

Software Requirements Specification

Requirements for Version 6.3

Created by **Ioannis Kalfas**.

Aristotle University of Thessaloniki, Greece
14/2/2013

Software Requirements Specification

for

Notepad++

Requirements for Version 6.3

Prepared by Ioannis Kalfas

Τεχνολογία Λογισμικού, ΑΠΘ

14/2/2013

Table of Contents

1. Introduction.....	1
1.1 Purpose	1
1.2 Document Conventions.....	1
1.3 Intended Audience and Reading Suggestions.....	1
1.4 Project Scope.....	2
1.5 References.....	3
2. Overall Description.....	3
2.1 Product Perspective.....	3
2.2 Product Features.....	5
2.3 User Classes and Characteristics.....	6
2.4 Operating Environment.....	6
2.5 Design and Implementation Constraints.....	6
2.6 User Documentation.....	7
2.7 Assumptions and Dependencies.....	8
3. System Features.....	8
3.1 Use of Scintilla Editing Component.....	8
3.1.1 Description.....	8
3.1.2 Functional And Other Requirements.....	9
3.2 User Defined Language.....	9
3.2.1 Description.....	9
3.2.2 Stimulus/Response Sequences.....	9
3.3 Auto-completion.....	12
3.3.1 Description & Stimulus/Response Sequences.....	12
3.4 Graphical User Interface entirely customizable.....	15
3.4.1 GUIs Description.....	15
3.4.2 Minimalist.....	15
3.4.3 Tab with close button.....	16
3.4.4 Multi-line tab.....	16
3.4.5 Vertical Tab.....	17
3.4.6 Vertical Document List.....	17
3.4.7 Document Map.....	18
3.5 Macros.....	18
3.5.1 Description.....	18
3.5.2 Stimulus/Response Sequences.....	19
3.5.3 Functional and Other Requirements.....	19
3.5.4 More Stimulus/Response Sequences.....	20
3.6 Plugin Support.....	21
3.6.1 Description.....	21
3.6.2 Stimulus/Response Sequences.....	21
3.6.3 Plugin Central	22
3.7 Turning Text into Text for Printing.....	22
3.7.1 Description.....	22
3.7.2 Stimulus/Response Sequence – Printing.....	22
3.7.3 WYSIWYG.....	23
3.7.4 Unsupported print features.....	23
3.7.5 Exporting to some format.....	24
3.8 Auto update.....	24
3.8.1 Description.....	24
3.8.2 Stimulus/Response Sequences.....	24
3.8.3 Functional Requirements.....	25
3.9 Search and Replace.....	25

3.10 Other Features.....	26
3.10.1 Bookmark.....	26
3.10.2 Launch with different arguments.....	26
3.10.2 Zoom in – Zoom Out.....	27
3.10.3 Syntax Highlighting and Syntax Folding.....	27
3.10.4 Multi-document (Tab interface).....	27
3.10.5 PCRE (Perl Compatible Regular Expression) Search/Replace.....	28
3.10.6 Multi Language/Scripting Support.....	28
4. External Interface Requirements.....	28
4.1 Interface.....	28
5. Other Nonfunctional Requirements.....	29
5.1 Licence.....	29
5.2 Safety Requirements.....	30
5.3 Communication and support.....	30
6. GLOSSARY.....	31

Introduction

1.1 Purpose

Notepad++ is basically a plain text editor and source code editor for Windows. It has added features that makes it easier to edit code. The program, which is free and open source, features customizable color coding for a variety of programming and scripting languages. Both lightweight and robust, Notepad++ supports several display modes, including a dual-pane window, tabbed editing, which allows working with multiple open files, and a plugin system that allows more features to be added. It is a Notepad replacement that runs in the Microsoft Windows environment, designed to load quickly. The default Notepad application that comes bundled with Windows is functional, but not adequate to fulfill advanced and even some basic user needs.

1.2 Document Conventions

This document is the only one that describes the requirements of this implementation of Notepad++. It was developed and validated by **Ioannis Kalfas** (Student at the Aristotle University of Thessaloniki, Department of Informatics). This document is up to date on the 14 February 2013.

It was partly developed in Windows 8 with the use of MS Office 2010. Most sections and tables were made in Ubuntu 12.10 with the use of LibreOffice Writer. Notepad++ features were also tested in Ubuntu OS through Wine application during the creation of this document.

- **Font Used:** Times; Times New Roman
- **Text size:** 12 (20 for Section Titles and 18 for Subsection Titles)

1.3 Intended Audience and Reading Suggestions

This document is intended for the curious end user, developer or project managers who are seeking a detailed documentation of the software. The document is in plain, simple English so that even the newest computer user can read and understand, yet still technically sound enough to address the technicalities that encompass the project. The potential developer can use this document as a guide to trace the origins, state and maybe build on the current software. It is suggested that experienced readers should skip the introduction, as it refers almost entirely to topics that inexperienced users would find useful. The experienced user should begin at the second section (Product Features) where the more technical part of the documentation begins.

1.4 Project Scope

Notepad++ is distributed as free software. The project was hosted on SourceForge.net, from where it has been downloaded over 28 million times and twice won the SourceForge Community Choice Award for Best Developer Tool. The project is hosted on TuxFamily since June 2010. To display and edit text and programming language source code files, Notepad++ uses the [Scintilla editor component](#). Notepad++ is a Notepad replacement with an eye toward programmers, although it should also appeal to the casual user who wants a cross between Notepad and WordPad. The interface is much simpler compared with some of its competitors. There is close cooperation between developers and the community, resulting in quickly resolved bugs and regular new releases.

A familiar row of icons with their mouse-over labels sits at the top, and one row of tabs is just below that.. All the coding tools live in the menu bar, with some represented on the toolbar. Users can compile and run macros, convert text to Hex, submit directly to W3C for validation, launch in browsers, and more.

