

::: The Notepad++ (Doc) Book :::

Don Ho <don.h@free.fr>
Adrien Sales <prslump@msn.com>
Matt Sicking <matt@sickingfamily.com>
Georg Dembowski <schoSchi@gmx.de>

::: The Notepad++ (Doc) Book :::

by Don Ho, Adrien Sales, Matt Sicking, and Georg Dembowski

Published 2005

Copyright © 2005, 2006

Table of Contents

1. About N++	1
Syntax Highlighting and Syntax Folding	1
WYSIWYG	1
User Defined Syntax Highlighting	1
Auto-completion	1
Multi-Document	2
Multi-View	2
Regular Expressions	2
Regular Expression Search/Replace supported	2
Notepad++ RegExp List	2
Notepad++ RegExp Examples	3
Drag and Drop	5
Dynamic View Positioning	5
File Status Auto-detection	5
Zoom in and zoom out	5
Multi-Language environments	5
Bookmarks	5
Parenthesis and Indent guideline Highlighting	5
Macro recording and playback	5
2. How to	6
Shortcuts	6
General	7
Fonts	7
Open Files	7
Column Mode Selection	7
Sharing Defined Language	8
Explorer context menu	8
Auto Completion	9
Plugins	10
How to install a plugin	10
How to develop a plugin	10
User Language Define System Manual	12
Overview of the User Define Language dialog	13
Folder & Default panel	16
Keywords lists panel	17
Comment & Numbers panel	18
Operators Panel	19
Translation	20
Theme	21
Context Menu	22
Command Line Argument	25
Run External Tools	26
3. More Notepad++	28
Help Notepad++	28
Downloads	28
Logos	28
Plugins	29
Language Files	29
Api Files	31
User Defined Language files	31
Theme Package	32
4. Document creation	34

List of Tables

2.1. Keyboard shortcuts:	6
2.2. Supported Languages:	9
2.3. Notepad++ messages:	11

Chapter 1. About N++

Notepad++ is a free source code editor which supports several programming languages running under the MS Windows environment.

This project, based on the powerful Scintilla [<http://www.scintilla.org/>] edit component, and written in C++ with pure win32 api and STL, ensuring higher execution speed and smaller program size, is offered under the GPL [<http://www.gnu.org/copyleft/gpl.html>] Licence.

This project is mature. However, as you can see, it's a one-man project, and there are still some bugs and missing features. If you have any questions or suggestions about this project, please drop me an email. I would love to hear from you. Also, feel free to send me any feature requests you might have. Although, I can't guarantee that I'll implement them.

You're encouraged to translate Notepad++ [<http://notepad-plus.sourceforge.net/uk/translation-HOWTO.php>] (if it is not present in the Download Section [<http://notepad-plus.sourceforge.net/uk/download.php>]) and/or the Notepad++ official site [<http://notepad-plus.sourceforge.net/commun/misc/pagesToTranslate.zip>] to your native language.

I hope you enjoy Notepad++ as much as I did coding it.

Here are the features of Notepad++:

Syntax Highlighting and Syntax Folding

Supported languages: C, C++ (screenshot [./img/scrsh_multiView.gif](#)), Java (screenshot [./img/scrsh_lexerJava.gif](#)), C#, XML (screenshot [./img/scrsh_lexerXML.gif](#)), HTML, PHP, Javascript (screenshot [./img/scrsh_lexerHTML.gif](#)), RC resource file, makefile, ASCII art file (extension .nfo , screenshot1 [./img/scrsh_asciiArt.gif](#), screenshot2 [./img/scrsh_asciiArt2.gif](#)), doxygen, ini file, batch file, ASP (screenshot [./img/scrsh_lexerAsp.gif](#)), VB/VBS source files (screenshot [./img/scrsh_lexerVB.gif](#)), SQL (screenshot [./img/scrsh_lexerSQL.gif](#)), Objective-C (screenshot [./img/scrsh_lexerObjC.gif](#)), CSS, Pascal, Perl, Python and Lua.

WYSIWYG

If using a colour printer, your document, including line numbers, will be printed in colour as shown on the screen.

User Defined Syntax Highlighting

Syntax highlighting may be completely configured by the user. This includes not only the syntax highlighting keywords, but also the syntax folding keywords, comment keywords, and operators. (screenshot1 [./img/ulds_folder.gif](#), screenshot2 [./img/ulds_keywords.gif](#), screenshot3 [./img/ulds_comment.gif](#), screenshot4 [./img/ulds_op.gif](#)).

Auto-completion

For most supported languages, api files may be downloaded from the Notepad++ download section [<http://notepad-plus.sourceforge.net/uk/download.php>]. Furthermore, the user can create or augment the API list for a given language. Type Ctrl+Space to launch this action (see screenshot [./img/scrsh_autocomplete.gif](#)). For more information about Auto-completion, refer to the the section called "Auto Completion" section.

Multi-Document

Multiple documents may be simultaneously opened and edited within the same Notepad++ application.

Multi-View

It is possible to display two views simultaneously. This may be either separate views of two distinct documents (screenshot [./img/scrsh_multiView.gif]), or two views of the same document. In this second case, any modifications performed on the document in one view will also be applied in the second view (screenshot [./img/scrsh_multiViewCloneMode.gif]).

Regular Expressions

Regular Expression Search/Replace supported

Regular expressions may be used as the search criteria in all search and replace options.

