

Being Productive With Emacs

Part 1

Phil Sung

`sipb-iap-emacs@mit.edu`

`http://stuff.mit.edu/iap/emacs`

Special thanks to Piaw Na and Arthur Gleckler

“Emacs is the extensible, customizable,
self-documenting real-time display editor.”

The many faces of Emacs


```
emacs@localhost
;;; ALISTS and related functions

(defvar *month-table*
  '(("Jan" . 1) ("Feb" . 2) ("Mar" . 3) ("Apr" . 4)
 ("May" . 5) ("Jun" . 6) ("Jul" . 7) ("Aug" . 8)
 ("Sep" . 9) ("Oct" . 10) ("Nov" . 11) ("Dec" . 12)))
(defvar *day-table*
  '(("Sun" . 1) ("Mon" . 2) ("Tue" . 3) ("Wed" . 4)
 ("Thu" . 5) ("Fri" . 6) ("Sat" . 7)))
(defun alist-lookup (key alist)
  (cdr (assoc key alist :test #'string=)))
(defun alist-reverse-lookup (value alist)
  (car (rassoc value alist)))

;;; PARSING


(defun read-file-data (file-name)
  "Reads file data and puts it into a list"
  (with-open-file (in-file file-name)
 (when in-file
 (let ((lst '()))
 (loop for line = (read-line in-file nil)
 while line
 do (push line lst))
 (nreverse lst)))))

(defun parse-raw-date (date-str)
  "Parses a date into a list"
  (destructuring-subseq-bind ((day-of-week 0 3)
 (day 4 6)
 (month 7 9))
 (list day-of-week day month)))

--:-- slp.lisp 17% of 13k (96,42) (Lisp Slime[??])-----
```

Emacs edits source code

The many faces of Emacs


```
emacs@localhost
87654321 0011 2233 4455 6677 8899 aabb ccdd eeff 0123456789abcdef
00000000: 2320 4641 534c 0a20 2063 6f6d 7069 6c65 # FASL. compile
00000010: 6420 6672 6f6d 2022 2f68 6f6d 652f 7068 d from "/home/ph
00000020: 696c 2f70 726f 6a65 6374 732f 736c 7032 il/projects/slp2
00000030: 2f73 6c70 2e6c 6973 7022 0a20 2061 7420 /slp.lisp". at
00000040: 5475 6573 6461 792c 2044 6563 656d 6265 Tuesday, Decembe
00000050: 7220 3236 2c20 3230 3036 2030 323a 3438 r 26, 2006 02:48
00000060: 3a30 3420 504d 2045 5354 0a20 206f 6e20 :04 PM EST. on
00000070: 7068 696c 0a20 2075 7369 6e67 2053 4243 phil. using SBC
00000080: 4c20 7665 7273 696f 6e20 312e 300a ff03 L version 1.0...
00000090: 0000 0058 3836 4700 0000 2700 0000 283a ...X86G...'...(:
000000a0: 4745 4e43 4743 203a 5342 2d50 4143 4b41 GENCGC :SB-PACKA
000000b0: 4745 2d4c 4f43 4b53 203a 5342 2d55 4e49 GE-LOCKS :SB-UNI
000000c0: 434f 4445 2951 a207 5300 0000 4200 0000 CODE)Q...S...B...
000000d0: 2d00 0000 4900 0000 4d00 0000 5000 0000 -...I...M...P...
000000e0: 4c00 0000 0e52 010b 000d 2500 0000 4400 L...R...%...D.
000000f0: 0000 4500 0000 4600 0000 5000 0000 4100 ..E...F...P...A.
00000100: 0000 5200 0000 4100 0000 4d00 0000 4500 ..R...A...M...E.
00000110: 0000 5400 0000 4500 0000 5200 0000 51a2 ..T...E...R...Q.
00000120: 1043 0000 004f 0000 004d 0000 004d 0000 .C...O...M...M..
00000130: 004f 0000 004e 0000 002d 0000 004c 0000 .O...N...-...L..
00000140: 0049 0000 0053 0000 0050 0000 002d 0000 .I...S...P...-...
00000150: 0055 0000 0053 0000 0045 0000 0052 0000 .U...S...E...R..
00000160: 000e 5201 0b02 102a 0000 0053 0000 004c ..R...*...S...L
00000170: 0000 0045 0000 0045 0000 0050 0000 002d ...E...E...P...-
00000180: 0000 004c 0000 004f 0000 0047 0000 002d ...L...O...G...-
00000190: 0000 0050 0000 0041 0000 0054 0000 0048 ...P...A...T...H
000001a0: 0000 002a 0000 00a2 102f 0000 0068 0000 ...*.../...h..
000001b0: 006f 0000 006d 0000 0065 0000 002f 0000 .o...m...e.../..
000001c0: 0070 0000 0068 0000 0069 0000 006c 0000 .p...h...i...l..
--:-- slp.fasl Top of 419k (5,20) (Hexl)
```