General features/benefits (as shown at [sourceforge.net](#)) :

- Syntax Highlighting and Syntax Folding
- User Language Defined System
- Tabbed document and Multi-View
- More than 50 languages supported
- Full Drag 'N' Drop supported
- Macro recording and playback
- Extensible with its plugin system

1.5 References

- The **software** can be found at:
<http://notepad-plus-plus.org/> & <http://sourceforge.net/projects/notepad-plus/>
- For more information on the **developer** visit:
<http://notepad-plus-plus.org/contributors/author.html>
- To download the **source code**, visit:
<http://svn.tuxfamily.org/notepadplus/repository/>
- For general online **help and resources**, visit:
<http://notepad-plus-plus.org/resources.html>
- For the **documentation site** of Notepad++ community, visit:
<http://npp-community.tuxfamily.org/>
- To **report bugs**, visit:
<http://sourceforge.net/p/notepad-plus/bugs/>

2. Overall Description

2.1 Product Perspective

- A **text editor** is a computer program that lets us enter, store, change and print text. By text we mean characters and numbers, encoded by the computer, arranged to have meaning to users or to other programs, of course.
- A **source code editor** is a text editor program designed specifically for editing source code of computer programs by programmers.
- As mentioned above, Notepad++ is **both** text and source code editor. Of course, it's not the only one, so here is a table of similar projects as far as text editors are concerned:

Free Software	Freeware	Proprietary
Acme	BEdit Lite	Alphatk
Akelpad	Eddie	BEdit
Arachnophilia	GetDiz	CodeWright
Bluefish	HxD	GoldED
ConTEXT	Komodo Edit	CygnusEd
Crimson Editor	Led	E Text Editor
Geany	NoteTab	EditPlus
gedit	Programmer's File Editor	EmEditor
J	PSPad	Epsilon
jEdit	RJ TextEd	GWD Text Editor
JOVE	Q10	iA Writer
JuffEd	TED Notepad	Inlage
Kate	TeXShop	Kedit
Kile	TextWrangler	NoteTab
Kod		PolyEdit
Kwrite		skEdit
Leo		SlickEdit
Mcedit		Smultron
Metapad		Source Insight
MicroEMACS		SubEthaEdit
Nedit		Sublime Text
Notepad++		Tex-Edit Plus
Notepad2		TextPad and Wildedit
Pe		The SemWare Editor
Programmer's Notepad		TopStyle
Rtext		UltraEdit
Sam		Ulysses
SciTE		VEDIT
TeXnicCenter		WinEdt
TextMate		
The Hessling Editor		
UniRed		
X11 Xedit		
Yudit		
Free Software	Freeware	Proprietary

You may recognize all, some, or none of the above softwares, but in any case, you will never need them all at once. It's up to you and the work you have to do (and the money you want to spend, if you like the third column), in order to choose the right program to use. In the next section, we provide a summary of information and specifications about Notepad++, so that you can match your needs and decide if Notepad++ can fulfill them.

2.2 Product Features

According to Wikipedia's criteria on "text editor comparison", here are some Notepad++ features:						
Document Interface	Basic Features	Programming Features	Extra Features	Protocol Support	Newline support	Unicode and other character encodings
Multiple Instances	Spell checking	Syntax Highlighting	Text Shell Integration	Plugins for FTP, FTPS, FTPES, SFTP	Windows (CR/LF)	ASCII
Single Document Window Splitting	Regex-Based based find/replace	Function List	Graphical Shell Integration			ISO-8859
MDI: Window Splitting	Encoding Conversion	Symbol Database	Macro Language		Unix (LF)	EBCDIC (partial)
MDI: tabbed document interface	Newline Conversion	Brace Matching	Collaborative Editing			UTF-8
	Multiple Undo/Redo	Auto Indentation	Multi-line regex Support		MacOS (CR)	UTF-16
	Rectangular Block selection	Auto Completion	Search in Files			
		Compiler Integration				

Details on its features are provided in Section 3, where we will show more advanced capabilities WYSIWYG including GUI customization, User Defined Languages, WYSIWYG printing etc.

2.3 User Classes and Characteristics

This program is expected to be used by simple users or beginners, students and developers (amateur and professional). Beginners and simple users will not often need the highly detailed functionality that Notepad++ provides them, but they will find its environment enjoyable, by using some of its basic features like *“Tabbed document and Multi-View”* and *“Full Drag ‘N’ Drop support”*, plus it will come in very handy to quickly note down some important notes.

Students are bound to find it a really useful tool, mainly due to its source code editing capabilities and thus, its collaboration with many frequently used programming languages and software tools like C,C++,Java, PHP, HTML, MATLAB and other.

Project managers and developers in general, can use it as their main working program through which they can write/edit code, teach others to write/edit code and take advantage of multiple features in one software.

2.4 Operating Environment

Notepad++ is a Windows-only software, so it is mainly used in Microsoft Windows. However, there are ways to use it in Linux environments through other applications (see “Wine” for linux). It does not have any specific system requirements. If your computer runs one of the supported Operating Systems, then it will be able to run Notepad++.

Windows operating systems:

- ✓ Windows95
- ✓ Windows98
- ✓ WindowsME
- ✓ Windows2000
- ✓ WindowsXP
- ✓ WindowsVista
- ✓ Windows7
- ✓ Windows8
- ✓ x32 & x64 versions

2.5 Design and Implementation Constraints

This program is really lightweight and fully loads within a second, so there are no specific system requirements. It is under GNU General Public License, which guarantees end-users the freedoms to use, study, share (copy), and modify the software.

As we previously saw at the table of section 2.2, there is also support for some of the most common character encodings including ASCII, ISO-8859, EBCDIC(with plugin), UTF-8 and UTF-16, but there is no support for [DOS\(OEM\)](#) encoding.

The available languages for the UI are more than 50 in total, including: English, German, French, Polish, Korean, Japanese, Italian, Dutch, Portuguese, Spanish, Swedish etc.

While installing it, you will be able to check/uncheck various components according to your needs, so it will use only the necessary hard disk space.

As for protocol support, there is no native internal support for remotely editing files over a network or the internet for the following protocols: HTTP, SSH, WebDAV but there is the option of adding plugins for: FTP, FTPS, FTPES, SFTP.