Notepad++ RegExp List

In a regular expression, special characters interpreted are:

- `.`
Matches any character
- `(`
This marks the start of a region for tagging a match; so what's inside `()` you can use in "replace with" using `\1`, `\2` etc.
- `)`
This marks the end of a tagged region.
- `\n`
Where `n` is 1 through 9 refers to the first through ninth tagged region when replacing. For example, if the search string was `Fred([1-9])XXX` and the replace string was `Sam\1YYYY`, when applied to `Fred2XXX` this would generate `Sam2YYYY`.
- `\<`
This matches the start of a word using Scintilla's definitions of words.
- `\>`
This matches the end of a word using Scintilla's definition of words.
- `\x`
This allows you to use a character `x` that would otherwise have a special meaning. For example, `\[` would be interpreted as `[` and not as the start of a character set.
- `[...]`

This indicates a set of characters, for example, [abc] means any of the characters a, b or c. You can also use ranges, for example [a-z] for any lower case character.

- [^...]

The complement of the characters in the set. For example, [^A-Za-z] means any character except an alphabetic character.

- ^

This matches the start of a line (unless used inside a set, see above).

- \$

This matches the end of a line.

- *

This matches 0 or more times. For example, Sa*m matches Sm, Sam, Saam, Saaam and so on.

- +

This matches 1 or more times. For example, Sa+m matches Sam, Saam, Saaam and so on.

Source [<http://scintilla.sourceforge.net/ScintillaDoc.html#Searching>] of this information is the Scintilla edit component help, but it was adapted to Notepad++ behaviour.

Notepad++ RegExp Examples

Important

- You have to check the box "regular expression" in search & replace dialog
- When copying the strings out of here, pay close attention not to have additional spaces in front of them ! Then the RegExp will not work!

You use a MediaWiki (e.g. Wikipedia [<http://www.wikipedia.org/>], Wikitravel [<http://wikitravel.org/>]) and want to make all headings one "level higher", so a H2 becomes a H1 etc.

1.
 - # Search ^= (=)
 - Replace with \1
 - Click "Replace all" to find all headings2...9 (two equal sign characters are required) which begin at line beginning (^) and to replace the two equal sign characters by only the last of the two, so eliminating one and having one remaining.
2.
 - # Search =(=)\$
 - Replace with \1
 - Click "Replace all" to find all headings2...9 (two equal sign characters are required) which end at line ending (\$) and to replace the two equal sign characters by only the last of the two, so

eliminating one and having one remaining.

3. == title == became = title =, you're done :-)

You have a document with a lot of dates, which are in German date format (dd.mm.yy) and you'd like to transform them to sortable format (yy-mm-dd). Don't be afraid by the length of the search term - it's long, but consisting of pretty easy and short parts :

1.
 - Search `([^\0-9])([0123][0-9])\.([01][0-9])\.([0-9][0-9])([^\0-9])`
 - Replace with `\1\4-\3-\2\5`
 - Click "Replace all" to fetch
 - - the day, whose first number can only be 0, 1, 2 or 3
 - the month, whose first number can only be 0 or 1
 - but only if the separator is . and not any character (. versus \.)
 - but only if no numbers are surrounding the date, as then it might be an IP address instead of a date and to write all of this in the opposite order, except for the surroundings. Pay attention: Whatever SEARCH matches will be deleted and only replaced by the stuff in the REPLACE field, thus it is mandatory to have the surroundings in the REPLACE field as well!
2. 31.12.97 became 97-12-31 and 14.08.05 became 05-08-14 and the IP address 14.13.14.14 did not change, you're done :-)

You have printed in windows a file list using `dir /b/s > filelist.txt` to the file filelist.txt and want to make local URLs out of them :

1. Open filelist.txt with Notepad++
2.
 - Search `\\`
 - Replace with `/`
 - Click "Replace all" to change windows path separator char `\` into URL path separator char `/`
3.
 - Search `^(.*)$`
 - Replace with `file:///1`
 - Click "Replace all" to add file:/// in the beginning of all lines
4. Depended on your requirements, precede to escape some characters like space to `%20` etc.
5. `C:\!aktuell.csv` became `file:///C:/!aktuell.csv`, you're done :-)

Drag and Drop

Drag and Drop operations are supported in most scenarios. A document can be opened by dragging it into the workspace. Documents may also be dragged from one position or view to another. File tabs may be rearranged by dragging them. Text blocks within a document may be moved or copied by dragging.

Dynamic View Positioning

When displaying two simultaneous views, the width of vertical views, or the height of horizontal views may be dynamically altered by dragging the border between them. See screenshot [\[./img/scrsh_rotate.gif\]](#).

File Status Auto-detection

If a file currently open in Notepad++ is modified or deleted, you will receive a notification to update your document (reload the file or remove the file).

Zoom in and zoom out

This is another fantastic function thanks to the Scintilla component. Just see screenshot [\[./img/scrsh_zoom.gif\]](#).

Multi-Language environments

Chinese, Japanese, Korean, Arabic, and Hebrew Windows environments are supported. See Notepad++ in action under the Chinese Windows [\[./img/scrsh_underChineseSys.gif\]](#) , Arabic Windows [\[./img/scrsh_underArabicWin.gif\]](#) and Hebrew [\[./img/scrsh_underHebrewWin.gif\]](#) Windows screenshots.

Bookmarks

Clicking on the bookmark margin (located on the right side of the line number margin) or typing Ctrl+F2 will toggle a book mark on that line. To return to a saved bookmark, type just F2 (Next bookmark) or Shift+F2 (Previous bookmark). To clear all bookmarks, click "Search" -> "Clear All bookmarks". See screenshot [\[./img/scrsh_bookmark.gif\]](#).