Emacs is a hex editor

M-x hexl-find-file

The many faces of Emacs

```
ADPAgentC.java
public class ADPAgentC extends ADPAgentC {
  Random r;
  int[] fixedpolicy;
  double[] utilities;
  double[] reward;
  int numStates;
  int numActions;
  double discount;
  double[][][] TransModel;
  double[][] Nsa;
  double[][][] Nsasp;
  int[] statevisited;
  int prevState;
  int prevAction;
  PolicyEvaluation policyEval;
  public ADPAgentC(Mdp mdp) {
 super(mdp);
 this.r = new Random();
 this.numStates = mdp.numStates;
 this.numActions = mdp.numActions;
  }
}

public class ADPAgentC extends ADPAgentC {
  Random r;
  int[] policy;
  double[] utilities;
  double[] reward;
  int numStates;
  int numActions;
  double discount;
  double[][][] TransModel;
  int[][] Nsa;
  int[][][] Nsasp;
  int[] statevisited;
  int prevState;
  int prevAction;
  PolicyEvaluation policyEval;
  ExplorationFunction explorationFunction;
  final int threshold = 5;
  final double unexploredValue = 1000.0;
}


Ediff
Type ? for help
2/17

A: --:%% !home!phil!school!6.825!proj3! B: --:-- ADPAgentC.java 4% of 3.4k (
```

Emacs does diffs

M-x ediff-buffers

The many faces of Emacs


```
emacs@localhost.localdomain
/home/phil/wd/emacs-talk:
total used in directory 1604 available 20728632
drwxr-xr-x 3 phil phil 4096 2007-02-16 16:15 .
drwxr-xr-x 8 phil phil 4096 2007-02-16 16:15 ..
-rw-r--r-- 1 phil phil 8408 2007-02-16 16:15 emacs-slides
-rw-r--r-- 1 phil phil 203478 2007-02-16 16:15 emacs-slides-1.odp
-rw-r--r-- 1 phil phil 565315 2007-02-16 16:15 emacs-slides-1.pdf
-rw-r--r-- 1 phil phil 31882 2007-02-16 16:15 emacs-slides-2.odp
-rw-r--r-- 1 phil phil 389180 2007-02-16 16:15 emacs-slides-2.pdf
-rw-r--r-- 1 phil phil 31773 2007-02-16 16:15 emacs-slides-3.odp
-rw-r--r-- 1 phil phil 368130 2007-02-16 16:15 emacs-slides-3.pdf
drwxr-xr-x 2 phil phil 4096 2007-02-16 16:15 screens

-u:%% emacs-talk All of 708 (11,49) (Dired by name)-----
```