Moreover, custom shortcuts of Shift-<char> cannot be set, they need an added modifier such as Ctrl or Alt. i.e. SCI_LINESCROLLUP cannot be bound to "Shift-I" as the "Add" button is greyed out.

2.6 User Documentation

To view the Notepad++ online user manual, visit :

<http://npp-community.tuxfamily.org/documentation/notepad-document>

It is the reference of off-line document included in the official release.

There you can find instructions on file/session/project management, editing, searching, display settings, commands, GUI elements, Shell extension etc.

There is also a link to “**Further Help**” which includes: The main site, Forums, Bug reports, Feature Requests and Patches.

You can also visit the NppWiki++ at:

http://sourceforge.net/apps/mediawiki/notepad-plus/index.php?title=Main_Page
for [PluginHOWTO](#) guides, UDL related files, project support etc.

Finally, you can go directly to the project’s site on [SourceForge](#), or [Forums](#).

Notepad++	
Online user manual	Further Help
Official Site	Resources
SourceForge	Forums/Bug Reports
NppWiki++	PluginHOWTO

2.7 Assumptions and Dependencies

Notepad++ is “Made in Worldwide” and distributed outside of USA territory(both source code and binary) so there shouldn’t be ECCN issue. However you may need Notepad++ ECCN number to conform to US law. Here it is **EAR99**

Under the pretext of cryptographic exportation control, US government made the major FOSS hosts (SourceForge, Google code, Fedora, etc...) in USA territory to comply with the Export Administration Regulations. As a result they reject the access of FOSS resources from the 5 countries(Cuba, Iran, North Korea, Suda, and Syria) in the “black list” of US government.

A walk around from SourceForge

After complying with this law, SourceForge provided an option “Export Control: non-encryption algorithms included”. A mail to make this option explicit was sent to all project managers on SF. It’s the only FOSS host who offers such walk around as far as we know.

Announcement on official site (the 27th September 2012):

Both binaries and source code of Notepad++ have not been available on SourceForge since the 4th June 2011. Due to the difficulty of maintenance, they won’t be distributed on SourceForge anymore.

3. System Features

3.1 Use of Scintilla editing component

3.1.1 Description

Notepad++ is a graphical application that relies, like any application, on controls. Controls are elementary blocks in a graphic user interface. Scroll bars, text fields, buttons, all these and many more are controls.

One control of crucial importance for Notepad++ is the Scintilla control. This is like a stock RichEdit control - the one you find in vintage Notepad -, but with a much expanded set of

functionality related to code editing, like syntax highlighting and code folding. The visual areas where you write text, search for text, fold text are displayed by Scintilla controls (one per view).

3.1.2 Functional And Other Requirements

The Scintilla project is another open source project, found at <http://www.scintilla.org>. The project is completely independent of Notepad++, and Notepad++ is yet another consumer of Scintilla.

This is a core design decision, a departure from which is not realistic. It has big advantages and disadvantages:

- Whenever the Scintilla component fixes bugs or adds functionality, it is enough for a release of Notepad++ to include it, and the goodies flow in without any development work from the Notepad++ team. And we benefit from the testing pool the Scintilla project has.
- If Scintilla has limitations the developers of Scintilla assign low priority to, Notepad++ is usually stuck with them. Workarounds are usually far from trivial, when there is any.

It is assumed that the former point far outweighs the latter.

3.2 User Defined Languages

3.2.1 Description

Notepad++ supports over 50 languages through the built-in support provided by the Scintilla component. More languages can be supported, using the UDL framework.

When an archive file is being supplied, it usually contains both an user language definition file and an auto-completion file. Standalone auto-completion files will be featured on this page when some are submitted.

3.2.2 Stimulus/Response Sequences

How to create your own definition (user-defined language) of a Syntax Highlighting scheme

Notepad++ makes it possible to define "languages", or more precisely highlighting schemes. The original purpose of the feature is to enable proper highlighting of files in a programming language for which an internal Scintilla lexer is not available. Some users have reported they were successfully using a custom defined language in areas unrelated to programming, like to-do lists. A directory of known [User Defined Language Files](#) is being maintained, enabling to share such files across all the user community..

Here is an example, a user defined language named mylanguage :

As you can see, the syntax highlighting and the syntax folding are applied on the document userDefineLang.xml (on the left) thanks to the definition in the User Defined Language dialog (on the right).

Please note that:

- When the dialog is undocked, a slider is displayed so as to make its transparency adjustable;
- When displaying the default ("User Define Language") language, the Rename and Remove buttons are not displayed.

NOTE: To fully understand the procedure and to see specific actions regarding UDLs, please visit: https://sourceforge.net/apps/mediawiki/notepad-plus/index.php?title=User_Defined_Languages

How to install user defined language files

Here is a list of links to user-defined languages:

https://sourceforge.net/apps/mediawiki/notepad-plus/index.php?title=User_Defined_Language_Files

To add syntax coloring from one of these, the simplest way is to open the User Defined Language panel, click "Import" and navigate to the desired file. If you wish to proceed manually, here is how:

1. Unpack to an .xml file, if zipped.
2. If you don't have a userDefineLang.xml file already, you can drop this file among your other configuration file, in the [Notepad++ Install Folder](#). It should be named userDefineLang.xml.
 - It was reported that "creating the XML file in *C:\Program Files (x86)\Notepad++* on 64-bit Windows 7 didn't add the syntax highlighting to notepad++. I had to move the XML file to *<user>\AppData\Roaming\Notepad++* for it to work."
3. Otherwise, open both the existing and new file.
 - Select all of the new file, copy, and paste at the end of the current file.
 - This will have created a spurious *</Notepad_Plus><Notepad_plus>* pair in the middle, each tag on a line by itself. Remove these two consecutive lines.
 - Close Notepad++.

Your Languages menu will show the newly added language at the bottom, next time you launch Notepad++.

