

The KWrite Handbook

T.C. Hollingsworth
Christoph Cullmann


The KWrite Handbook

Contents

1	Introduction	4
2	Credits and License	4

Abstract

KWrite is a text editor by KDE allowing you to edit one file at the time per window.

1 Introduction

KWrite is more than a text editor by KDE. It is meant to be a programmer's editor, and could be considered as at least a partial alternative to more powerful editors. It may be best used in conjunction with Konqueror or Dolphin for source file browsing for different languages. KWrite also works very well as a simple text editor. One of KWrite's main features is the colorized syntax, customized for many different programming languages such as: C/C++, Java™, Python, Perl, Bash, Modula 2, HTML, and Ada. KWrite has a single document interface (SDI) allowing you to edit one file at the time per window.

KWrite is a simple interface to the KatePart component also used by Kate, KDevelop, and other applications from KDE that require advanced text editing. Therefore, complete documentation for all the features of KWrite can be found in the [KatePart Handbook](#).

2 Credits and License

KWrite Copyright 2001-2014 by the Kate team.

Based on the original KWrite, which was Copyright 2000 by Jochen Wilhelmy digisnap@cs.tu-berlin.de

Contributions:

- Christoph Cullmann cullmann@kde.org
- Michael Bartl michael.bartl1@chello.at
- Philip phlip_cpp@my-deja.com
- Anders Lund anders@alweb.dk
- Matt Newell newellm@proaxis.com
- Joseph Wenninger kde@jowenn.at
- Jochen Wilhelmy digisnap@cs.tu-berlin.de
- Michael Koch koch@kde.org
- Christian Gebauer gebauer@kde.org
- Simon Hausmann hausmann@kde.org
- Glen Parker glenebob@nmlink.com
- Scott Manson sdmanson@altel.net
- John Firebaugh jfirebaugh@kde.org

This documentation is licensed under the terms of the [GNU Free Documentation License](#).

This program is licensed under the terms of the [GNU General Public License](#).