Emacs is a file manager

M-x dired

The many faces of Emacs

A screenshot of an Emacs window titled 'emacs@localhost'. The window displays a shell prompt 'phil@phil ~ \$' and shows the output of the command 'cat /proc/cpuinfo | head'. The output lists various CPU specifications such as processor, vendor_id, cpu family, model, model name, stepping, cpu MHz, cache size, physical id, and siblings. Below this, the command 'ps -e | wc -l' is executed, resulting in the output '93'. The shell prompt is now 'phil@phil ~ \$' with a cursor. At the bottom of the window, a status bar shows '-u:** *shell*' and 'All of 420 (16,14) (Shell:run)'.


```
emacs@localhost
"An idealist is one who, on noticing that a rose smells better than a
cabbage, concludes that it will also make better soup." - H.L. Mencken
phil@phil ~ $ cat /proc/cpuinfo | head
processor : 0
vendor_id : GenuineIntel
cpu family : 15
model : 2
model name : Intel(R) Pentium(R) 4 CPU 2.80GHz
stepping : 9
cpu MHz : 2793.163
cache size : 512 KB
physical id : 0
siblings : 1
phil@phil ~ $ ps -e | wc -l
93
phil@phil ~ $ █

-u:** *shell* All of 420 (16,14) (Shell:run)
```

Emacs is a shell

M-x shell

The many faces of Emacs

A screenshot of the Emacs editor window titled 'emacs@localhost'. The window displays a mail message in Gnus. The message header includes: 'From: Bill Harris <bill_harris@facilitatedsystems.com>', 'Subject: Gnus and OO.o, etc.', 'Newsgroups: gnu.emacs.gnus', 'Date: Wed, 13 Sep 2006 17:33:18 GMT', and 'Organization: EarthLink Inc. -- http://www.EarthLink.net'. The body of the message contains a paragraph about running gnus 5.10.6 with NT Emacs 21.3.1 on XP SP2, a link to a blog post, and a request for help. The window also shows navigation bars at the top and bottom with details like 'g.e.gnus [77658] {678 more} 19% of 36k (130,9) (Summary Plugged)--' and '-1:-- g.e.gnus [hp] Gnus and OO.o, etc. (1 part) Top of 1.1k (6,0)'.

```
emacs@localhost
. [ 16: Xavier Maillard ]
R. [ 6: jronald ] c-set-style question
R. [ 33: Bill Harris ] Gnus and OO.o, etc.
. [ 4: Mark T.B. Carroll ] Stop reflowing?
. [ 18: Reiner Steib ]
. [ 11: Mark T.B. Carroll ]
-u:-- g.e.gnus [77658] {678 more} 19% of 36k (130,9) (Summary Plugged)--
From: Bill Harris <bill_harris@facilitatedsystems.com>
Subject: Gnus and OO.o, etc.
Newsgroups: gnu.emacs.gnus
Date: Wed, 13 Sep 2006 17:33:18 GMT
Organization: EarthLink Inc. -- http://www.EarthLink.net
I've been running gnus 5.10.6 with NT Emacs 21.3.1 on XP SP2 for some
time. I haven't yet succeeded in telling Windows to use gnus as my
default MUA so that I can, for example, use OO.o's "File -> Send
Document as Email" or click on an email link in Firefox and have it
connect to a running gnus (or start gnus, if it's not running).
I didn't turn up much interesting when searching the archives, the
manual, or the FAQ at what's left of m.g.o, although I may have just
missed the important parts.
http://openoffice.blogs.com/openoffice/2006/09/mail_merge_sett.html
suggests that the secret lies in finding the proper incantation for
Window's Internet Properties.
Can anyone help me?
Thanks,
-1:-- g.e.gnus [ hp ] Gnus and OO.o, etc. (1 part) Top of 1.1k (6,0)
```

Emacs is a mail/news client

M-x gnus

The many faces of Emacs

Emacs plays tetris
M-x tetris

Why Emacs?

- Provides an integrated environment
 - Same editing commands available everywhere
 - Large set of tools available at all times
 - Move text between tasks easily

Why Emacs?