Contributing new user defined language files

There are basically two ways:

- Edit this page directly - you must have visited the wiki at least once while logged under some Sourceforge ID, and it takes a couple days from that point for you to get write rights. Please insert your entry so that the table remains sorted in alphabetical order. Looking at existing entries should give you a precise idea of the format.
 - To provide your email address for credits/contact, there is a *{{Maintainer}}* template which obfuscates your address for bots, yet allowing it to display clearly as a tooltip. The template is documented in [Author Toolbox](#).
 - If your language name becomes the first in the table to start with an existing letter, say *F*, please move the ** to your own entry, so that Quick Access links point to it.
 - If your language name is the first ever in the table to start with some letter, say *F*, then you need to both
 - create a ** for your entry;

- turn the inactive letter Γ from the Quick Access into a link, by changing it to `[[#Γ|Γ]]`
- Use the discussion page to drop in an URL or file contents. The file will be uploaded for hosting on the Notepad++ webspace, and an admin will take care of adding the entry to the master table.
- Email [cchris](#) with the file and an email address to quote as a contact address. (Send email to [cchris](#) also if you wish to submit an auto-completion file only).
- In any case, because of the format of MediaWiki markup, spaces in filenames will be replaced with underscores.

3.3 Auto-completion

3.3.1 Description & Stimulus/Response Sequences

How to create keyword auto-completion definition files

Since version 5.0 Notepad++ has support for so called Calltips, and has introduced a new way of storing autocomplete data. Now everything is stored in the XML format, which allows for easy extension of functionality. By doing so, auto-complete and calltip data are combined in a single file. Older .api plain text files are no longer used by Notepad++, and can be safely deleted if present.

The AutoComplete files are located in the "plugins\APIs" folder, to be found in the [Notepad++ Install Folder](#), most often *C:\Program Files\Notepad++*.

The syntax of AutoComplete files is simple, but does have a few rules, most importantly correct syntax and proper sorting. If the syntax is incorrect, the XML file will fail to load and AutoComplete will be disabled. A more formal description can be found at [Editing Auto Completion files](#).

Improper sorting (see below) can cause the AutoComplete function to behave erratic, causing it to fail on certain words.

The basic character set used to recognize keywords is made of letters a-z, A-Z, 0-9 digits and the underscore. You can add more characters - the dot is a likely candidate - by specifying the `additionalWordChars` parameter in the environment. The value is a string with all the extra parameters without any separators.

Syntax:


```
<?xml version="1.0" encoding="Windows-1252" ?>
<NotepadPlus>
  <AutoComplete language="C++">
 <Environment ignoreCase="no" startFunc="(" stopFunc=")" paramSeparator="," terminal=";"
additionalWordChar = "." />
 <Keyword name="abs" func="yes">
 <Overload retVal="int" descr="Returns absolute value of given integer">
 <Param name="int number" />
 </Overload>
 </Keyword>
  </AutoComplete>
</NotepadPlus>
```

A small example of how the XML file is built is given above. NotepadPlus, AutoComplete and Environment are singleton elements, there should be only one of each, and all of them should be present for correctness, although it is allowed to remove the <Environment> element. Doing so will default all values to the ones given in the above example.

For keywords that are not functions, the Keyword tag is autoclosing and only has the "name" attribute. To indicate a keyword can be displayed in a calltip, add the attribute 'func' with the value "yes". In this case, the Keyword tag is a node and contains other tags.

Then, for each overload of the function, an Overload element should be added ,which specifies the behavior and the parameters of the function. A function must have at least one Overload or it will not be displayed as a calltip. The 'retVal' attribute must be present and specifies the type of the return value, but the 'descr' attribute is optional and describes the functions behavior, like a comment. You can add newlines in the description if you wish to do so. For each parameter the function takes, a 'Param' element can be added. The 'name' attribute must be present and specifies the type of the parameters and/or any name of the parameter.

In the 'AutoComplete' element you can add the 'language' attribute but it is not used by Notepad++, you can add it for completeness if you wish and can take any string you want.

Sorting

Depending on the value of the 'ignoreCase' attribute in the 'Environment' element, the XML file has to be sorted case sensitive or case insensitive (if the attribute is absent it will default to case sensitive).

The simplest approach, when building an auto-completion file, may be to first define a plain text, one word a line file of words to be recognized, then sort it, then turn lines into Keyword tags, then add all Overload information as needed. The following will focus on the sorting part. A tool will be made available which will read any given XML API file and sort it properly - not released as of v6.3.

For case sensitive sorting you can use any generic ASCII/ANSI sorter that sorts on the byte value of the characters. Simply put this means underscore is between uppercase and lowercase letters. When you have to sort case insensitive, treat lowercase letters as uppercase, that is, subtract 32 from each one. This means the underscore comes both after uppercase and lowercase letters. The default `strcmpi()` function in the standard C library does not seem to work correctly, but the TextFX plugin does, which is installed by default with Notepad++.

Calltip in action:

Bracket auto-completion

Some characters traditionally work in pairs, so that it makes sense to ask an editor to type them in pairs when an opening bracket is being typed - the extra closing brace being disposable.

Notepad++ does not do this, but two plugins do:

- TextFX has an option, *TextFX* -> *TextFX Settings* -> *Autoclose {([Brace*, which toggles this option on or off. But the set of brackets is not configurable.
- XBracket Lite has three sets. It provides:
 - An option to toggle auto-completion of all active sets of brackets;
 - A Settings dialog to customize what will be autoclosed:
 - The basic set of brackets being autoclosed is made of `{[("`. You have the option to force auto-completion even if a closing matching bracket is detected nearby.
 - You can treat single quotes as brackets
 - The auto-completion of `< by >` is further customizable. You can restrict it to files the extension of which is in a given set, and ask `/>` to close a `<`. These advanced options are geared towards markup languages, which use these brackets extensively.

Further, the plugin can optionally skip brackets preceded by a backslash, since this usually means they are to be taken as normal characters.

