Emacs – Beating the Learning Curve

From Zero to Lightspeed.

Timo Bingmann

May 26, 2016

${\bf Contents}$

1	Overview			
2 Most Important Key Chords			2	
	2.1	When Things Go Wrong	2	
	2.2	Meta-X	3	
	2.3	Move Around in Text	3	
	2.4	Mark, Copy, and Paste Text	3	
	2.5	Open File into Buffers	3	
	2.6	Switching Buffers (Open Files)	4	
	2.7	Organizing Buffers into Frames and Windows	4	
	2.8	Search and Replace	4	
	2.9	Change Font Size	4	
3	\mathbf{Adv}	vanced Text Editing	4	
	3.1	Rectangle Copy/Paste	5	
	3.2	Keyboard Macros	5	
	3.3	Run Shell Commands	5	
	3.4	Multiple Cursors	5	
4 Directory Listings (dired)			5	
	4.1	Give Me a Terminal, NOW!	6	
	4.2	Tramp Mode	6	
5	Cus	stomization	6	
6	Sou	rce code editing	7	
7	C/C++ Projects		7	
	7.1	Identifier Expansion	7	
	7.2	Snippets	7	
	7.3	Tag/Symbol and Semantic Jumps	8	
	7.4	Ede (Cedet) Projects	8	
	7.5	Grep and Ag	8	
	7.6	Bookmarks	9	
	7.7	ecb - Emacs Code Browser	9	
	7.8	gdb inside emacs	9	

8 Magit - Git Magic!	9
9 Editing LaT _E X	10
10 org-mode	11
11 evil-mode	11

1 Overview

This is a quick and dirty emacs tutorial. It does not advertise the most flashy features or goodies. Instead, it focuses on solid day-to-day efficiency features. It is probably best to print out this tutorial, grab a version of emacs, and start reading and trying out each command in this manual from top to bottom.

Do not start using emacs with the default config. Clone this repository as .emacs.d by running git clone https://github.com/bingmann/dot-emacs.git .emacs.d

in your home directory. Then start emacs, which will download lots of additional packages. If that fails, check that you have at least emacs 24.5 by running emacs --version, and download a packaged tarball snapshot of the repository from

https://github.com/bingmann/dot-emacs/releases/download/20160527/dot-emacs-snapshot-20160527.tar.bz2

Emacs commands are **sequences of key strokes**, also called **key chords**. You must get every stroke right, otherwise a different command is called. Key modifiers are written as

- S- for Shift and/or implicitly notated by a capital or symbol,
- C- for Control, and
- M- for Alt, called Meta in the emacs world.

I prefer to disable the menubar in emacs, since it takes up screen space and distracts from the text. But for learning emacs it is a **good idea to enable it**: edit .emacs.d/init.el, find (menu-bar-mode -1), and replace it with (menu-bar-mode 1) to enable the menubar after the next restart.

emacs has an **invisible interface**; even with the menu bar, you get no buttons to click on, and only the most necessary output about what it happening. Interaction and status information is shown in the **mode line** and the **mini-buffer** at the bottom.

2 Most Important Key Chords

2.1 When Things Go Wrong

These are maybe the **most important** key strokes: **cancel and undo** when things go wrong. If some command does not work as expected: press these and try again; emacs may have been in some state you did not know about.

Cancel Command C-g

Cancel Minibuffer C-] (try if C-g did not work)
Undo Typing C-/ or C-S-_ (underscore)

Some buffers can be closed with q, usually those which are interactive buffers and not plain text editing ones.

2.2 Meta-X

Nearly any Emacs command can be called using M-x + long function description. All key chords are bindings to these long functions, and yes, you can change the key bindings some day.

See this xkcd comic for on what M-x is for: https://xkcd.com/378/. Then try M-x butterfly.

2.3 Move Around in Text

Move arrow keys, PageUp/Down, etc Typing [keys], Delete, Backspace

Move Faster (jump words) C-arrows
Beginning and End C-Home / C-End
Move Along Brace Tree C-M-S-arrows

Center Line in Window C-1

Move to Last Edit C-M-1 (repeatable)

Goto Line M-g

2.4 Mark, Copy, and Paste Text

Copy and Paste are **totally different** from the usual C-c, C-x, and C-v sequences. **Get used to it.** C-c and C-x are used for more powerful things in emacs than mere copying/cutting.