- Easy to extend
 - Elisp for customizing or adding new features
 - Extension code has the full power of Emacs
 - Dynamic environment: no restarting or recompiling
- Portable

■ Today's goal: get the flavor of Emacs

- Getting started with Emacs
- Editing tips
- Demos of useful features
- Common Emacs concepts

Examples based on
GNU Emacs 22

■ Later...

- Advanced customization
- Programming and extending Emacs with Emacs Lisp

Prerequisites (sort of)

- Emacs basic concepts
 - Files, buffers, windows, frames
- Keyboard commands
 - Key commands, prefix keys, `M-x`, the minibuffer
 - "`C-x`" means **Ctrl+x**
 - "`M-x`" means **Meta+x** or **Alt+x**
- Basic tasks
 - Opening and saving files, exiting Emacs

Take the tutorial
to brush up:
`C-h t`

It's all about text manipulation

■ Text in files

- grocery lists, HTML, code, ...

■ Text outside of files

- shell, debugger, ...

■ Text as a metaphor

- dired, gnus, ...

Text as a metaphor: dired

M-x wdired-change-to-wdired-mode
after opening any directory


```
emacs@localhost.locald
/home/phil/projects/emacs-talk:
total used in directory 296 available 28869812
drwxr-xr-x  3 phil phil 4096 2007-02-17 17:54 .
drwxr-xr-x 12 phil phil 4096 2007-03-23 15:06 ..
-rw-r--r--  1 phil phil 8408 2007-02-17 17:54 emacs-slides
-rw-r--r--  1 phil phil 199108 2007-03-07 22:29 emacs-slides-1.odp
-rw-r--r--  1 phil phil  33740 2007-02-17 18:37 emacs-slides-2.odp
-rw-r--r--  1 phil phil  33101 2007-02-17 18:37 emacs-slides-3.odp
drwxr-xr-x  2 phil phil 4096 2007-02-17 17:54 screens

-u:--  emacs-talk All of 516 (7,50) (Editable Dired)
```

After editing names
in this buffer, C-x
C-s renames the
modified files

Moving around in buffers

- By character or line

Moving around in buffers

- Beginning, end of line
 - C-a, C-e
- By word
 - M-f, M-b
- By sentence
 - M-a, M-e
- By screen
 - C-v, M-v
- Beginning, end of buffer
 - M-<, M->
- Go to line #
 - M-g g

Moving around in buffers

- Move multiple lines forward, backward
 - Example: `C-u 10 C-p` (back 10 lines)
 - `C-u` prefix generalizes to other commands
- Search for text
 - `C-s`, `C-r`
- Exchange point (cursor) and mark
 - `C-x C-x`

Killing ("cutting") text

- Kill line
 - C-k
- Kill many lines
 - C-u 10 C-k (10 lines)
 - C-u C-k (4 lines)
 - C-u C-u C-k (16 lines)

Killing ("cutting") text

- Kill region
 - C-w
- Save without killing
 - M-w
- Kill sentence
 - M-k
- Kill ("zap") to next occurrence of character
 - M-z CHAR

Yanking ("pasting") text

- Yank
 - $C-y$
- Yank earlier killed text
 - $M-y$ (once or more after $C-y$)
- The kill ring
 - Almost all commands which delete text save it for possible later retrieval

The mark

- Remembers a previous cursor position
 - `C-x C-x` to swap point (cursor) and mark
- When you...
 - `C-sp`
 - `M-<` or `M->`
 - Search for text
 - Yank text
 - Insert a buffer
- the mark is set to...
 - where you are
 - where you were
 - where you started
 - start of inserted text
 - start of inserted text

The mark

- The mark ring
 - Move to a previous mark: C-u C-SPC
- Mark and point are also used to delineate 'the region'
 - Many commands operate on the text in the region
 - Set region by setting mark, then moving point

Undo

- Undo previous actions
 - C- / or C- _ or C-x u
- Undo within current region
 - C-u C- /

The undo model, illustrated

The undo model, illustrated

The undo model, illustrated

Undo some of your actions...