3.4 Graphical User Interface entirely customizable

3.4.1 GUIs Description

Notepad++ provides its users with the feature of customizing their Notepad++'s graphical interface according to their needs and likings. Everything is achieved through this screen.
(Settings-->Preferences)

3.4.2 Minimalist

3.4.3 Tab with close button


```

D:\source\notepad++\trunk\PowerEditor\src\NppBigSwitch.cpp - Notepad++
File Edit Search View Encoding Language Settings Macro Run Plugins Window ?
Notepad_plus_Window.h Notepad_plus.h Notepad_plus.cpp Notepad_plus_Window.cpp NppBigSwitch.cpp NppCommands.cpp NppIO.cpp
20 // but WITHOUT ANY WARRANTY; without even the implied warranty of
21 // MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
22 // GNU General Public License for more details.
23 //
24 // You should have received a copy of the GNU General Public License
25 // along with this program; if not, write to the Free Software
26 // Foundation, Inc., 675 Mass Ave, Cambridge, MA 02139, USA.
27
28
29 #include "precompiledHeaders.h"
30 #include "Notepad_plus_Window.h"
31 #include "TaskListDlg.h"
32 #include "ImageListSet.h"
33 #include "ShortcutMapper.h"
34 #include "VerticalFileSwitcher.h"
35 #include "documentMap.h"
36
37 struct SortTaskListPred
38 {
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57 LRESULT CALLBACK Notepad_plus_Window::Notepad_plus_Proc(HWND hwnd, UINT Message, WPARAM wParam, LPARAM lParam)
58 {
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78 LRESULT Notepad_plus_Window::runProc(HWND hwnd, UINT Message, WPARAM wParam, LPARAM lParam)
79 {
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088
1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1379
1380
1381
1382
1383
1384
1385
1386
1387
1388
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108
2109
2110
2111
2112
2113
2114
2115
2116
2117
2118
2119
2120
2121
2122
2123
2124
2125
2126
2127
2128
2129
2130
2131
2132
2133
2134
2135
2136
2137
2138
2139
2140
2141
2142
2143
2144
2145
2146
2147
2148
2149
2150
2151
2152
2153
2154
2155
2156
2157
2158
2159
2160
2161
2162
2163
2164
2165
2166
2167
2168
2169
2170
2171
2172
2173
2174
2175
2176
2177
2178
2179
2180
2181
2182
2183
2184
2185
2186
2187
2188
2189
2190
2191
2192
2193
2194
2195
2196
2197
2198
2199
2200
2201
2202
2203
2204
2205
2206
2207
2208
2209
2210
2211
2212
2213
2214
2215
2216
2217
2218
2219
2220
2221
2222
2223
2224
2225
2226
2227
2228
2229
2230
2231
2232
2233
2234
2235
2236
2237
2238
2239
2240
2241
2242
2243
2244
2245
2246
2247
2248
2249
2250
2251
2252
2253
2254
2255
2256
2257
2258
2259
2260
2261
2262
2263
2264
2265
2266
2267
2268
2269
2270
2271
2272
2273
2274
2275
2276
2277
2278
2279
2280
2281
2282
2283
2284
2285
2286
2287
2288
2289
2290
2291
2292
2293
2294
2295
2296
2297
2298
2299
2300
2301
2302
2303
2304
2305
2306
2307
2308
2309
2310
2311
2312
2313
2314
2315
2316
2317
2318
2319
2320
2321
2322
2323
2324
2325
2326
2327
2328
2329
2330
2331
2332
2333
2334
2335
2336
2337
2338
2339
2340
2341
2342
2343
2344
2345
2346
2347
2348
2349
2350
2351
2352
2353
2354
2355
2356
2357
2358
2359
2360
2361
2362
2363
2364
2365
2366
2367
2368
2369
2370
2371
2372
2373
2374
2375
2376
2377
2378
2379
2380
2381
2382
2383
2384
2385
2386
2387
2388
2389
2390
2391
2392
2393
2394
2395
2396
2397
2398
2399
2400
2401
2402
2403
2404
2405
2406
2407
2408
2409
2410
2411
2412
2413
2414
2415
2416
2417
2418
2419
2420
2421
2422
2423
2424
2425
2426
2427
2428
2429
2430
2431
2432
2433
2434
2435
2436
2437
2438
2439
2440
2441
2442
2443
2444
2445
2446
2447
2448
2449
2450
2451
2452
2453
2454
2455
2456
2457
2458
2459
2460
2461
2462
2463
2464
2465
2466
2467
2468
2469
2470
2471
2472
2473
2474
2475
2476
2477
2478
2479
2480
2481
2482
2483
2484
2485
2486
2487
2488
2489
2490
2491
2492
2493
2494
2495
2496
2497
2498
2499
2500
2501
2502
2503
2504
2505
2506
2507
2508
2509
2510
2511
2512
2513
2514
2515
2516
2517
2518
2519
2520
2521
2522
2523
2524
2525
2526
2527
2528
2529
2530
2531
2532
2533
2534
2535
2536
2537
2538
2539
2540
2541
2542
2543
2544
2545
2546
2547
2548
2549
2550
2551
2552
2553
2554
2555
2556
2557
2558
2559
2560
2561
2562
2563
2564
2565
2566
2567
2568
2569
2570
2571
2572
2573
2574
2575
2576
2577
2578
2579
2580
2581
2582
2583
2584
2585
2586
2587
2588
2589
2590
2591
2592
2593
2594
2595
2596
2597
2598
2599
2600
2601
2602
2603
2604
2605
2606
2607
2608
2609
2610
2611
2612
2613
2614
2615
2
```