Parenthesis and Indent guideline Highlighting

When the cursor is positioned on either side of a parenthesis (), brace {}, or square bracket [], that symbol and its symmetric opposite symbol will be highlighted. If the matching symbols are on separate lines, the indent guideline pertaining to the leftmost symbol will also be highlighted in order to locate the block more easily. See screenshot1 [\[./img/scrsh_braceIndentGuideHiLiting.gif\]](#), screenshot2 [\[./img/scrsh_braceHiLiting.gif\]](#) .

Macro recording and playback

Keystroke macros may be recorded, edited, played back, and assigned keyboard shortcuts.

Chapter 2. How to ...

Shortcuts

Table 2.1. Keyboard shortcuts:

Keyboard Shortcut	Action
Ctrl-C	Copy
Ctrl-X	Cut
Ctrl-V	Paste
Ctrl-Z	Undo
Ctrl-Y	Redo
Ctrl-A	Select All
Ctrl-F	Launch Find Dialog
Ctrl-H	Launch Find / Replace Dialog
Ctrl-D	Duplicate Current Line
Ctrl-L	Delete Current Line
Ctrl-T	Exchange the positions of the current and previous lines
F3	Find Next
Ctrl-S	Save File
Ctrl-O	Open File
Ctrl-N	New File
Ctrl-F2	Toggle Bookmark
Shift-F2	Go To Previous Bookmark
Ctrl-G	Launch GoToLine Dialog
Ctrl-W or Ctrl-F4	Close Current Document
Alt + Left mouse click	Column Mode Select
F5	Launch Run Dialog
Ctrl-Space	Launch CallTip ListBox
Tab (selection of several lines)	Insert Tabulation or Space (Indent)
Shift-Tab (selection of several lines)	Remove Tabulation or Space (outdent)
Ctrl-(Keypad-/Keypad+)	Zoom in (+ or up) and
Ctrl + mouse wheel button (if available)	Zoom out (- or down)
Ctrl-Keypad/	Restore the original size from zoom
F11	Toggle Full Screen Mode
Ctrl-Tab	Next Document
Ctrl-Shift-Tab	Previous Document
Ctrl-Shift-Up	Move Current Line Up
Ctrl-Shift-Down	Move Current Line Down
Ctrl-Alt-F	Collapse the Current Level

Keyboard Shortcut	Action
Ctrl-Alt-Shift-F	Uncollapse the Current Level
Alt-(1~8)	Collapse the Level (1~8)
Alt-Shift-(1~8)	Uncollapse the Level (1~8)
Ctrl-BackSpace	Delete to start of word
Ctrl-Delete	Delete to end of word
Ctrl-Shift-BackSpace	Delete to start of line
Ctrl-Shift-Delete	Delete to end of line
Ctrl-U	Convert to UPPER CASE
Ctrl-B	Go to matching brace
Ctrl-Shift-R	Start to record /Stop recording the macro
Ctrl-Shift-P	Play recorded macro
Ctrl-Q	Block comment/uncomment
Ctrl-Shift-Q	Stream comment

General

Fonts

How can I set all the fonts under Notepad++ to a mono-space font ?

All the styles (colour & font) are configurable via the Styler Configurator Dialog (menu: Language->Styler Configurator...). To apply the same font (ex: Fixedsys) to all the styles, choose *Global Styles* in the Language column and *Default Style* in the Styles column. Then set your favorite font.

Open Files

I attempted to open a file whose pathname contains white space. It appears that this is not supported by Notepad++.

Notepad++ does indeed support long filenames with white space. There shouldn't be a problem if you open such a file via the internal File Open dialog (from menu: File->Open), via Drag N' Drop, or via the context menu (right click mouse, installed by Notepad++ Installer) under Explorer.

However, if you attempt to manually associate Notepad++ with certain file extensions, there may be a problem. It has been my experience, if you want to add a registry key yourself, that you should do something like this:

```
"C:\Program Files\Whatever\Notepad++.exe" "%1"
```

(including the double quotes) to make sure the shell correctly interprets the string.

As of v2.6, Notepad++ is integrated with the File Associations Manager which allows user to associate/disassociate all the desired file extensions with Notepad++. Note that Administrator's rights are required to perform this operation.

Column Mode Selection

Does Notepad++ support column mode selection?

Yes. Alt + left mouse click will turn on column mode selection. See the section called “Shortcuts” to get all Notepad++ shortcuts.

Sharing Defined Language

How can I share MY DEFINED LANGUAGE (or my syntax highlighting) with other users?

The language definition file is named `userDefineLang.xml`. It is located in the “Application Data” subfolder in the user's Documents and Settings folder. To locate this file open a command window (START->Run) and key in

```
%APPDATA%\Notepad++
```

A folder window will open containing the `userDefineLang.xml` file. To copy this file onto another user's system, follow the same process as above to access the Application Data folder, and paste the `userDefineLang.xml` file into the folder.

To share the syntax highlighting definition file, follow this same process, substituting `stylers.xml` for `userDefineLang.xml`.

Explorer context menu

The Explorer context menu entry (right mouse click menu item) does not work in the new version. Why?

Due to numerous file association bugs in the Notepad++ context menu entry, this feature is no longer supported by the Notepad++ installer.

