

Emacs Workshop for Beginners

Karl Voit

April 28, 2017

License

Creative Commons Attribution-ShareAlike 4.0 International License

Emacs Distributions

Emacs Distributions = Emacs base files + modes + install routines + goodies

- XEmacs: historical
- GNU/Emacs: this is where the music plays
 - GNU/Linux
 - * easy (see next section)
 - macOS
 - * GNU/Emacs for OS X
 - * Aquamacs (historical)
 - Microsoft Windows
 - * GNU/Emacs

Installing Emacs

Download GNU/Emacs (general URL)

- Windows
 - download latest ZIP from a mirror
 - * e.g., `emacs-25.2-x86_64.zip`
 - unpack ZIP file
 - start installation exe
 - create start icon
- GNU/Linux
 - ask your local package management
 - * e.g., `apt install emacs`
- macOS
 - 3 options
 - * `brew install emacs --with-cocoa`
 - * `sudo port install emacs-app`
 - * Emacs for OSX

Starting Emacs

- `emacs`
- run as server + `emacsclient`
 - `(server-start)`
- plain GNU/Emacs: `emacs -q` or `emacs --no-init-file`
- debugging startup issues: `emacs --debug-init`

UI Elements

UI Elements Overview

- Menu Bar
- Windows != Buffers
- Mode Line(s)
- Mini Buffer

Commands

- Icons
- Menus
- Shortcuts
- M-x → type in commands in Mini Buffer

Abbrev	Key
C	Ctrl
M	Alt or ESC
S	Shift
C-M-t	press t while holding Ctrl and Alt

Help

- C-h ? help of help
- C-h v help variable
- C-h f help function

Example: sort-lines → C-h f = help for this function

M-x help-with-tutorial (C-h t)

Basic movement and text manipulation. Just do it!

Cheatsheets

- GNU Emacs Reference Card
- Sacha Chua:
 - How to Learn Emacs
 - How to learn Emacs keyboard shortcuts
 - Map for learning Org Mode
 - Use Dired to manage files; Emacs movements
- Org-Mode Reference Card

Modes

Many modes are built-in so that you can run them out-of-the-box:

- Org-mode
- mail-mode
- ...

Thousands of modes can be installed on-top for your Emacs.

Some modes are loaded according to file extensions: `FOOBAR.org` → Org-mode

Geting Even More

- elisp-files
 - GitHub
 - web pages
 - simple snippets
- Package manager
 - configure package repositories
 - * ELPA
 - * MELPA
 - * Marmalade

- M-x list-packages

init.el

System startup file: `/etc/emacs/site-start.el`

Each user has its startup file that holds personalizations:

- `$HOME/.emacs` or `$HOME/.emacs.d/init.el`
 - On Windows, it's more complicated
- My startup files (for getting ideas)
 - `(load "~/emacs.d/main.el")` loads my `main.el`
 - best used within Emacs:
 - * C-u TAB on the first asterisk → fold headings starting with ; ;*
 - * TAB fold/unfold a single heading

use-package

Installing packages within your `init.el`: `use-package`

Installing via M-x `list-packages` (and mouse):

- installs only on current host
- more detailed configuration has to be written in `init.el` in any case

Advantage of `use-package`: installs most current version of a package on each host that uses same (shared) `init.el`.

One-time setup in `init.el` to be able to use `use-package`:

From cachestocaches.com:

```
(require 'package)
(setq package-enable-at-startup nil)
(add-to-list 'package-archives '("melpa" . "http://melpa.org/packages/"))
(add-to-list 'package-archives '("marmalade" . "http://marmalade-repo.org/packages/"))
(add-to-list 'package-archives '("gnu" . "http://elpa.gnu.org/packages/"))
(package-initialize)

(unless (package-installed-p 'use-package)
  (package-refresh-contents))
```

```

(package-install 'use-package))

(eval-when-compile
  (require 'use-package))
(require 'diminish)
(require 'bind-key)

```

Examples of installing packages via use-package:

```

;; Nyan cat as a horizontal scroll bar
(use-package nyan-mode
  :ensure t ;; install package if not found OR: (setq use-package-always-ensure t)
  :config ;; executed after loading package
  (nyan-mode t)
)

```

```

;; http://www.emacswiki.org/emacs/UndoTree
(use-package undo-tree
  :ensure t
  :diminish undo-tree-mode
  :config ;; executed after loading package
  (autoload 'undo-tree "undo-tree.el")
)

```

```

;;** yafolding
;; https://github.com/zenozeng/yafolding.el
;; Folding based on indentation
(use-package yafolding
  :ensure t
  :defer 10
  :mode ("\\.xml\\'" . yafolding-mode)
  :config ;; executed after loading package
  (add-to-list 'auto-mode-alist '("\\.xml$" . nxml-mode))
  :bind ((("<M-S-return>" . yafolding-toggle-all)
 ("<M-return>" . yafolding-toggle-element)
 ("<C-Tab>" . yafolding-toggle-element))
)

```