This is how most editors other than emacs work:

The undo model, illustrated

Now do something else...

This is how most editors other than emacs work:

The undo model, illustrated

How emacs handles this situation

The list of states is 'folded' so that all previous actions, including undos, are undoable

Incremental search

- Search for text (like Firefox's "find as you type")
 - `C-s text`
 - ◊ `C-s` again to find next occurrence
 - ◊ `RET` to stop at found occurrence
 - ◊ `C-g` to cancel and go back to start of search
 - `C-r` for reverse search
 - Many options available inside search;
`C-h k C-s` to learn more

Search history

- Search for previously searched string
 - C-s C-s
- Browse and edit previous queries
 - C-s then M-p, M-n

Incremental search

- Search for regular expressions
 - `C-M-s regexp`
 - Regexp describes the form of what to look for
 - Syntax may be slightly different from other REs you may have used
 - Emacs REs are a superset of Perl REs
 - `M-x re-builder` can help you test complex regexps

Searching and replacing

- Search and replace, asking for confirmation
 - `M-%` or `M-x query-replace`
- Display all lines matching RE
 - `M-x occur`

RE search and replacement

- `M-x replace-regexp`
- Replacement text can depend on found text!
- Replacement text gets these substitutions:
 - `\&` (the matched string)
 - `\1`, `\2`, etc. (references to parts of matched string)
 - `\#` (number of matched lines so far)
 - `\?` (prompt user for what to enter)
 - `\, (lisp-expression ...)`

RE replacement example

```
Bill Gates  
Steve Jobs  
Eric Schmidt  
Larry Ellison
```

```
GATES, Bill  
JOBS, Steve  
SCHMIDT, Eric  
ELLISON, Larry
```


```
M-x replace-regexp  
  \(\w+\) \(\w+\)  
 with  
  \, (upcase \2), \1
```

Integration with useful tools

- Shell
 - `M-x shell`
- Compile (invoke make)
 - `M-x compile`
- Debug
 - `M-x gdb`

Integration with useful tools

- Grep

- `M-x grep`, `M-x rgrep`

- Man page reader

- `M-x woman`

- Invoke shell commands

- `M-x shell-command`,
`M-x shell-command-on-region`

...and then some

- Calculator
 - M-x calc
- Calendar
 - M-x calendar
- Moon calendar
 - M-x phases-of-moon

More helpful features

- TRAMP: open remote files over SSH
 - `C-x C-f /user@host:~/remote/file`
- VC: automatically deal with CVS, SVN, etc.
 - `M-x vc-next-action` to commit modified file
 - `M-x vc-diff` to view changes to current file
- etags: name search/completion for source code

Emacs server

- Use a single Emacs session for **all** editing
- Do this once: `M-x server-start`
 - or put `(server-start)` in your `.emacs` file
- To edit a file:
 - `prompt% emacsclient file`
 - File opens in existing Emacs frame
 - `C-x #` when done editing

Macros

- Remembers a fixed sequence of keys for later repetition
- Start recording macro: C-x (
- Stop recording macro: C-x)
- Replay macro: C-x e

Macro example

Define macro:

```
M-d C-d M-u , [SPC]  
C-y C-n C-a
```

"Remove first word and space, uppercase next word, insert comma and space afterward, reinsert first word, move to beginning of next line"

```
Bill Gates  
Steve Jobs  
Eric Schmidt  
Larry Ellison
```

```
GATES, Bill  
JOBS, Steve  
SCHMIDT, Eric  
ELLISON, Larry
```


Run macro repeatedly:


```
C-x e e . . .
```

Narrowing

- Restricts view/editing in a buffer to a certain region
 - `C-x n n` or `M-x narrow-to-region` to narrow to region
 - `C-x n w` or `M-x widen` to restore ('widen')

Registers

- Store current window configuration
 - `C-x r w REGISTER`
- Restore window configuration
 - `C-x r j REGISTER`
- Registers can also store positions, text, numbers, file names...

