- Self Insert 55
- Self Overwrite 61
- Set Buffer Output 147
- Set Buffer Package 147
- Set Comment Column Ctrl+X ; 140
- Set External Format 31
- Set Fill Column Ctrl+X F 65
- Set Fill Prefix Ctrl+X . 66
- Set Mark Ctrl+Space 44
- Set Prefix Argument Ctrl+U 23
- Set Variable 107
- Shell Command Meta-! 110
- Shell Send Eof Ctrl-C Ctrl-D 113
- Show Documentation for Dspec 146
- Show Documentation
 - Meta+Ctrl+Shift+A 146
- Show Paths From 130
- Show Paths To 129
- Show Variable 107
- Skip Whitespace 42
- Stop Shell Subjob Ctrl-C Ctrl-Z 112

- System Query Replace 88
- System Search 82
- Tags Query Replace 125
- Tags Search 124
- Text Mode 92
- Toggle Auto Save 32
- Toggle Breakpoint 156
- Toggle Buffer Read-Only Ctrl+X
Ctrl+Q 71
- Toggle Count Newlines 73
- Toggle Error Catch 150
- Top of Window 41
- Trace Definition 127
- Trace Definition Inside Definition 127
- Trace Function 126
- Trace Function Inside Definition 127
- Transpose Characters Ctrl+T 59
- Transpose Forms Meta+Ctrl+T 138
- Transpose Lines Ctrl+X Ctrl+T 59
- Transpose Regions 60
- Transpose Words Meta+T 59
- Undefine 157
- Undefine Buffer 157
- Undefine Command 157
- Undefine Region 158
- Undo Ctrl+Shift+_ 56
- Unexpand Last Word 98
- Un-Kill Ctrl+Y 53
- Untrace Definition 127
- Untrace Function 127
- Up Comment Line Meta+P 142
- Uppercase Region Ctrl+X Ctrl+U 58
- Uppercase Word Meta+U 57
- View Page Directory 76
- View Source Search 122
- Visit File 26
- Visit Other Tags File 126
- Visit Tags File 125
- Walk Form Meta+Shift+M 138
- Wfind File Ctrl+X Ctrl+F 26
- What Command Ctrl+H C 20
- What Cursor Position 42
- What Line 39
- What Lossage Ctrl+H L 21
- Where Is Ctrl+H W 22
- Where is Point 43
- Word Abbrev Apropos 99
- Word Abbrev Prefix Point Meta+' 98
- Write File Ctrl+X Ctrl+W 28
- Write Region 29
- Write Word Abbrev File 100
- editor errors
 - debugging 115
 - editor functions
 - bind-key 164
 - bind-string-to-key 165
 - buffer-from-name 175
 - buffer-name** 174
 - buffer-pathname 182
 - buffer-point 175
 - buffers-end 175
 - buffers-start 175
 - buffer-value 193
 - change-buffer-lock-for-
modification 173
 - character-offset 186
 - check-disk-version-consistent 182
 - clear-echo-area 180
 - complete-with-non-focus 189
 - copy-point 178
 - current-buffer 174
 - current-mark 177
 - current-point 177
 - current-window 193
 - define-editor-mode-variable 191
 - define-editor-variable 190
 - delete-point 179
 - editor-error 181
 - editor-variable-documentation 192
 - end-line-p 179
 - fast-save-all-buffers 182
 - find-file-buffer 182
 - form-offset 187
 - goto-buffer 176
 - insert-string 184
 - kill-ring-string 184
 - line-end 186
 - line-offset 186
 - line-start 186
 - make-buffer 175
 - message 180
 - move-point 179
 - point< 178
 - point<= 178
 - point> 178
 - point>= 178
 - point-kind 177
 - points-to-string 184
 - process-character 167
 - prompt-for-buffer 188
 - prompt-for-file 187
 - prompt-for-integer 188
 - prompt-for-string 188
 - prompt-for-variable 189