3.4.5 Vertical Tab

The screenshot shows the Notepad++ editor with a file named 'D:\source\notepad++\trunk\PowerEditor\src\CMakeLists.txt' open. The file contains CMake configuration code for a Windows application. A vertical tab is visible on the left side of the editor, showing the file's name and its position in the project structure. The code includes various include paths, library definitions, and system-specific settings for Windows.

```

157 ./WinControls/DockingWnd/DockingGUIWidget.rc
158 ./WinControls/Grid/ShortcutMapper.rc
159 ./WinControls/Preference/preference.rc
160 ./WinControls/shortcut/RunMacroDlg.rc
161 ./WinControls/shortcut/shortcut.rc
162 ./WinControls/StaticDialog/RunDlg/RunDlg.rc
163 ./WinControls/TaskList/TaskListDlg.rc
164 ./WinControls/WindowsDlg/WindowsDlg.rc
165
166  )
167  SET(vendorIncludDir ../../../../vendor/Gemalto/Current/SDK_IASAPI/Output/include)
168
169  IF (${CMAKE_SYSTEM_NAME} STREQUAL "Windows")
170 SET(option WIN32)
171 SET(win32_LIBRARIES comctl32.lib shlwapi.lib shell32.lib odbc32.lib odbccp32.lib kernel32.lib user32..
172 #SET(defs -DUNICODE -D_UNICODE)
173  ENDIF (${CMAKE_SYSTEM_NAME} STREQUAL "Windows")
174
175  #ADD_DEFINITIONS(${defs})
176
177  INCLUDE_DIRECTORIES(${projIncludDir})
178
179  ADD_EXECUTABLE(notepad++ ${option} ${objs} ${rcFiles})
180
181  TARGET_LINK_LIBRARIES (notepad++ ${win32_LIBRARIES})
182
183

```

The status bar at the bottom indicates the file is a CMAKEFILE, has a length of 6606, 183 lines, and is currently at line 21, column 40, selection 0. The encoding is set to Dos/Windows and ANSI.

3.4.6 Vertical Document List

The screenshot shows the Notepad++ editor with a file named 'new 4' open. The file contains HTML code for a Notepad++ homepage. A vertical document list is visible on the left side of the editor, showing the file's name and its position in the project structure. The code includes meta tags, links to external resources, and JavaScript code for a window configuration.


```

8 <meta charset="utf-8">
9 <title>Notepad++ Home</title>
10
11 <meta name="description" content="Notepad++: a free source code editor which sup
12 <meta name="keywords" content="Télécharger Notepad++, Notepad, download, free s
13
14 <link rel="alternate" type="application/rss+xml" title="Follow Notepad++ with R
15 <link rel="stylesheet" type="text/css" href="/assets/css/npp_c1.css"/>
16 <link rel="stylesheet" type="text/css" href="/assets/css/fonts/droidserif.css"/>
17 <link rel="shortcut icon" href="http://notepad-plus-plus.org/assets/images/favic
18 <!--[if lte IE 7]><link rel="stylesheet" type="text/css" href="/assets/css/ie67.
19 <link href="https://plus.google.com/11113208290869772509" rel="publisher" />
20
21 <script type="text/javascript">
22 window.__gcfg = {lang: 'en'};
23 (function()
24 {
25 {var po = document.createElement("script");
26 po.type = "text/javascript"; po.async = true; po.src = "https://apis.google.com/js/pl
27 var s = document.getElementsByTagName("script") [0];
28 s.parentNode.insertBefore(po, s);
29 }) ();</script>
30
31 <script type="text/javascript" src="http://code.jquery.com/jquery-1.5.min.js"></
32 <script type="text/javascript" src="/assets/js/npp_c1.js"></script>
33
34 <script type="text/javascript" src="https://apis.google.com/js/plusone.js"></sc
35
36 <base href="http://notepad-plus-plus.org/" />

```

The status bar at the bottom indicates the file is a Hyper Text Markup Language file, has a length of 7858, 156 lines, and is currently at line 21, column 2, selection 0. The encoding is set to Dos/Windows and UTF-8.

3.4.7 Document Map

3.5 Macros

3.5.1 Description

Basically, a macro is a sequence of actions you can record, save and play back. Because "action" needs to be made more precise, there are some technical points to know for optimal use of this simple, yet powerful tool.

3.5.2 Stimulus/Response Sequences

→ Recording a macro

This is done by using the **Macro -> Start recording** menu entry, or hitting the corresponding toolbar button. Both are inactive while recording is on. The default keyboard shortcut for this action is Control+Shift+R.

But what is being recorded? To answer this, the first question is: by whom? Answer: the active Scintilla component. When recording is on, the Scintilla component that receives keystrokes and other commands informs the Notepad++ application of which actions it performed. Notepad++ saves these in a form suitable for persistent store and for playback, in shortcuts.xml.

Because Scintilla actions are being stored, there is no memory of whether user clicked a button, a menu entry or a key. And the macro will play back on a different machine, with a different localization of Notepad++ and different keyboard shortcuts. This design is excellent for portability, that is, the ability for someone's macro to be reused by as many unknown users as possible. However, it makes the recording of plugin actions tricky, because these actions may lead to different sequences of Scintilla commands. Notepad++ handles find and replace actions recording itself, as they would present the same difficulty.

→ Stopping the recording

Click on the Stop recording entry menu or toolbar button, or enter the keyboard shortcut for Start recording. Actually, the shortcut is for toggling recording, this is how you'll find it named on the Shortcut mapper.

You cannot suspend recording and resume it later.

→ Saving the macro

Hit the Save macro button or menu entry. If you don't save a macro and then start recording another, your previous work is gone without a warning.

3.5.3 Functional and Other Requirements

On saving the macro, you are asked for a name (mandatory) and a keyboard shortcut (optional). Several macros with the same name may coexist. When done, the Macro menu has a new entry with the macro name, and the keyboard binding if there was any.

You can change the name and keyboard shortcut of the macro in the Shortcut mapper. You can choose to remove it from there too. The **Macros -> Modify shortcut / Delete macro** command brings this dialog up.

If you start hosting many macros, plugins or custom commands, you'll want to check whether some combination of keys is available prior. There is no warning about overwriting an existing shortcut. This is not a bug, as you may wish to override some command with a customized, related macro.

3.5.4 More Stimulus/Response Sequences

→ **Playing the macro back**

This is where a macro not only is a useful can, but can also act as a roadmap.

Single playback

The macro starts playing and sending messages to Notepad++ and the active Scintilla, plainly repeating the whole recorded sequence. Always remember that you never entered parameters while recording a macro, so that you cannot customize a macro playback. A macro cannot detect special cases or make decisions. That would be called a script instead. See the ANSI only SimpleScript plugin for such an extension. Or NppJavaScript.