However, you can add this entry to the registry manually to make the Notepad++ context menu entry work. There are two methods of doing this:

- Method 1:

1. Launch `regedit.exe`
2. Add a key named `Notepad++` in the key `HKEY_CLASSES_ROOT*\shell`
3. Add a key named `Command` in the key `Notepad++`
4. Modify the default string in the key `Command`, by double clicking and keying in:

```
<listitem>./files/foo.reg  
  
"C:\Program Files\Notepad++\Notepad++.exe" "%1"  
  
</listitem>
```

A screenshot illustrating this method follows:

Change registry for Explorer Context Menu

- Method 2:

- Create a file, say foo.reg [./files/foo.reg], with the following content:

```
REGEDIT4
[HKEY_CLASSES_ROOT\*\Shell\n++]
[HKEY_CLASSES_ROOT\*\Shell\n++\Command]
@="\"C:\Program Files\Notepad++\Notepad++.exe\" %1"
```

- Execute foo.reg by double-clicking it.
- Note that you should modify "C:\Program Files\Notepad++\Notepad++.exe" to indicate the actual path to Notepad++ on your system.
- No need to say all the blah blah about "backup your registry before you modify it" and "do this at your own risk".

Auto Completion

How to implement and customize Auto-completion:

Type Ctrl-Space to trigger the autocomplete list box (see screenshot). You may add your own api file in the directory *YOUR_NPP_DIR\plugins\APIs* where *YOUR_NPP_DIR* is the directory in which you installed Notepad++. Note that the extension of the api file is ".api". Below is a list of the required api file names that should be created for each supported language.

Table 2.2. Supported Languages:

LANGUAGE	NAME	.	EXT
C	c	.	api
C++	cpp	.	api
Objective-C	objC	.	api
Java	java	.	api
C#	cs	.	api
XML	xml	.	api
HTML	Internal implementation		
Javascript	javascript	.	api

LANGUAGE	NAME	.	EXT
PHP	php	.	api
VB/VBS/ASP	vb	.	api
CSS	css	.	api
SQL	Internal implementation		
Perl	perl	.	api
Pascal	pascal	.	api
Python	python	.	api
Resource File (rc)	Internal implementation		
TeX	tex	.	api
Fortran	fortran	.	api
bash	bash	.	api
Actionscript	flash	.	api
NSIS	nsis	.	api
text	text	.	api

As indicated, three common languages, HTML, SQL, and RC, are hard coded, eliminating the need for an api file.

The api files are simple text files, which you can create with any text editor - including, of course your favorite - Notepad++ :-). You can find an example php.api file in the YOUR_NPP_DIR\plugins\APIs directory . Note that the api list should be created in alphabetic order.

As of v2.7, Auto-Completion for User Defined Languages is supported. Just give the api file as your defined language name. E.g., if your defined language name is "My Lang", create an api file named "My Lang.api" in order to perform Auto-Completion operation.

Plugins

How to install a plugin

The plugin (in the DLL form) should be placed in the Notepad++\plugins directory. Once you have installed the plugin, you may use and configure it via the Plugins menu.

How to develop a plugin

The Windows Message System is used to avoid excessive overhead. This means that the plugins system makes available certain Notepad++ handles in order to give more flexibility and capability to the plugin developer. There are three window handles available at present: The main Notepad++ handle, and two Scintilla Window handles.

To implement your plugin, just send the appropriate message to the appropriate handle.

Here are 2 plugin demo projects:

- You can start your project from the NppPluginDemo project which is the basic skeleton (VC++7 version [./files/NppPluginDemo.zip] and Dev-C++ & Code::Blocks version [./files/NppPluginDemo.Dev-C++.zip]).

- A complete working project can be examined in NppInsertPlugin. This may give you a better idea how it works (VC++7 version [./files/NppInsertPlugin.zip] and Dev-C++ & Code::Blocks version [./files/NppInsertPlugin.Dev-C++.zip]).

Note that the Dev-C++ & Code::Blocks packages (contributed by Chris Severance) support the following IDE/Compiler in both C and C++:

- Dev-C++ / GCC (MingW)
- Code::Blocks / GCC (MingW)
- Code::Blocks / MSVC++
- Code::Blocks / Digital Mars
- Code::Blocks / Borland C++ 5.5
- Code::Blocks / Open Watcom

The interface (header file) of plugins is written in C for both C and C++ programmers. If you translate this interface into another development language, please contact the author. I'll include it in future releases.

Table 2.3. Notepad++ messages:

Message	wParam	lParam	Comment
WM_GETCURRENTSCINTILLA	0	[out] int * currentEdit	currentEdit indicates the current Scintilla view: 0 is the main Scintilla view; 1 is the second Scintilla view.
WM_GETCURRENTLANGTYPE	0	[out] int * langType	langType indicates the language type of the current Scintilla view document. Refer to the LangType enum in "PluginInterface.h" for allowable values.
WM_SETCURRENTLANGTYPE	0	[in] int langTypeToSet	langTypeToSet is used to set the language type of the current Scintilla view document. Refer to the LangType enum in "PluginInterface.h" for allowable value.
WM_GET_FULLCURRENTPATH	0	[out] char * fullPath	fullPath receives the full path name of the current Scintilla view document. The User must allocate a buffer (or use automatic variables) of sufficient size. The use of MAX_PATH is recommended for this purpose.