- redisplay 193
- same-line-p 179
- set-current-markt 178
- set-interrupt-keys 165
- setup-indent 166
- start-line-p 179
- variable-value 192
- variable-value-if-bound 193
- window-buffer 175
- window-text-pane 194
- word-offset 186
- editor macros
 - save-excursion 179
 - use-buffer 175
 - with-buffer-locked 171
 - with-point 180
 - with-point-locked 171, 172
- editor package 166
- editor source code 195
- Editor tool 130
- editor types
 - buffer 170
 - point 176
- editor variable 107
- editor variables
 - abbrev-pathname-defaults** 100
 - add-newline-at-eof-on-writing-file** 30
 - auto-fill-space-indent** 68
 - auto-save-checkpoint-frequency** 33
 - auto-save-cleanup-checkpoints** 33
 - auto-save-filename-pattern** 32
 - auto-save-key-count-threshold** 33
 - backup-filename-pattern** 34
 - backup-filename-suffix** 34
 - backups-wanted** 33
 - break-on-editor-error** 115
 - case-replace** 88
 - comment-begin** 143
 - comment-column** 143
 - comment-end** 143
 - comment-start** 143
 - compile-buffer-file-confirm** 154
 - current-package** 147
 - default-auto-save-on** 32
 - default-buffer-element-type** 70
 - default-modes** 93
 - default-search-kind** 83
 - evaluate-defvar-action** 148
 - fill-column** 65
 - fill-prefix** 65
 - highlight-matching-parens** 144
 - input-format-default** 27
 - output-format-default** 30
 - prefix-argument-default** 24
 - prompt-regexp-string** 112
 - region-query-size** 46
 - revert-buffer-confirm** 35
 - save-all-files-confirm** 28
 - scroll-overlap** 41
 - shell-cd-regexp** 111
 - shell-pop-regexp** 112
 - shell-push-regexp** 111
 - spaces-for-tab** 62
 - undo-ring-size** 56
- editor-error 181
- editor-variable-documentation 192
- encoding
 - default 27, 30
 - setting 31
 - unwritable character 31
 - unwritable characters 31
- End Keyboard Macro** 102
- End of Buffer** 42
- End of Defun** 119
- End of Line** 38
- end-line-p 179
- error
 - catching evaluation 150
 - editor 181
- error functions 181
- Escape key 9
- Escape+Escape Evaluate
 - Expression 149
- evaluate
 - buffer 150
 - buffer changed definition 150
 - changed definitions 151
 - defvar 149
 - expression 149
 - file 150
 - form 148, 151
 - last form 149, 151
 - region 149, 152
 - system changed definitions 151
- Evaluate Buffer** 150
- Evaluate Buffer Changed Definitions** 150
- Evaluate Changed Definitions** 151
- Evaluate Defun** 148
- Evaluate Defun In Listener** 151
- Evaluate Expression** 149
- Evaluate Last Form** 149
- Evaluate Last Form In Listener** 151
- Evaluate Region** 149
- Evaluate Region In Listener** 152

- Evaluate System Changed**
- Definitions** 151
- evaluate-defvar-action** 148
- evaluation commands 147, 148, 151
- examples
 - programming the editor 194
- Exchange Point and Mark** 44
- execute mode 93
- executing editor commands 9, 17
- Exit Recursive Edit** 108
- Expand File Name** 55
- expression
 - evaluate 149
- Extended Command** 10
- `extended-char` type 183
- external format
 - default 27, 30
 - setting 31
 - unwritable character 31
 - unwritable characters 31
- external formats 183
- Extract List** 138

- F**
- `fast-save-all-buffers` 182
- file
 - auto-saving 31
 - backup 29, 33, 34
 - compile 153
 - delete 36
 - editor definition 6
 - evaluate 150
 - expand name 55
 - find alternate 26
 - finding 25
 - insert into buffer 36
 - options for buffer 35
 - print 34
 - rename 36
 - save 27, 29
 - set external format 31
 - unwritable character 31
 - unwritable characters 31
 - write 28
- file encodings 183
- file functions 193
- file handling commands 12, 25
- filename completion 56
- files
 - search 81, 82
- Fill Paragraph** 64
- Fill Region** 65
- fill-column** 65
- filling commands 64
- fill-prefix** 65
- Find Alternate File** 26
- Find Command Definition** 122
- Find File** 25
- Find Mismatch** 145
- Find Source** 120
- Find Source for Dspec** 121
- Find Tag** 123
- Find Unbalanced Parentheses** 145
- Find Unwritable Character** 31
- `find-file-buffer` 182
- finding editor source code 122
- `*find-likely-function-ignores*` 185
- form
 - compile 152
 - evaluate 148, 151
 - evaluate last 149, 151
 - indent 136
 - macro-expand 138
 - mark 136
 - move to beginning 136
 - move to end 136
 - transposition 138
- form commands 136
- `form-offset` 187
- Forward Character** 37
- Forward Form** 136
- Forward Kill Sentence** 52
- Forward List** 139
- Forward Paragraph** 39
- Forward Search** 79
- Forward Sentence** 39
- Forward Up List** 140
- Forward Word** 38
- function
 - argument list 133
 - break 128
 - describe generic 135
 - documentation 146
 - edit callees 130
 - edit callers 130
 - editing 119
 - find definition 120
 - indentation 119
 - list callees 129, 130
 - list callers 129
 - mark 119
 - move to beginning 119
 - move to end 119
 - trace 126

