

Mu Editor – New User Cheat Sheet – CircuitPython Mode

1. Select Adafruit CircuitPython Mode

If you chose the wrong mode when the editor started, use the mode button to change it, (Ctrl-Shift-M)

You can see what Mode the editor is in at the bottom right of the window (**Ctrl-Shift-D**)

Adafruit

2. Create, Load, and Save Files

New (Ctrl-N), Load (Ctrl-O), and Save (Ctrl-S) files

code.nv

To **Rename / Save As**, double click the filename in the tab (**Ctrl-Shift-S**)

Mu auto saves every 5 seconds

Next to a filename, a * means the file has been updated and not saved

3. Text Editing

Right mouse click brings up the text edit menu:

Copy text (Ctrl-C)

Paste text (Ctrl-V).

Cut text (Ctrl-X)

You can also **Undo** (**Ctrl-Z**) and **Redo** (**Ctrl-Y**) your last edit

Select All text (Ctrl-A)

Undo

Redo

Cut

Copy

Paste

4. Python Editing

Select some lines of code then press:

- Ctrl-F: Show Find / Replace Dialog
- Ctrl-K: To toggle comments
- TAB : indent code block
- Shift-TAB : Remove indent
- Ctrl-Left/Right/Up/Down Arrows:
 Move the cursor one word that direction

Change between light, dark, and darker backgrounds (F1)

Increase/decrease code font size (Ctrl + / Ctrl -)

5. Run Your Code and the REPL

In CircuitPython, the code runs as soon as the file is saved to the **CIRCUITPY** flash drive.

To view program output from print statements or interact with the REPL, use the **Serial** button (**Ctrl-Shift-U**)

Kevs available in the REPL:

- Ctrl-C: Stop the program and enter REPL
- Ctrl-D: Exit REPL and run program
- Ctrl-Shift-C : Copy highlight text to clipboard
- Ctrl-Shift-V: Copy clipboard to REPL

6. More