Message	wParam	lParam	Comment
WM_GET_CURRENTDIR ECTORY	0	[out] char * fileName	fileName receives the file name of the current Scintilla view document. The User must allocate a buffer (or use automatic variables) of sufficient size. The use of MAX_PATH is recommended for this purpose.
WM_GET_FILENAME	0	[out] char * directoryPath	directoryPath receives the directory path of the current Scintilla view document. The User must allocate a buffer (or use automatic variables) of sufficient size. The use of MAX_PATH is recommended for this purpose.

To learn more about Scintilla, please visit their official website
[<http://scintilla.sourceforge.net/ScintillaDoc.html>]

User Language Define System Manual

The pdf version of this section is available here [[./files/UserLangDefineManual.pdf](#)]

Since some natural languages are not supported by Notepad++, the User Language Define System allows the user to define his own. This includes syntax highlighting keywords, syntax folding keywords, comment keywords, and operators.

Here is an example, a user define language named My Language:

In this example, syntax highlighting and the syntax folding are applied to the userDefineLang.myl document (on the left) as a result of the definition in the User Define Language dialog (on the right).

Overview of the User Define Language dialog

This dialog consists of two parts: global functionalities, and definition.

The global functionalities are for global operations: such as choosing / creating / renaming / removing a user define language. The definition part is to define the folder symbols / keywords / comments symbols / operators for a chosen user define language.

The default user defined language is named User Define Language.

You can define keywords, folding blocks, and comments under the default User Define Language. In order to take effect, you must define your current document as a User Define Language document by clicking:

However, all the definitions you make will be temporary under the User Define Language (ie. they will disappear in the next session). If you want to keep your definitions, you must save them by clicking the *Save as...* button. Once saved, you can use it or modify it further in future sessions.

You can also associate one file extension with your defined language - so every time you open the files with this extension, the highlighting of your defined language will be applied on the document automatically.

Of course, you can rename your language, use it as a model (Save as...), or remove it.

Folder & Default panel

This panel allows the user to define the default style, folder keywords, and folder styles.

The default style applies to all undefined styles (i.e. all undefined keywords).

The folder definition consists of two parts: the open folder definition and the close folder definition. These work together as a pair.

In the above figure, two blocks are defined by the keywords: "blockBegin", "blockEnd", "if", and "fi". With the keywords defined, the User Define Language System is able to form the block(s) that the user can fold or unfold. Notice that if you define several keywords in the open folder definition or in the close folder definition, any of those close folder symbols will form a block with any preceding open folder symbol. For instance, in the given example, either BlockEnd or fi may be used to close a block starting with blockBegin.

Keywords lists panel

There are four groups of keywords, making four styles available for general use.

The user is not required to use all four.

Comment & Numbers panel

In this panel, the user can define styles for numbers and for comments (as well as the comment symbol definition).

Two types of comments can be defined in the User Define Language System - comment line and comment block. In contrast to the other styles, the comment style applies the style not only to the defined symbols, but also to the comment block or the comment line.

Operators Panel

There are two rules for the User Define Language System that must be kept in mind:

1. An elementary unit (token) is always terminated by white space, a TAB symbol ('\t'), a new line symbols ('\n') or a user defined operator.
2. All the symbol characters are a part of the elementary unit (token), unless they are defined as operators.

With these two principles in mind, it is easy to understand the following example:

The token "INTEGER" is recognized thanks to keyword definition (i.e. "INTEGER" is in the keywords lists). If '(' were not defined as an operator, the second "INTEGER" would not be recognized, because "(INTEGER" would be treated as a distinct unit (token) which is not in the keyword list.

Translation

You can teach Notepad++ to speak your mother tongue: Just download english.xml [./files/english.xml] and translate it into your language.

Notes on translation:

- All the English words following the *name=* string should be translated.
- Any numbers not in the Attribute name (the Attribute id, order, posX and posY) should NOT be changed.
- & in the Tag Menu is &. It is used to define accelerator keys. It displays an underline beneath the following letter, and when the Alt key is pressed in combination with that letter, the corresponding menu item is executed. It is up to the user to define its position on translated words, depending n

the menu conventions of your language.

- Do not remove the TAB character between the name to be translated and the shortcut, or change the TAB to white space.
- Do not change the shortcuts (ex: Ctrl-C) even if they are not equivalent in your language.
- Make your translations as brief as possible. The controls in dialogs won't be resized dynamically.

Here is an example:

The translation of Paste in French is Coller, so the XML Tag Translation from English to French should be from:

```
<Item id = "42005" name = "&Paste Ctrl+V"/>
```

to:

```
<Item id = "42005" name = "C&oller Ctrl+V"/>
```

How to test your translation:

1. Rename english.xml to nativeLang.xml
2. Click Start-&Run. In the Run box type
`%APPDATA%\Notepad++`
in it and Enter. A directory folder opens.
3. Copy the nativeLang.xml into the opened directory.
4. Exit Notepad++ and relaunch.

Contact me (Don Ho in the author section), if you want your translation included in future releases.