- trace inside 127
- untrace 127
- Function Arglist** 133
- Function Arglist Display** 133
- Function Argument List** 134
- Function Call Browser tool 129, 130
- Function Documentation** 146
- functions
 - buffer 170, 193
 - calling 167
 - defmode 94
 - echo area 180, 194
 - editor error 181
 - editor, see editor functions
 - file 193
 - inserting text 184
 - Lisp editor 185
 - movement 186, 193
 - point 176
 - prompt 187
 - search-files 83
 - variable 190
 - window 193
- Fundamental Mode** 92
- fundamental mode 92

- G**
- Generic Describe** 20
- generic function
 - describe 135
- Generic Function Browser tool 135
- Get Register** 91
- global abbreviation
 - editor definition 96
- Go Back** 47
- Go Forward** 48
- Goto Line** 39
- Goto Page** 75
- Goto Point** 43
- goto-buffer 176

- H**
- Help** 18
- help commands 14, 18
- Help on Parse** 104
- highlight-matching-parens** 144
- history of commands 21
- history ring 104

- I**
- Illegal** 109

- Incremental Search** 77
- Indent** 61
- indent
 - form 136
- Indent for Comment** 141
- Indent Form** 136
- Indent New Comment Line** 142
- Indent New Line** 64
- Indent or Complete Symbol** 131
- Indent Region** 62
- Indent Rigidly** 62
- Indent Selection** 63
- Indent Selection or Complete Symbol** 131
- indentation
 - customising 163, 166
 - define for Lisp forms 119
 - define for Lisp functions 119
 - delete 63
 - move back to 63
- indentation commands 61
- indenting 185
- *indent-with-tabs* 185
- In-place completion 189
- input-format-default** 27
- Insert ()** 143
- Insert Buffer** 70
- Insert Cut Buffer** 113
- Insert Double Quotes For Selection** 139
- Insert File** 36
- Insert Multi Line Comment For Selection** 141
- Insert Page Directory** 76
- Insert Parentheses For Selection** 144
- Insert Parse Default** 106
- Insert Register** 91
- Insert Selected Text** 107
- Insert Word Abbrevs** 101
- inserting text commands 12, 53
- inserting text functions 184
- insert-string 184
- Interrupt Shell Subjob** 112
- Inverse Add Global Word Abbrev** 97
- Inverse Add Mode Word Abbrev** 97

- J**
- Jump to Register** 90
- Jump to Saved Position** 90
- Just One Space** 49

- K**
- key

- command description 20
 - Control 9
 - description 20, 21
 - Escape 9
 - Meta 9
 - key binding 108
 - customising 160, 163, 164
 - key sequence
 - editor definition 9
 - for command 22
 - key sequences
 - for commands 22
 - keyboard macro
 - begin definition of 102
 - editor definition 101
 - end definition of 102
 - execute 102
 - name 102
 - keyboard macro commands 101
 - Keyboard Macro Query** 102
 - Kill Backward Up List** 137
 - Kill Buffer** 69
 - Kill Comment** 142
 - Kill Line** 51
 - Kill Next Word** 51
 - Kill Parse** 106
 - Kill Previous Word** 51
 - Kill Region** 52
 - Kill Register** 90
 - kill ring 48, 50, 53
 - killing
 - editor definition 48
 - killing text 50
 - killing text commands 13, 48
 - `kill-ring-string` 184
- L**
- Last Keyboard Macro** 102
 - line
 - beginning 38
 - centre 66
 - count for page 76
 - count for region 46
 - delete blank 49
 - delete matching 80
 - delete non-matching 81
 - end 38
 - goto 39
 - indent new 64
 - indentation 131
 - kill 51
 - kill backward 51
 - length 65
 - list matching 80
 - move to top of window 41
 - next 38
 - open new 54
 - previous 38
 - transposition 59
 - what line 39
 - line count 76
 - Line to Top of Window** 41
 - `line-end` 186
 - `LINEFEED Auto Fill Linefeed` 67
 - `line-offset` 186
 - `line-start` 186
 - Lisp
 - editor commands 117
 - Lisp comment commands 140
 - Lisp documentation commands 145
 - Lisp editor functions 185
 - Lisp form commands 136
 - Lisp Insert**) 144
 - Lisp list commands 139
 - Lisp Mode** 93
 - Lisp mode 92
 - LispWorks IDE tools
 - Application Builder 116
 - Class Browser 134
 - Editor 130
 - Function Call Browser 129, 130
 - Generic Function Browser 135
 - Listener 50, 93, 112, 151
 - Output Browser 50
 - Process Browser 17
 - Search Files 81, 82
 - Shell 110, 112, 113
 - Symbol Browser 145
 - list
 - extract 137
 - kill backward up 137
 - move down one level 140
 - move to end 139, 140
 - move to start 139, 140
 - List Buffers** 69
 - List Callees** 129
 - List Callers** 129
 - list commands 139
 - List Definitions** 122
 - List Definitions For Dspec** 123
 - List Matching Lines** 80
 - List Registers** 91
 - List Unwritable Characters** 31
 - List Word Abbrevs** 99