REGISTER may be any letter or number

Prefix arguments

- Sometimes used to indicate repetition
 - `C-u 10 C-f` (forward 10 characters)
 - `C-u C-o` (make 4 new lines)
- Sometimes modify following command
 - `C-/` (undo) vs. `C-u C-/` (undo within region)
 - `M-x shell` vs. `C-u M-x shell`
- A command's documentation (`C-h f` or `C-h k`) describes the effect of the prefix argument, if any

Major modes

- Alters behavior, key bindings, and text display
- Switch mode in existing buffer:
 - `M-x java-mode`
 - `M-x python-mode`
 - `M-x fundamental-mode`
- Or, use another command to create buffer:
 - `M-x shell`
 - `M-x dired`

Language major mode features

- Language-specific indentation, syntax coloring
- Language-specific features:
 - Lisp: commands for manipulating s-expressions
 - Python: commands for (un)indenting blocks
 - HTML: insert/close tags; preview in web browser
 - Modes can define or redefine keys

Minor modes

- Extra functionality you can turn on or off
 - Any number of minor modes may be active at once
 - Independent of major mode functionality
- `M-x auto-fill-mode`
- `M-x flyspell-mode`
- `M-x follow-mode`

Global minor modes

- Offer completions for buffers, commands, etc.
 - `M-x icomplete-mode`
- Show all buffer names on `C-x b:`
 - `M-x iswitchb-mode`

Minibuffer input

- Common features whenever Emacs prompts you to enter something
 - Most buffer editing, movement commands work
 - Browse previous inputs with `M-n`, `M-p`
 - Tab-completion is often available
- `M-x eval-expression`, `M-x find-file`, `M-x switch-to-buffer`, ...

Getting help with Emacs

- Help with key
 - C-h k
- Help with function
 - C-h f
- Help with mode
 - C-h m
- Show key bindings
 - C-h b
- Help about help
 - C-h C-h

Getting help with Emacs

- Apropos (search for command)
 - `C-h a`
- Help with prefix key
 - `C-h` (after prefix key)
- Manuals
 - `M-x info`, then select emacs or efaq

“In the event of an emergency”

- Cancel command
 - C-g
- Undo!
 - C-/ or C-_
- What did I just do?
 - M-x view-lossage

Common problems

- Delete not deleting?
 - `M-x normal-erase-is-backspace-mode`
- Keys with `M-` not working?
 - Use `ESC` instead
 - `ESC x` instead of `M-x`
 - `ESC C-t` instead of `C-M-t`

Migrating to Emacs

- From Windows applications
 - `M-x cua-mode`: recovers `C-z`, `C-x`, `C-c`, `C-v` for their usual purposes
- From vi/vim
 - `M-x viper-mode`

Resources

- Emacs on Athena
 - <http://web.mit.edu/olh/Emacs/>
- Emacs reference card
 - <http://web.mit.edu/olh/Emacs/Refcard.pdf>

Invoking or installing Emacs

- **emacs21 on Athena:** `athena% emacs`
- **emacs22 on Ubuntu/Debian:**
`apt-get install emacs-snapshot-gtk`
- **emacs22 on Gentoo:** `emerge emacs-cvs`
- **emacs on Windows:**
 - `http://ourcomments.org/Emacs/EmacsW32Util.html`

■ **Bonus: Being Unproductive With Emacs**

- `M-x tetris`, `M-x hanoi`, `M-x doctor`, ...

■ **Next time: Emacs lisp**

- Customizing how Emacs works
- Writing new functions, commands, and modes
- Manipulating text programmatically
- Altering behavior of existing commands