Theme

Starting from version 2.4, user can customize the toolbar icons by using toolbarIcons.xml. The aim of this xml file is to define the path where icons reside that you want to use instead of the default icons offered by Notepad++. The toolbarsindex.xml file should be located in the %APPDATA%\Notepad++ directory in order to take effect.

```

<?xml version="1.0" encoding="Windows-1252" ?>
<NotepadPlus>
  <ToolBarIcons>
 <!-- the value pathPrefix should be the path where you can find all icons -->
 <Theme name = "Demo" pathPrefix = "E:\notepad++\MyTheme\"
 <Icon name = "new" id = "0">
 <normal>new_normal.ico</normal>
 <hover>new_hover.ico</hover>
 </Icon>
 <Icon name = "open" id = "1">
 <Icon name = "save" id = "2">
 <normal></normal>
 <hover></hover>
 <disabled></disabled>
 </Icon>
 <Icon name = "save all" id = "3">
 <normal>saveAll_normal.ico</normal>
 <hover>saveAll_hover.ico</hover>
 <disabled>saveAll_disabled.ico</disabled>
 </Icon>
  </ToolBarIcons>
</NotepadPlus>

```

Here's the structure of toolbarIcons.xml

There are 20 items in the Notepad++ toolbar, so 20 icon tags are present in the toolbarIcons.xml file. As shown, each Icon tag has its own name and its own id. The name is used as an identifier, in order that you know which icon you're modifying. The id is the essential element for the program, so don't modify this value.

To customize the toolbar icons, enter the path (1) where your icons are located, and the name of your icons (2). If you leave these fields blank (3), the item will be ignored (ie. the default icons will remain in force).

Each item contains at least two icons: the default (normal) icon and the hover icon. For some items, there is a third "disabled" icon. However you could associate the same icon file with the normal icon, the hovered icon and the disabled icon. In this case, there will be no change to the icon when it is disabled or when the mouse hovers over it.

Don't forget to check the menu item "View->Tool Bar->Enlarge me". Otherwise your custom icon definitions will not take effect.

Download Notepad++ Theme Demo Package [./files/nppToolBarIcons.zip] for a complete illustration. Please read "readme.txt" which comes with the package for installation information.

Context Menu

The Notepad++ context menu is the menu that appears on a right click of the edit zone:

Right clicking on the edit zone


```
1 <NotepadPlus>
2 <ScintillaContextMenu>
3 <Item id="42001" />
4 <Item id="42002" />
5 <Item id="42005" />
6 <Item id="42006" />
7 <Item id="0" />
8 <Item id="42016" />
9 <Item id="42017" />
10 <Item id="0" />
11 <Item id="42022" />
12 <Item id="42023" />
13 <Item id="0" />
14 <Item id="42012" />
15 <Item id="42013" />
16  </ScintillaContextMenu>
17 </NotepadPlus>
```

User can change the context menu by adding/ modifying the file %APPDATA%\Notepad++\contextMenu.xml.

The rule is very simple: For the item that you wish to add, find its name (1) and corresponding id (2) in the english.xml [./files/english.xml] file between the <Commands> and </Commands> tags Then add, delete, or modify it in the contextMenu.xml file using the form <Item id="idToAdd">. Notice that an id of 0 will insert a separator in the context menu.

```

Menu.xml english.xml
<Commands>
  <Item id = "41001" name = "&New Ctrl+N" />
  <Item id = "41002" name = "&Open Ctrl+O" />
  <Item id = "41003" name = "Close Ctrl+W" />
  <Item id = "41004" name = "C&lose All" />
  <Item id = "41005" name = "Close All BUT Current Document" />
  <Item id = "41006" name = "&Save Ctrl+S" />
  <Item id = "41007" name = "Sav&e All Ctrl+Shift+S" />
  <Item id = "41008" name = "Save &As..." />
  <Item id = "41010" name = "Print... Ctrl+P" />
  <Item id = "41011" name = "E&xit" />

  <Item id = "42001" name = "Cu&t Ctrl+X" />
  <Item id = "42002" name = "&Copy Ctrl+C" />
  <Item id = "42003" name = "&Undo Ctrl+Z" />
  <Item id = "42004" name = "&Redo Ctrl+Y" />
  <Item id = "42005" name = "&Paste Ctrl+V" />
  <Item id = "42006" name = "&Delete Del" />
  <Item id = "42007" name = "Select A&ll Ctrl+A" />
  <Item id = "42008" name = "Insert TAB (Indent) TAB" />
  <Item id = "42009" name = "Remove TAB (Outdent) Shift+TAB" />
  <Item id = "42010" name = "Duplicate current line Ctrl+" />
  <Item id = "42011" name = "Transpose current line Ctrl+" />
  <Item id = "42012" name = "Split lines Ctrl+I" />
  <Item id = "42013" name = "Join lines Ctrl+J" />
  <Item id = "42014" name = "Move Up current line Ctrl+Shif" />
  <Item id = "42015" name = "Move Down current line Ctrl+" />
  <Item id = "42016" name = "to Upper case Ctrl+Shift+U" />
  <Item id = "42017" name = "to Lower case Ctrl+U" />
  <Item id = "42018" name = "&Start Recording Ctrl+Shif" />
  <Item id = "42019" name = "&Stop Recording Ctrl+Shif" />
  <Item id = "42021" name = "&Playback Ctrl+Shift+P" />
  2 <Item id = "42022" name = "Block comment/uncomment" /> 1
  <Item id = "42023" name = "Stream comment" />

```

English.xml preview

Command Line Argument

The following arguments may be passed to Notepad++ when launched from the command line or via a shortcut.