Listener tool 50, 93, 112, 151

Load File 150

locations 47

Lowercase Region 58

Lowercase Word 57

M

macro

 keyboard 101

Macroexpand Form 138

macro-expansion 138

macros

 defcommand 168

major mode

 editor definition 8, 91

Make Word Abbrev 97

make-buffer 175

man Unix command 23

manual

 on-line editor 20, 21, 22

Manual Entry 23

mark

 editor definition 7

 exchange with point 44

 form 136

 move current point to 44

 paragraph 45

 pop 44

 sentence 45

 set 44

 word 45

 See also locations

Mark Defun 119

Mark Form 136

Mark Page 76

Mark Paragraph 45

mark ring 43

Mark Sentence 45

Mark Whole Buffer 46

Mark Word 45

message 180

Meta key 9

Meta-! Shell Command 110

Meta+ " Insert Double Quotes For
 Selection 139

Meta+# Insert Multi Line Comment For
 Selection 141

Meta+(Insert Parentheses For
 Selection 144

Meta+) Move Over) 144

Meta+, Continue Tags Search 125

Meta+. Find Source 120

Meta+/ Dynamic Completion 55

Meta+; Indent for Comment 141

Meta+< Beginning of Buffer 42

Meta+< Beginning Of Parse 105

Meta+= Function Arglist 133

Meta+> End of Buffer 42

Meta+? Find Tag 123

Meta+@ Mark Word 45

Meta+[Backward Paragraph 40

Meta+\ Delete Horizontal Space 49

Meta+] Forward Paragraph 39

Meta+' Word Abbrev Prefix Point 98

Meta+A Backward Sentence 39

Meta+B Backward Word 38

Meta+B Echo Area Backward Word 105

Meta+C Capitalize Word 57

Meta+Ctrl+. Rotate Active Finders 126

Meta+Ctrl+; Kill Comment 142

Meta+Ctrl+@ Mark Form 136

Meta+Ctrl+\ Indent Region 62

Meta+Ctrl+A Beginning of Defun 119

Meta+Ctrl+B Backward Form 136

Meta+Ctrl+D Down List 140

Meta+Ctrl+E End of Defun 119

Meta+Ctrl+F Forward Form 136

Meta+Ctrl+H Mark Defun 119

Meta+Ctrl+I Complete Symbol 131

Meta+Ctrl+L Select Previous
 Buffer 69

Meta+Ctrl+N Forward List 139

Meta+Ctrl+P Backward List 139

Meta+Ctrl+Q Indent Form 136

Meta+Ctrl+R Regexp Reverse Search 86

Meta+Ctrl+S Regexp Forward Search 85

Meta+Ctrl+Shift+A Show

 Documentation 146

Meta+Ctrl+Shift+L Circulate

 Buffers 69

Meta+Ctrl+Space Pop Mark 44

Meta+Ctrl+T Transpose Forms 138

Meta+Ctrl+U Backward Up List 140

Meta+Ctrl+W Append Next Kill 52

Meta+Ctrl+X Evaluate Defun 148

Meta+Ctrl+Z Exit Recursive Edit 108

Meta+D Kill Next Word 51

Meta+Delete Echo Area Kill Previous
 Word 106

Meta+Delete Kill Previous Word 51

Meta+E Forward Sentence 39

Meta+F Forward Word 38

Meta+G Fill Region 65

Meta+H Mark Paragraph 45

Meta+I Abbreviated Complete
 Symbol 132
 Meta+J Indent New Comment Line 142
 Meta+K Forward Kill Sentence 52
 Meta+L Lowercase Word 57
 Meta+M Back to Indentation 63
 Meta+N Down Comment Line 142
 Meta+N Next Parse 105
 Meta+Newline Indent New Comment
 Line 142
 Meta+P Previous Parse 104
 Meta+P Up Comment Line 142
 Meta+Q Fill Paragraph 64
 Meta+Shift+% Query Replace 87
 Meta+Shift+^ Delete Indentation 63
 Meta+Shift+~ Buffer Not Modified 71
 Meta+Shift+M Walk Form 138
 Meta+Shift+R Move to Window Line 42
 Meta+Space Just One Space 49