Multiple playback

On clicking the "Run a macro multiple times..." button or menu entry opens a dialog where to choose

- which macro to execute; the macro may be the last recorded one, even if not saved yet
- whether the number of run is fixed or not
- the fixed number of runs, should this option be chosen.

When a macro is not run a fixed number of times, it runs till it hits the end of the current document. Less than careful design can lead to infinite loops. Careful design leads to macro that nearly emulate roadmaps.

For instance, you wish to record some sort of find/replace operation. This is not directly possible. Record your macro so that it jumps to the next bookmark at the end. That way, it will hit the bottom when no more bookmarks are found. Perform the first search, use the Mark lines option to place a bookmark on all occurrences. Then launch the macro. First run does its thing and goes to second bookmark. Second run does its thing and goes to third bookmark. Last run does its thing and goes to bottom of document. Then Notepad++ stops the whole thing, and all the job is done. Remember that an unsuccessful Find Next does not stop a macro; only going over the end of document does.

3.6 Plugin Support

3.6.1 Description

Notepad++ fully supports plugin development and integration. Here is a quick start guide to explain you how to make your first plugin in less than 10 minutes, without learning how Notepad++ plugin system works.

3.6.2 Stimulus/Response Sequence - Steps to create plugin

Follow these 6 steps to make a very simple plugin:

- 1) Download and unzip [Notepad++ Plugin Template](#) into a new project folder with a name of your choosing.
- 2) Open *NppPluginTemplate.vcproj* in your Visual Studio; if this starts a project upgrade wizard, allow it to run with defaults and save the project with a new file name.
- 3) Define your plugin name in *PluginDefinition.h*.
- 4) Define the number of commands in your plugin in *PluginDefinition.h*.
- 5) Customize plugin commands names and associated function name (and the other stuff, optional) in *PluginDefinition.cpp*.
- 6) Define the associated functions.

You are guided by the following comments in both *PluginDefinition.h* and *PluginDefinition.cpp* files:

- `//-- STEP 1. DEFINE YOUR PLUGIN NAME --//`
- `//-- STEP 2. DEFINE YOUR PLUGIN COMMAND NUMBER --//`
- `//-- STEP 3. CUSTOMIZE YOUR PLUGIN COMMANDS --//`
- `//-- STEP 4. DEFINE YOUR ASSOCIATED FUNCTIONS --//`

A good sample illustrates the whole picture better than a detailed documentation; check the [Notepad++ Plugin Demo](#) to learn how to make more complex commands. However, [knowledge of the Notepad++ plugin system](#) is required if you want to accomplish more sophisticated plugin commands.

An advanced example is shown in detail in [Analysing Plugin Code](#).

3.6.3 Plugin Central

Please visit: http://sourceforge.net/apps/mediawiki/notepad-plus/index.php?title=Plugin_Central for more information on Notepad++'s plugin system.

3.7 Turning Text into Text for Printing

3.7.1 Description

Basically, printing some text means creating a temporary file of binary data a given printer can understand and render in an expected way. On primitive OSes, the file may be implicit as characters would be sent right over the parallel cable. When printing to a file, or to a PDF/PostScript printer, the file being created is not temporary.

For this reason, printing is hardly different from exporting to some format. However, there is some specific terminology that applies to printing, because it was known long before the other methods.

3.7.2 Stimulus/Response Sequence - Printing

There are two commands, located on the File menu. Print... invokes the standard Windows dialog for choosing a printer. Print Now! skips this step and prints one copy of the whole document to the default printer.

Settings

Two tabs on the Settings -> Preferences dialog control the way Notepad++ prints a document: Print - Color and Margin and Print - Header and Footer.

The former lets you choose the four margins, in centimeters. There are also four colour schemes to choose from:

- actual colors
- inverted actual colors
- black on white
- actual foreground on white.

Additionally, there is a checkbox to toggle printing of line numbers.

The latter tab has two frames, the top one for defining the header and the bottom one to define the footer. They are otherwise identical.

The header and footer are split into a left, central and right part, the text of which can be entered in text fields. The font face, size and attributes for the whole header/footer can be chosen below these text fields.

While any text may be entered, it can be enriched with some variable quantities. The list of available variables appears above the two frames. To add a variable, select it on the dropdown list and click the Add button. The available variable quantities are:

- Full file name path: the fully qualified file name
- File name: the file name without any folder name
- File directory: the file path, without any name
- Page: the page number, in arabic digits
- Short date format
- Long date format
- Time

3.7.3 WYSIWYG

In computing, a **WYSIWYG editor** is a system in which content (text and graphics) displayed onscreen during editing appears in a form closely corresponding to its appearance when printed or displayed as a finished product, which might be a printed document, web page, or slide presentation. *WYSIWYG* is an acronym for "what you see is what you get". - "Wikipedia.org"

3.7.4 Unsupported print features

The following are not supported as of version 6.3:

- Print all opened files
- Insert a page break (you can try inserting form feed characters, but most modern printers will not act upon it).

3.7.5 Exporting to some format

The NppExport plugin can export the current document/selection as RTF or HTML. The export may go either to a file or to the clipboard. There is an extra command to Copy all formats to clipboard.

3.8 Auto update

3.8.1 Description

Notepad++ comes with a helper program, gup.exe, which checks whether there is an update for Notepad++ and performs the update.

3.8.2 Stimulus/Response Sequences

You can launch it manually using ? -> Update Notepad++, or get it to fire when Notepad++ starts up by checking the Settings -> Preferences -> MISC -> Enable Notepad++ auto-updater checkbox.

Basically, it assumes that it can connect directly to the Internet. This assumption fails on machine that use a proxy. The following are instructions on how to configure a proxy connection for the Notepad++ update.