Syntax::

```
Notepad++ [-multiInst] [-lLanguage] [-nLineNumber] [fullFilePathName]
```

Description:

- `-multiInst`: Notepad++ executes as a unique instance by default. This option allows you to launch several instances of Notepad++.
- `-l`: This option applies the Language to the fullFilePathName to open. E.g.:

```
Notepad++ -lxml d:\myproj\proj.vcproj
```

In this example, the file `proj.vcproj` will be opened as an xml file, even though its extension `vcproj` is not recognized as an xml file extension. Valid languages include: `c`, `cpp`, `java`, `cs`, `objc`, `rc`, `html`, `javascript`, `php`, `vb`, `sql`, `xml`, `asp`, `perl`, `pascal`, `python`, `css`, `lua`, `batch`, `ini`, `nfo`, `tex`, `fortran`, `bash`, `actionsript`, and `nsis`.

- `-n`: This option locvates the specified line number upon opening u want after opening. E.g.,

```
notepad++ -n150 E:\notepad++\PowerEditor\src\Notepad_plus.cpp
```

This will open the file `Notepad_plus.cpp` then scroll the view and place the cursor on line 150.

- `# fullFilePathName`: The full path of file you wish to open.

Run External Tools

The Notepad++ Run dialog (the F5 key or the Run menu item) is used to launch an external application with optinal parameters. Notepad++ defines three environment variables which may be used as arguments in the Run command to pass the name, path, or full pathname of the currently edited document to the external tool. These are named, respectively, `FILE_NAME`, `CURRENT_DIRECTORY`, and `FULL_CURRENT_PATH`.

The environment variables may be referenced using the following syntax:

```
$(ENVIRONMENT_VARIABLE)
```

FOr example, say the current file you are editing in Notepad++ is:

```
E:\my Web\main\welcome.html
```

The 3 environment variables contain:

```
FULL_CURRENT_PATH: E:\my Web\main\welcome.html
CURRENT_DIRECTORY: E:\my Web\main\
FILE_NAME: welcome.html
```

It is recommended that you surround the environment variable reference with double quotes in case your pathname includes white space.

Two vcvery common exaples are:

- firefox "\$(FULL_CURRENT_PATH)"
- iexplore "\$(FULL_CURRENT_PATH)"

These two user commands are also included in npp.3.0.installer.exe (or later version), and can be launched using Ctrl+Alt+Shit+X and Ctrl+Alt+Shit+I respectively.

Chapter 3. More Notepad++

Help Notepad++

To help defray the costs of Notepad++ development, you can make a donation via: http://sourceforge.net/donate/index.php?group_id=95717.

Too much of a skinflint to make a donation? Not to worry. You can still contribute to Notepad++ project in the following ways:

1. Translate the application to your native language. See the section called “Translation” .
2. Translate pages of the Notepad++ official website to your native language. Click here [[./files/pagesToTranslate.zip](#)] , or here [<http://notepad-plus.sourceforge.net/commun/misc/pagesToTranslate.zip>] to download the pages to translate.
3. Tell your friends, neighbors, spouse, clergyman, boss, co-workers, minions, government officials, grand-mom or three year old son Chapter 1, *About N++* Notepad++, and encourage them to download and use it.

Downloads

Logos

Download here [[img/npp.logo.80x15.png](#)]

Download here [[img/npp.logo4.png](#)]

Download here [[img/npp.logo5.png](#)]

Download here [[img/npp.animated.logo.gif](#)]

Download here [img/npp.logo3.png]

Download here [img/npp.logo2.gif]

Plugins

Since the v3.1 release, Notepad++ has been able to be extended using a plugin system. Details of installing and developing plugins are in the the section called “Plugins” section.

Here is a list of available plugins:

- Function list [./files/pluginFuncList.zip] : by Jens Lorenz
- XML Check [./files/pluginXMLChecker.zip] : by Morbac Schmoelmol
- Insertion [./files/pluginInsertion.zip] : by Don HO

Language Files

As of v2.3 Notepad++ supports the multilanguage functionality by means of a translated xml file (from english.xml [./files/english.xml]). Normally you don't need the language file if you install Notepad++ by its installer, but you may need it if you install it from zip format binary or if your language is not supported by the NSIS installer.

To make Notepad++ speak another language, you have to:

1. Download the language you need, renamed to "nativeLang.xml".
2. Launch the Run Dialog by clicking Start->Run and type %APPDATA%\Notepad++ into the text field of Run Dialog.
3. Copy nativeLang.xml into the opened Directory
4. Launch Notepad++

At present these languages are supported by Notepad++:

- Chinese [./files/chinese.zip] by Don HO
- French [./files/french.zip] by Don HO
- Spanish [./files/spanish.zip] by Alberto Martinez & Alzacon

- Hungarian [./files/hungarian.zip] by Gyorgy Bata
- Russian [./files/russian.zip] by Sergey Frolov & Piros aka Wonderer
- Dutch [./files/dutch.zip] Dutch by Hans Luijten & Harm Hilvers
- Chinese [./files/chineseSimplified.zip] Simplified by Li Chen & noword
- Polish [./files/polish.zip] by Marek Robak
- German [./files/german.zip] by Dominik Geyer & Heinz Hemker & Meinrad Schwamborn
- Italian [./files/italian.zip] by Consonni Daniele (bitmap) & Alberto Doria
- Danish [./files/danish.zip] by Kenneth Mikkelsen
- Czech [./files/czech.zip] by Ondrej Muller & Tomas Hrouda
- Slovenian [./files/slovenian.zip] by Jure Zemljic
- Slovak [./files/slovak.zip] by Juraj Valasik
- Ukrainian [./files/ukrainian.zip] by Taras Budurovych
- Turkish [./files/turkish.zip] by FIRAT KUCUK
- Brazilien [./files/brazilian_portuguese.zip] Portuguese by Cristiano Ascari
- Norwegian [./files/norwegian.zip] by Geir Hakon Eikland
- Swedish [./files/swedish.zip] by Kjell Rask
- Catalan [./files/catalan.zip] by Manel Guerra
- Arabic [./files/arabic.zip] by Motaz Isamil
- Lithuanian [./files/lithuanian.zip] by Meskauskas Audrius
- Galician [./files/galician.zip] by Emilio Rodríguez
- Finnish [./files/finnish.zip] by Jaakko Salonen
- Greek [./files/greek.zip] by Dionysis Zindros
- Romanian [./files/romanian.zip] by Viorel RB
- Extremaduran [./files/extremaduran.zip] by Miguel Angel Navareno
- Korean [./files/korean.zip] by Kim Taegon
- Hebrew [./files/hebrew.zip] by Ran Sasson
- Portuguese [./files/portuguese.zip] by Bruno Antunes
- Farsi [./files/farsi.zip] by Khosro Afroozeh
- Samogitian [./files/samogitian.zip] by Mindaugas Machernis
- Bulgarian [./files/bulgarian.zip] by Milen Metev (Tragedy)