 Meta+T Transpose Words 59
 Meta+Tab Expand File Name 55
 Meta+U Uppercase Word 57
 Meta+V Scroll Window Up 40
 Meta+W Save Region 52
 method call
 describe 135
 minor mode
 editor definition 8, 93
 mode
 editor definition 8, 91
 indentation in 61
 mode abbreviation
 editor definition 96
 mode line
 editor definition 6
 modes
 abbrev 93, 96
 auto-fill 66, 93
 execute 93
 fundamental 92
 Lisp 92
 overwrite 60, 93
 shell 92
 text 92
 mouse
 editor bindings 113
Move Over) 144
Move to Window Line 42
 movement commands 12, 37
 locations 47
 movement functions 186, 193
 move-point 179

MS windows keys
 using 159

N

Name Keyboard Macro 102
Negative Argument 24
New Buffer 70
 New in LispWorks 6.0
 buffer-value 193
 Build Application 115
 change-buffer-lock-for-
 modification 173
 define-editor-mode-variable 191
 define-editor-variable 190
 Describe Method Call 135
 Diff Ignoring Whitespace 90
 editor-variable-documentation 192
 Find Unwritable Character 31
 Function Arglist Display 133
 Indent or Complete Symbol 131
 Indent Selection or Complete
 Symbol 131
 Insert Double Quotes For
 Selection 139
 Insert Multi Line Comment For
 Selection 141
 Insert Parentheses For
 Selection 144
 List Unwritable Characters 31
 Make Directory 37
 Mark Word 45
 Next Breakpoint 156
 Previous Breakpoint 156
 Toggle Count Newlines 73
New Line 54
New Window 72
 newline
 adding to end of file 30
Next Breakpoint 156
Next Line 38
Next Ordinary Window 72
Next Page 75
Next Parse 105
Next Window 72

O

Open Line 54
 Output Browser tool 50
output-format-default 30
Overwrite Delete Previous Character 61
Overwrite Mode 60

overwrite mode 60, 93
 overwriting commands 60

P

package
 editor 166
 set 147
 page
 display first lines 76
 editor definition 74
 goto 75
 insert first lines into buffer 76
 mark 76
 next 75
 previous 75
 page commands 74
 pane
 editor definition 5
 paragraph
 backward 40
 editor definition 9
 fill 64
 forward 39
 mark 45
 parentheses
 inserting a pair of 143, 144
 parentheses commands 143
 pending delete 56
 point
 editor definition 7
 exchange with mark 44
 goto 43
 move to window line 42
 position of 42
 save to register 90
 where is 43
 point 176
 point behavior 176
 point functions 176
 point ring, see mark ring
Point to Register 90
 point< 178
 point<= 178
 point> 178
 point>= 178
 point-kind 177
 points and text modification 176
 points-to-string 184
Pop and Goto Mark 44
Pop Mark 44
 prefix
 fill 65

prefix argument 11, 23
prefix-argument-default 24
Previous Breakpoint 156
Previous Line 38
Previous Page 75
Previous Parse 104
Previous Window 72
 print
 file 34
 region 47
Print File 34
Print Region 47
 process
 breaking 17
 Process Browser tool 17
Process File Options 35
 process-character 167
 programming the editor 166
 calling functions 167
 examples 194
 prompt functions 187
 prompt-for-buffer 188
 prompt-for-file 187
 prompt-for-integer 188
 prompt-for-string 188
 prompt-for-variable 189
prompt-regexp-string 112
Put Register 91