Start Marking Region C-space
Copy M-w
Cut (called Kill) C-w
Paste (called Yank) C-y

Yank Previous Kill M-y (repeatable)
Kill Line C-k (repeatable)

Delete Word Forward/Backward C-Delete / C-Backspace Cut/Kill Word Forward/Backward M-Delete / M-Backspace

2.5 Open File into Buffers

Open File C-x C-f
Save Buffer C-x C-s
Save All Buffers C-x s
Save As ... C-x C-w
Close (Kill) Buffer C-x k

Revert Buffer M-x revert-buffer

You don't need to enter the full path. Just open a directory and use the directory listing to navigate. In my config there is a special mode activated which makes opening **existing** files faster (you see

the available completions), but creating new ones from scratch more difficult. To create/write a **new file** press C-z while in C-x C-f mode. It stops the automatic fuzzy searches for existing files.

2.6 Switching Buffers (Open Files)

```
Cycle Buffer M-S-left / M-S-right
Buffer List M-S-up (originally: C-x b)
```

2.7 Organizing Buffers into Frames and Windows

There are frames and windows in emacs: frames are independent windows as seen by their border. Frames can internally be split into windows (horizontally or vertically). This often happens automatically, but you can do it manually to edit files at multiple places.

Full Frame M-~ (remap this if you use a German keyboard) or C-x 1

Split Frame M-2 or C-x 5

Kill Frame M-3

Split Window C-x 2 horizontally, C-x 3 vertically

Movement among Frames M-left / M-right

Switch to other Frame $C-x \circ$

2.8 Search and Replace

Incremental Search C-s <text>
Search Backwards C-r <text>

Search/Replace M-S-% (follow prompt, keys: y, n, ^, !)

Regex Search/Replace C-M-S-%

2.9 Change Font Size

Larger Font C-mouse wheel up or C-x + (repeat +)
Smaller Font C-mouse wheel down or C-x - (repeat -)

Zero Font Size C-x 0

3 Advanced Text Editing

Undo, redo, search, and replace can be constrained using the mark region. Undo only within a marked region is very powerful for coding!

Further simple commands are:

Comment or Uncomment Region (mark region) C-space

Wrap (Fill) Paragraph M-q

Fix Indentation of Region M-C-q (depends on mode)

Upper/Lowercase Words M-u / M-1

3.1 Rectangle Copy/Paste

```
Mark Rectangle Region

Insert Text in Each Line

Open Area (insert with spaces)

Cancel Area (overwrite with spaces)

Kill (Cut) Area

Yank (Paste) Area (inserts space)

C-space (same as usual mark region, ignore blue area)

C-x r t

C-x r c

C-x r k

C-x r y
```

3.2 Keyboard Macros

```
Record Macro

End Recording

C-x (

C-x )

Execute Macro

C-x e (then repeat e for more)

Repeated Execution

ESC <num> C-x e

C-u C-x (

C-u C-x (

C-u C-x (
```

3.3 Run Shell Commands

Run Single Command M-S-!
Pipe Marked Area to Command M-S-(pipe)

3.4 Multiple Cursors

```
Make More Cursors C-S-click
Exit Multi-Cursors C-g
Mark All Matches with Cursors C-c!
```

Multi cursors is a hack, but works reasonably well for simple things. Keyboard macros are more powerful.

4 Directory Listings (dired)

The directory listing, called dired, can be used to navigate the file system, perform copy/move operations, and more.

Show Dir/File Enter Go Up To Parent Directory Backspace Refresh g Mark File m Unmark File u Unmark all S-U Delete File or Marked Files D Copy File or Marked Files C Rename File or Marked Files R Chmod a File М Copy Marked Filelist to Clipboard M-w (Copy) Cut Marked Filelist to Clipboard C-w (Cut) C-y (Paste) Paste Filelist from Clipboard Make Directory Search and Replace in Marked Files Q Mark File for Deletion d Execute Deletion for Marks Note: with my config, PDFs open with evince.

4.1 Give Me a Terminal, NOW!

If dired is not good enough, and you need a terminal. The F4 key opens an (external) terminal in the current directory. It works *everywhere*, also if you are editing a file.

Open Terminal, HERE. F4

4.2 Tramp Mode

Emacs can also edit files on a remote system, controlling it via ssh. For this "open" a remote directory using /[user@]ssh-host:path. You can also just use /ssh-host: if you configure ssh host aliases.

Most (really: almost all) operations are fully transparent, e.g., dired works on the remote system just as well. Yes, copy and paste works across machines. Yes, open a terminal if you need it. Yes, remote compilation works! Yes, magit works (see below).