- Indonesian [./files/indonesian.zip] by Dwi Susanto
- Albanian [./files/albanian.zip] by Fatmir Raka
- Japanese [./files/japanese.zip] by Chris Campbell
- Croatian [./files/croatian.zip] by Sivi

Api Files

Notepad++ has supported auto-completion since v2.0. Please see the auto-completion HOWTO for complete details.

Here are some api files that you may need:

- vb.api [./files/vb.zip] by Wilco Bloom
- java.api [./files/java.zip] by Blaise Le Goff
- c.api [./files/c.zip] by Blaise Le Goff
- javascript.api [./files/javascript.zip] by Blaise Le Goff
- python.api [./files/python.zip] by Blaise Le Goff
- flash.api [./files/flash.zip] by Blaise Le Goff
- cpp.api [./files/cpp.zip] by Adam Mullett
- vhdl.api [./files/vhdl.zip] by Andrey
- smarty.api [./files/smarty.zip] by Helge de Vries
- css api with colors [./files/cssColors.zip] by Joseph Smith
- docbook [./files/xml.zip] by Adrien (Used to create this document)

User Defined Language files

To add additional user defined language files follow the following procedure:

1. Download the user-defined language to your computer
2. Open the file in a text editor (such as Notepad++)
3. Click Start->Run, key in %APPDATA%\Notepad++ and click ok
4. Open userDefineLang.xml with a text editor
5. If this is the first user defined language you are adding, copy/paste the entire file (which you downloaded) into userDefineLang.xml, replacing the entire contents. If this is not the first language being added, simply copy the entire downloaded file, from <UserLang...> through </UserLang> , and paste it at the end of the userDefineLang.xml immediately before </NotepadPlus>
6. Save the new userDefineLang.xml

Please see the section called “User Language Define System Manual” for complete details.

Below is a list of ready to use user-defined languages available for download:

- VHDL [./files/userDefineLang_vhdl.zip] by Andrey
- Cue Sheet [./files/userDefineLang_CueSheet.zip] by Gyorgy Bata
- TCL / TK [./files/userDefineLang_tclTk.zip] by Scott MacGregor
- Ruby [./files/userDefineLang_ruby.zip] by Ganesh Viswanathan
- Smarty [./files/userDefineLang_smarty.zip] by Helge de Vries

Theme Package

Requires v2.4 or later.

Installation:

1. Download the Notepad++ Theme Demo Package [./files/nppToolBarIcons.zip]
2. Unzip all the files into a directory, say
`C:\foo`
.
3. Open toolbarIcon.xml which comes with this package in your favourite editor (Notepad++, of course ;)).
4. Replace
`E:\Sources\Notepad++\PowerEditor\bin\newIcons\`
with
`C:\foo\`
in the tag `<Theme name = "Demo" pathPrefix = "E:\Sources\Notepad++\PowerEditor\bin\newIcons\" >` And save it.
5. Open the Run Dialog by clicking Start->Run.
6. Type
`%APPDATA%\Notepad++`
into the text field of the Run dialog. A folder named Notepad++ will appear.
7. Copy the modified toolbarIcon.xml into the opened folder.
8. Close Notepad++ and re-launch it. You will now see the Crystal icon set instead of the default icons.

Important: The "View->Tool Bar->Enlarge me" option must be checked in order to view the Crystal theme.

Demo package [./files/nppToolbarIcons.zip]

I couldn't find the icons for the Wrap text, Invisible characters, and Show/Hide Indent Guideline items. If you have the icons for these items, please send them to me.

Below is an image of the Crystal Theme Package, a set of high quality icons created by Alican Toprak:

Download Crystal++ Theme Package [./files/Crystalpp_ToolbarIcons.exe]

Chapter 4. Document creation

As I (Adrien Sales) found this tool very useful, and I think that an online help doc is useful, i decided to donate time to Notepad++ by creating and offering this document to Notepad++. As you will probably see, i've tried to reproduce the content of the official website [<http://notepad-plus.sourceforge.net/uk/site.htm>]. For now it's in english (to make it readable by the largest number of people), but if someone is interested in translating this doc in his own language, I'll provide the sources used to build this document which has been created thanks to docbook stylesheets, xalan, and of course Notepad++ ;-p.

I want to thank Matt Sicking and Georg Dembowski for having provided me new content to add to the tutorial, making it more useful after each update (see Revision History).