


The pad interface is designed to simulate a programmer's natural environment as closely as possible, offering a rich editor and real REPLs.


1. Write code
- 2a. Invite users to pad
- 2b. Pad participants
3. Start video chat
4. Run code
- 5a. Select language
- 5b. Language info
6. Edit pad title
- 7a. Open settings menu
- 7b. Available pad settings
- 7c. Available editor settings
8. Load previously saved questions
9. Clear terminal output only
10. Command line REPL
11. Dismiss candidate and make pad private

7b Pad Settings

Code Execution

Disables code execution for all participants, if you want to focus purely on writing code.

Enabled

Privacy

Private mode prevents others from viewing this URL until you're ready to start the interview.

Public

Playback History

Explore the past edits made and code executed in this pad.

[View Playback](#)

Account Settings

Opens in a new tab.

[Account Settings](#)

7c Editor Settings

Key Bindings

Vim or Emacs zealot? We have you covered, too.

Standard

Font Size

Increase or decrease font size of editor and terminal.

14 px

Tab Spacing

Control the number of spaces used for indentation in Ruby.

2 (default)

Code Autocompletion ?

Automatically perform intelligent code completion. Triggered by typing `.` or `ctrl + space`.

Enabled

Auto-Close Brackets

Automatically try to insert matching closing parentheses and brackets.


Enabled

The Question Library is a way to save frequently asked interview questions for easy reuse.

To create a question:

1. Click on Questions menu in the left sidebar
2. Click the "Write New Question" button
3. Select a language (Choose plaintext for language agnostic questions)
4. Fill in title - be specific
5. Fill in description - visible only to the interviewer
6. Fill in contents - text inserted into the interview
7. Choose to share question with colleagues
8. Click save

Questions

[Write New Question](#)

The screenshot shows the 'Questions' interface. On the left is a list of questions with a search bar at the top. The questions listed are: 'Fix this fizzbuzz debug challenge' (RUBY), 'Have a 10x birthday!' (RUBY), 'Language agnostic question - sorting in...' (PLAIN TEXT), 'Java max integer?' (JAVA), 'javascript problem with closures debug...' (JAVASCRIPT), and 'Bad Fizzbuzz' (RUBY). On the right is a 'Welcome to your Question Library' message with a 'Write New Question' button.

Create an interview from the Question Library:

1. Select a question from the list
2. Click the "Create Pad With Question" button

To use a question from within a pad:

1. Click the Questions button
2. Select a question from the list
3. Choose "Append to Pad" or "Replace Pad"

Hotkeys

CoderPad has a few hotkeys that make writing code faster and easier.

On non-OSX computers, please substitute CTRL for ⌘

Run code: ⌘ + ENTER or ⌘ + S

To indent one level: TAB or ⌘ + [

To indent one less level: ⌘ + J

Undo action: ⌘ + Z

Redo action: ⌘ + SHIFT + Z

Code autocomplete (where available): CTRL + SPACE or .