5 Customization

Emacs has a myriad of customizable configuration variables, and every package can add its own set. But customizing all this complexity is actually easy, because the configuration browser is very good.

Launch Customization Browser

Search Variables, Funtions, etc

M-x customize

M-x apropos

Change Face (i.e. Color and Font) under Cursor M-x customize-face

Note that you must load the package you want to customize before calling customize, otherwise the options may not appear. (Kind of obvious, otherwise the options of all possible packages would need to be in the menu).

6 Source code editing

Buffers in emacs have so called "modes" active, which enable various features for the particular buffer. E.g., modes add color highlighting, keybindings, extra macros and functions, etc. Modes can be activated and deactivated, usually done using M-x blah-mode. E.g. M-x orgtbl-mode activates/deactives the org-table-mode in the buffer.

Emacs knows most programming languages, even hip new ones. If not out-of-the-box, then there is an addon mode for it. They are usually automatically activated by the file extension.

TAB and automatic indentation is highly sophisticated in emacs. Do not fight it, emacs will win. Instead either customized it (to the peril that others will use the defaults), or adapt to it.

7 C/C++ Projects

7.1 Identifier Expansion

emacs has the cedet package for parsing C/C++ files. It is not as good as one wants and it is slow. There are some newer alternatives that use clang, but I have not been happy with them. Everything breaks down once there are few dependent or complicated templates around.

Hence, I only use a dumb, very fast word expander: you write a prefix and it will look backwards in the text for words that starts with it. This often turns out to be more powerful, since it also expands words from strings, and from comments, from other open buffers, and then looks into the current directory for matching file names.

hippie-expand M-/

7.2 Snippets

I use yasnippets to expand some very frequently used code blocks. There are not that many, otherwise you should use the language and write a function for it. Expansion is trigged by snippet keyword + TAB.

```
main
 int main(int argc...)
for
 a for loop with iterators/ranges
 a for loop with index
fori
 #include <...>
inc
 copy-construct + operator= set to "delete"
noncopy
 noncopy + move constructor / operator= set to "default"
noncopymove
 friend std::ostream operator « (...)
ор≪
copy
 Copyright (C) <year> Timo Bingmann <tb...</pre>
 std::cout « ... « std::endl;
cout
hr
 /***********/ (80 cols) horizontal rule
lock
 std::unique_lock<std::mutex> lock(mutex_);
 static const bool debug = true;
debug
doc
 /*! doxygen block
 //! \name ... \{ (doxygen group block)
dog
try
 try { ... } catch (...) { ... }
```

7.3 Tag/Symbol and Semantic Jumps

Instead of complicated code parsing, I use ggtags and the GNU "global" source code indexer for function lookups and jumps. The problem is that it is made for plain C, and has only limited support for C++. This means it will lookup functions and symbols without the class context.

To lookup and jump to a symbol, position the cursor on it and press:

```
Jump to Symbol M-.
Jump to Next Occurrence M-,
```

When run the first time, ggtags asks where to find or create the GTAGS index. This is usually the root of your source tree. Press 'n' when it asks whether to use "ctags", it then uses GNU global. emacs more advanced IDE-like features for C/C++ are provided by the cedet package. It is far from perfect, but does provide nice highlighting and useful basic features: switching between headers and source code Renaming variable within the function scope works sometimes (but not always).

```
Switch hpp/cpp Files F3
Cedet Rename Variable C-c C-r
```

Pressing F3 on a #include line will try to open the header.

7.4 Ede (Cedet) Projects

Emacs is not very intelligent in detecting the root of a C/C++ project. It must be told where projects start. This also makes cedet work better.

ede projects work great with CMake. The additional include paths are also used during keyword expansion.

For emacs to know about a project, you must put the following into your .emacs.d:

```
(ede-cpp-root-project "thrill"
 :file "~/thrill/CMakeLists.txt"
 :include-path '("/extlib/gtest/")
 :compile-command "cd build && make -j4 && ctest -V && cd .. && doxygen"
 ))
```

The compile-command can be used to set a default (magic) compile command line to run within the project directory. Yes, this gives you click-able error messages. It also saves all buffers for you.

```
Auto-Magic Compile or Recompile F5
Custom Compile Command M-x compile
```

7.5 Grep and Ag

For searching a source tree I currently use ag, which is a grep replacement for source files (construct matching automaton, mmap files, etc goodies, read: FAST).

```
Search for Words (ag or grep) C-c C-s
```

7.6 Bookmarks

Set/Unset Bookmark on Line M-F2
Jump to Next Bookmarked Line F2
Jump to Previous Bookmark S-F2

7.7 ecb - Emacs Code Browser

Some people like it. It gives you a directory listing, and a class and method listing for navigation.

