

Refactoring in Wrangler: Getting Started

With Emacs in Mac OS X and Linux

Requires R11B-5, 12B, 13B + Emacs

Download Wrangler from

<http://www.cs.kent.ac.uk/projects/wrangler/>

Execute `./configure`, `make`, `sudo make install`

Add to `.emacs` file:

```
(add-to-list 'load-path
  "/usr/local/share/wrangler/elisp")
(require 'wrangler)
```

With Emacs in Windows

Requires R11B-5, 12B, 13B + Emacs

Download installer from

<http://www.cs.kent.ac.uk/projects/wrangler/>

No more action required.

Eclipse + ErlIDE

Requires Erlang R11B-5 or later ...

On Windows systems, use a path with no spaces in it.

Install Eclipse 3.4, if you didn't already.

All the details at

<http://erlide.sourceforge.net/>

Running Wrangler in Emacs

Load a `.erl` file.

Start/stop using

`Ctrl-C`, `Ctrl-R`

To undo any refactoring
type `Ctrl-C`, `Ctrl-_`

To configure the search
directories, select the
Customize Wrangler
menu option.