Q

Query Replace 87
 query replace 87
 directory 88
 regexp 89
 system 88
 tags 125
Query Replace Regexp 89
Quote Tab 64
Quoted Insert 54

R

Read Word Abbrev File 101
 recursive editing 107
 redisplay 193
Re-evaluate Defvar 149
Reevaluate Defvar 149
Refresh Screen 74
 regexp
 query replace 89
 replace 89
Regexp Forward Search 85

Regexp Reverse Search 86

region

- append 29
- capitalize 58
- compile 153
- delete 50
- determining 44
- editor definition 8
- evaluate 149, 152
- fill 65
- get from register 91
- indent 62
- indent rigidly 62
- kill 52
- line count 46
- lowercase 58
- print 47
- save 52
- transposition 60
- uppercase 58
- word count 46
- write 29

region-query-size 46

register

- editor definition 90
- get region 91
- kill 90
- list 91
- move to saved position 90
- record position 91
- save current point to 90
- save position 91

register commands 90

Register to Point 90

regular expression 84

- count occurrences of 86

regular expression search 84

Rename Buffer 71**Rename File** 36

repeating a command 11, 23

replace

- case sensitivity 88
- query 87
- regexp 89
- string 87

Replace Regexp 89**Replace String** 87

replacing 87

replacing commands 77

Report Bug 115**Report Manual Bug** 115

RETURN Auto Fill Return 67

RETURN Confirm Parse 104

Return Default 107

RETURN New Line 54

Reverse Incremental Search 78**Reverse Search** 80**Revert Buffer** 35**revert-buffer-confirm** 35

ring

- history 104
- kill 48, 50, 53
- mark 43
- undo 56
- window 72

Room 115**Rotate Active Finders** 126**Run Command** 110**S**

same-line-p 179

Save All Files 28**Save All Files and Exit** 29**Save File** 27**Save Position** 90**Save Region** 52**save-all-files-confirm** 28

save-excursion 179

screen

- refresh 74

scroll button

- size 73

Scroll Next Window Down 73**Scroll Next Window Up** 73**Scroll Window Down** 40**Scroll Window Up** 40

scroller

- size 73

scroll-overlap 41

search

- all buffers 81
- backward 80
- case sensitivity 83
- directory 81
- files 81, 82
- forward 79
- incremental backward 78
- incremental forward 77
- regexp backward 86
- regexp forward 85
- regular expression 84
- system 82

Search All Buffers 81**Search Files** 81

- Search Files Matching Patterns** 82
 - Search Files tool 81, 82
 - Search System** 82
 - `search-files` function 83
 - searching 77
 - searching commands 77
 - Select Buffer** 68
 - Select Buffer Other Window** 68
 - Select Go Back** 47
 - Select Previous Buffer** 69
 - selection
 - indent 63
 - indenting 131
 - Self Insert** 55
 - Self Overwrite** 61
 - sentence
 - backward 39
 - delimiter 9
 - editor definition 8
 - forward 39
 - kill backward 52
 - kill forward 52
 - mark 45
 - terminator 9
 - Set Buffer Output** 147
 - Set Buffer Package** 147
 - Set Comment Column** 140
 - Set External Format** 31
 - Set Fill Column** 65
 - Set Fill Prefix** 66
 - Set Mark** 44
 - Set Prefix Argument** 23
 - Set Variable** 107
 - `set-current-mark` 178
 - `set-interrupt-keys` 165
 - `setup-indent` 166
 - Shell Command** 110
 - shell command
 - from editor 110
 - shell mode 92
 - Shell Send Eof** 113
 - Shell tool 110, 112, 113
 - shell-cd-regexp** 111
 - shell-pop-regexp** 112
 - shell-push-regexp** 111
 - Show Documentation** 146
 - Show Documentation for Dspec** 146
 - Show Paths From** 130
 - Show Paths To** 129
 - Show Variable** 107
 - `simple-char` type 70
 - Skip Whitespace** 42
 - source finding
 - active finders list 126
 - `dspec` 121
 - editor command 122
 - editor definitions 196
 - name 120
 - tags 123
 - tags files 124, 125
 - source recording 120
 - `*source-found-action*` 185
 - space
 - delete horizontal 49
 - just one 49
 - `SPACE Auto Fill Space` 67
 - `SPACE Complete Field` 104
 - spaces-for-tab** 62
 - `start-line-p` 179
 - Stop Shell Subjob** 112
 - string
 - count occurrences of 86
 - insert 184
 - replace 87
 - search 77
 - symbol
 - `apropos` 145
 - `browser` 145
 - completion 131, 132
 - describe 145
 - Symbol Browser tool 145
 - Syntax coloring 118
 - system
 - compile 155
 - compile changed definitions 155
 - describe 135
 - evaluate changed definitions 151
 - query replace 88
 - search 82
 - System Query Replace** 88
 - System Search** 82
- ## T
- TAB**
 - for command completion 103
 - for indentation 61, 131
 - for symbol completion 131
 - tab
 - insert 64
 - width 62
 - `TAB Complete Input` 103
 - `TAB Indent` 61
 - `TAB Indent Selection or Complete`
 - Symbol 131

