

Alchemist Quick Reference Card

Getting help in Emacs

C-h k (key)	describe function bound to <key>
C-h b	list the current key-bindings for the focus buffer
C-h m	describe mode
C-h l	show the keys you have pressed
<prefix> C-h	show all key-bindings beginning with <prefix>

Mix

C-c a x	alchemist-mix
C-c a m c	alchemist-mix-compile
C-c a m r	alchemist-mix-run

Testing

C-c a t	alchemist-mix-test
C-c a r	alchemist-mix-rerun-last-test
C-c a m t f	alchemist-mix-test-file
C-c a m t b	alchemist-mix-test-this-buffer
C-c a m t .	alchemist-mix-test-at-point
C-c M-r	alchemist-test-toggle-test-report-display

Compilation

C-c a c c	alchemist-compile
C-c a c f	alchemist-compile-file
C-c a c b	alchemist-compile-this-buffer

Execution

C-c a e e	alchemist-execute
C-c a e f	alchemist-execute-file
C-c a e b	alchemist-execute-this-buffer

Documentation

C-c a h h	alchemist-help
C-c a h i	alchemist-help-history
C-c a h e	alchemist-help-search-at-point
C-c a h r	alchemist-refcard

Navigation

M-.	alchemist-goto-definition-at-point
------------	------------------------------------

M-,

M-S-p

M-S-n

C-c , .

alchemist-goto-jump-back
alchemist-goto-jump-to-previous-def-symbol
alchemist-goto-jump-to-next-def-symbol
alchemist-goto-list-symbol-definitions

Project

C-c a p f

C-c a p s

C-c a p o

C-c a p t

alchemist-project-find-test
alchemist-project-toggle-file-and-tests
alchemist-project-toggle-file-and-tests-other-window
alchemist-project-run-tests-for-current-file

IEx REPL

C-c a i i

C-c a i p

C-c a i l

C-c a i c

C-c a i r

C-c a i m

C-c a i b

alchemist-iex-run
alchemist-iex-project-run
alchemist-iex-send-current-line
alchemist-iex-send-current-line-and-go
alchemist-iex-send-region
alchemist-iex-send-region-and-go
alchemist-iex-compile-this-buffer

Evaluation

C-c a v l

C-c a v k

C-c a v j

C-c a v h

C-c a v o

C-c a v i

C-c a v u

C-c a v y

C-c a v q

C-c a v w

C-c a v e

C-c a v r

C-c a v !

alchemist-eval-current-line
alchemist-eval-print-current-line
alchemist-eval-quoted-current-line
alchemist-eval-print-quoted-current-line
alchemist-eval-region
alchemist-eval-print-region
alchemist-eval-quoted-region
alchemist-eval-print-quoted-region
alchemist-eval-buffer
alchemist-eval-print-buffer
alchemist-eval-quoted-buffer
alchemist-eval-print-quoted-buffer
alchemist-eval-close-popup

Alchemist Test Mode

C-c , a	alchemist-test
C-c , v	alchemist-test-this-buffer
C-c , s	alchemist-test-at-point
C-c , f	alchemist-test-file
C-c , p	alchemist-test-jump-to-previous-test
C-c , n	alchemist-test-jump-to-next-test