Start ECB M-x ecb-activate

7.8 gdb inside emacs.

Possible, but wicked complex. I have not mastered it.

8 Magit - Git Magic!

Magit is awesome. It is version controlling at a new level. It is also dangerously magical.

Launch magit C-F12

You see a listing of the current status, like git status. Navigate it like a directory listing. Single keystrokes do a lot of things in magit, beware! Keystrokes most often operate on the thing the usual cursor is on, beware where the cursor is!

Help! Visit Thing under Cursor Enter Expand Thing under Cursor TAB Refresh (use often) g (same as in dired) Stage File or Diff Part Unstage a Staged File or Diff u Kill Changes in File or Diff Part k Start Commit СС Amend Last Commit (in commit) Stop Commit C-c C-k (almost usual "kill buffer") (in commit) Save Commit C-c C-c **Push Commits** P (read message) u Pull Commits F u or F -r u for --rebase Show Branches У Checkout Branch b b Merge Branch m m Show Log 1 (read 100 options) 1 Stash z (options) z Add to .gitignore i

Magit lets you do things like:

- kill only partial changes (use region marking too)
- commit only a part of the changes in the working directory

- stash everything not staged (check before committing parts)
- use emacs merge tools: do magit merge, press e on a conflict.
- apply patch chunks from other diffs a. also: revert parts of commits.
- kill local or remote branches: k in branch list.
- spell checking in commit messages.

9 Editing LATEX

modeline

LATEX editing with emacs works for me as follows. The AUCTeX package has a lot more commands than I use, but the following is all I need. It is activated automatically when opening a .tex file.

You usually want automatic spell checking when editing a LATEX document, but emacs must be configured to activate flyspell and with the right dictionary. For this one puts the following line as the first line in the .tex file:

```
% -*- mode: latex; mode: flyspell; ispell-local-dictionary: "en_US"; coding: utf-8 -*-
```

This enables latex-mode, flyspell-mode, UTF-8 encoding, and sets the dictionary to en_US. See /usr/share/hunspell/ for dictionaries available on your system. There is a snippet for this mode-line, so don't bother copying and pasting.

When editing LATEX these are the most important key chords:

```
Compile with pdflatex C-c C-c
View PDF File (once compiled) C-c C-v
```

In my config the compile command runs a script flymake-pdflatex, which tries to be smart about when to run bibtex for bibliography and makeindex for symbol lists. It is not perfect, but adaptable.

Emacs and evince can synchronize! Pressing C-c C-v moves the PDF viewer to the current line in emacs. C-click in evince moves emacs to the clicked line (but only if compiled with C-c C-c). I practically never search for a section in emacs: just read the PDF, and click for editing! Further key chords:

```
Show TOC for navigation
 M-S-down (opposite to buffer menu)
 Insert \ref from List
 Insert \cite from Bibliography
 M-C-c
 Close Environment
 C-]
 Align & Columns in a Tabular
 M-x align-current
Snippets while editing LATEX files:
 \begin{...} ...
 \end{...}
 begin
 hr
 % --- (80 cols)
 \begin{itemize} \item ... \end{itemize}
 itemize
 \begin{enumerate} \item ... \end{enumerate}
 enumerate
 % -- \begin{frame}{...} ...
 frame
```

-*- ... -*- with dictionary selection

10 org-mode

Org mode is the ultimate text-based tool for organizing things. The great thing about org-mode files is, you can send them to people with no comment or additional program, and they can read it. Plain ASCII files will be readable as long as there are computers.

Learning org-mode is another presentation: see http://orgmode.org/

I use an org-mode file as my "welcome page" to emacs. It contains **everything**: TODOs, **short cuts to current and past projects**, links to remote configuration files, general notes, command line snippets, multi-year statistical information like electricity bills, etc.

This file is written in org-mode, which can export to HTML, Markdown, PDF, and probably a thousand other formats.

org-mode has automatic text-based tables, which can calculate and sort by columns.

11 evil-mode

There is evil in the world. If you want to turn from evil to good, emacs may help you change from your evil way **gradually**. For this there is **evil-mode**, which people say does evil things in emacs **better than evil itself**.

http://www.emacswiki.org/emacs/Evil