1. Start GUP telling it you are providing options:
 - Under a command prompt, which you may open by typing cmd.exe in the Start menu -> Run dialog, type:
gup -options
If the current directory is not the one gup.exe lives in, cd to that folder before launching gup. Using the full path will not work. With Windows Vista/7, you may need to open a command prompt as administrator, or settings won't be saved.
 - or you can create a GUP shortcut for passing -options parameter to GUP, then double click on the shortcut.
2. A popup dialog is shown. Set your proxy server and port. You can fill the proxy server field with
 - proxy.fully.qualified.domain.name
<http://proxy.fully.qualified.domain.name>
 - or ip.value.of.proxy
<http://ip.value.of.proxy>
3. then click OK.

3.8.3 Functional Requirements

If your proxy requires authentication, you can pass credentials using `<user>:<password>@<proxy>`, but beware your credentials will be stored in plain text in the GUP configuration file, also GUP uses basic authentication thereby credential are sent on the network using just a simple Base64 encoding, very easy to decode.

[GUP](#) is an open source project on Sourceforge and Tuxfamily.org.

When a new version of Notepad++ is made available, there is a short delay - 15 days - before updates from Notepad++.exe are enabled. This prevents critical bugs to propagate by giving time to spot them and quickly issue a corrective version. The delay affects both auto updates and the

? -> Update Notepad++ command.

3.9 Search and Replace

Looking for text is a very basic functionality even Notepad offers. So is replacing text. Editors differ in the available options, ways to enter text and interaction between the search/replace operation and other editor features.

Notepad++ features 3 search and replace interfaces:

- Regular search/replace dialogs (Search menu)
- TextFX Quick Find/Replace
- Incremental search, on the Search menu.

3.10 Other Features

3.10.1 Bookmark

- Hit Control+F2 to set a bookmark on any line of code and then hit F2 to jump between bookmarks. Shift+F2 goes back a bookmark.

3.10.2 Launch with different arguments

3.10.2 Zoom in – Zoom Out

From the Menu ---- View ---> Zoom

- Press Control+ Num+ or Control + MouseWheelUp to Zoom in.
- Press Control+ Num- or Control + MouseWheelDown to Zoom out.

3.10.3 Syntax Highlighting and Syntax Folding

Notepad++'s feature to highlighting and coloring programming language syntax and syntax folding.

3.10.4 Multi-document (Tab interface)

It's possible to open multiple documents by using different tabs for each one of them.

3.10.5 PCRE (Perl Compatible Regular Expression) Search/Replace

The PCRE library is a set of functions that implement regular expression pattern matching using the same syntax and semantics as Perl 5. PCRE has its own native API, as well as a set of wrapper functions that correspond to the POSIX regular expression API. The PCRE library is free, even for building proprietary software.

3.10.6 Multi Language/Scripting Support

4. External Interface Requirements

4.1 Interface

The developer of Notepad++ used C++ to build the application and uses pure **Win32 API** and **STL** which ensures a higher execution speed and smaller program size.

Win32 is the 32-bit API for modern versions of Windows. The API consists of functions implemented, as with Win16, in system DLLs. The core DLLs of Win32 are kernel32.dll,

user32.dll, and gdi32.dll. Win32 was introduced with Windows NT. The version of Win32 shipped with Windows 95 was initially referred to as Win32c, with the "c" standing for "compatibility", but this term was later abandoned by Microsoft in favour of Win32.

The **Standard Template Library (STL)** is a C++ software library that influenced many parts of the C++ Standard Library. It provides four components called *algorithms*, *containers*, *functional*, and *iterators*.^[1]

The STL provides a ready-made set of common classes for C++, such as containers and associative arrays, that can be used with any built-in type and with any user-defined type that supports some elementary operations (such as copying and assignment). STL algorithms are independent of containers, which significantly reduces the complexity of the library.

The STL achieves its results through the use of templates. This approach provides compile-time polymorphism that is often more efficient than traditional run-time polymorphism. Modern C++ compilers are tuned to minimize any abstraction penalty arising from heavy use of the STL.

The STL was created as the first library of generic algorithms and data structures for C++, with four ideas in mind: generic programming, abstractness without loss of efficiency, the Von Neumann computation model,^[2] and value semantics.

By optimizing as many routines as possible without losing user friendliness, Notepad++ is trying to reduce the world carbon dioxide emissions. When using less CPU power, the PC can throttle down and reduce power consumption, resulting in a greener environment.

5. Other Nonfunctional Requirements

5.1 Licence

<http://www.gnu.org/licenses/gpl.html>

The **GNU General Public License (GNU GPL or GPL)** is the most widely used free software license, which guarantees end users (individuals, organizations, companies) the freedoms to use, study, share (copy), and modify the software. Software that ensures that these rights are retained is called free software. The license was originally written by Richard Stallman of the Free Software Foundation (FSF) for the GNU project.

The GPL grants the recipients of a computer program the rights of the Free Software Definition and uses copyleft to ensure the freedoms are preserved whenever the work is distributed, even when the work is changed or added to. The GPL is a copyleft license, which means that derived works can only be distributed under the same license terms. This is in distinction to permissive free software licenses, of which the BSD licenses are the standard examples. GPL was the first copyleft license for general use.

5.2 Safety Requirement

It is programmed in such a way, that it should not create any problems with any machine on which it is run; while it is executed within the guidelines of the requirements stated earlier. Also there should not be a case where the application, when used properly will cause any data loss or any damage to the machine.

5.3 Communication and support

There is a friendly environment throughout Notepad++'s community with a lot of contributing programmers both in coding and bug reporting. The support through forums is working fast as well as the development of the new versions of the application. This results in new versions released often with clean and advanced code.

6. GLOSSARY

SRS	Software Requirements Specification
XML	Extensible Markup Language
UTF	UCS Transformation Format
UCS	Universal Character Set
GUI	Graphical User Interface
HTTP	Hypertext Transfer Protocol
FTP	File Transfer Support
PHP	PHP: Hypertext Preprocessor
ASCII	American Standard Code for Information Interchange
API	Application programming interface
Npp	Notepad plus plus (Notepad++)
ISO	International Organization for Standardization
SSH	Secure Shell