- tag
 - continue search 125
 - create buffer 123
 - editor definition 120
 - find 123
 - query replace 125
 - search 124
 - visit file 125
 - Tags Query Replace** 125
 - Tags Search** 124
 - temporary files 33, 34
 - terminator
 - sentence 9
 - text handling concepts 8
 - Text Mode** 92
 - text mode 92
 - Toggle Auto Save** 32
 - Toggle Breakpoint** 156
 - Toggle Buffer Read-Only** 71
 - Toggle Count Newlines** 73
 - Toggle Error Catch** 150
 - Top of Window** 41
 - Trace Definition** 127
 - Trace Definition Inside Definition** 127
 - Trace Function** 126
 - Trace Function Inside Definition** 127
 - tracing functions 126
 - Transpose Characters** 59
 - Transpose Forms** 138
 - Transpose Lines** 59
 - Transpose Regions** 60
 - Transpose Words** 59
 - transposition commands 58
- U**
- Undefine** 157
 - undefine
 - buffer 157
 - command 157
 - definition 157
 - region 158
 - Undefine Buffer** 157
 - Undefine Command** 157
 - Undefine Region** 158
 - Undo** 56
 - undo ring 56
 - size 56
 - undoing editor commands 13, 56
 - undo-ring-size** 56
 - Unexpand Last Word** 98
 - Unix command
 - man** 23
 - Un-Kill** 53
 - Untrace Definition** 127
 - Untrace Function** 127
 - Up Comment Line** 142
 - Uppercase Region** 58
 - Uppercase Word** 57
 - use-buffer** 175
- V**
- variable
 - change value of 107
 - description 20, 22
 - editor 107
 - listing with apropos 19
 - show value of 107
 - variable functions 190
 - variables
 - *buffer-list*** 174
 - *find-likely-function-ignores*** 185
 - *indent-with-tabs*** 185
 - *source-found-action*** 185
 - indenting 185
 - variable-value** 192
 - variable-value-if-bound** 193
 - View Page Directory** 76
 - View Source Search** 122
 - Visit File** 26
 - Visit Other Tags File** 126
 - Visit Tags File** 125
- W**
- Walk Form** 138
 - Wfind File** 26
 - What Command** 20
 - What Cursor Position** 42
 - What Line** 39
 - What Lossage** 21
 - Where Is** 22
 - Where Is Point** 43
 - whitespace
 - skip 42
 - window
 - delete 73
 - delete next 73
 - editor definition 5
 - mode line 73
 - move line to top of 41
 - move to bottom 41
 - move to top 41
 - new 72
 - next 72

- previous 72
- scroll down 40
- scroll next down 73
- scroll next up 73
- scroll overlap 41
- scroll up 40
- scroller 73
- window commands 72
- window functions 193
- window ring 72
- window-buffer 175
- windows
 - and the Editor 113
 - copy 113
 - paste 113
- window-text-pane 194
- with-buffer-locked 171
- with-point 180
- with-point-locked 171, 172
- word
 - backward 38
 - capitalize 57
 - count for region 46
 - dynamic completion 55
 - editor definition 8
 - forward 38
 - kill next 51
 - kill previous 51
 - lowercase 57
 - mark 45
 - transposition 59
 - uppercase 57
- Word Abbrev Apropos** 99
- Word Abbrev Prefix Point** 98
- word-offset 186
- Write File** 28
- Write Region** 29
- Write Word Abbrev File** 100

Y

- yank 53

