

HARLEY HAHN'S

Emacs

Field Guide

—
Harley Hahn

Apress®

Harley Hahn's Emacs Field Guide

Harley Hahn

apress®

Harley Hahn's Emacs Field Guide

Harley Hahn

www.harley.com

ISBN-13 (pbk): 978-1-4842-1702-3

DOI 10.1007/978-1-4842-1703-0

ISBN-13 (electronic): 978-1-4842-1703-0

Library of Congress Control Number: 2016938804

Copyright © 2016 by Harley Hahn

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

The name "Harley Hahn", the Harley Hahn stylized signature, and the Harley Hahn Unisphere logo are registered trademarks of Harley Hahn.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director: Welmoed Spaehr

Lead Editor: Jeffrey Pepper

Technical Reviewer: Dmitry Shkatov

Copyeditor: Lydia Hearn

Editorial Board: Steve Anglin, Pramila Balan, Louise Corrigan, Jonathan Gennick, Robert Hutchinson, Celestin Suresh John, Michelle Lowman, James Markham, Susan McDermott, Matthew Moodie, Jeffrey Pepper, Douglas Pundick, Ben Renow-Clarke, Gwenan Spearing

Coordinating Editor: Mark Powers

Composer: SPI Global

Indexer: SPI Global

Artist: SPI Global

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a **Delaware** corporation.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales-eBook Licensing web page at www.apress.com/bulk-sales.

Any source code or other supplementary materials referenced by the author in this text are available to readers at www.apress.com/9781484217023. For detailed information about how to locate your book's source code, go to www.apress.com/source-code/. Readers can also access source code at SpringerLink in the Supplementary Material section for each chapter.

Printed on acid-free paper

To Maria, for love and support.

*And to Sadie (my dog) and Max (Maria's dog),
for being such good company.*

Contents at a Glance

About the Author	xv
About the Technical Reviewer	xvii
Acknowledgments	xix
A Personal Note from Harley Hahn	xxi
■ Chapter 1: All About Emacs	1
■ Chapter 2: Unix for Emacs Users	13
■ Chapter 3: Installing Emacs	57
■ Chapter 4: The Emacs Keyboard.....	71
■ Chapter 5: Starting and Stopping Emacs.....	79
■ Chapter 6: Commands, Buffers, Windows	87
■ Chapter 7: The Text Editing Work Environment	105
■ Chapter 8: The Cursor; Line Numbers; Point and Mark; The Region.....	121
■ Chapter 9: Kill and Delete; Move and Copy; Correct Mistakes; Spelling; Fill.....	137
■ Chapter 10: Searching	155
■ Chapter 11: Modes; Customizing Using Your .emacs File	173

■ Chapter 12: Shell Commands; Help and Info; Programs and Games	189
■ Appendix A: Personal Notes	215
■ Appendix B: Command Summaries	231
Index of Emacs Key Sequences	257
Index of Emacs Variables and Functions	261
Index of Unix Keys, Files and Commands	263
General Index.....	265

Contents

About the Author	xv
About the Technical Reviewer	xvii
Acknowledgments	xix
A Personal Note from Harley Hahn	xxi
■ Chapter 1: All About Emacs	1
Section 1.1: Getting Started Together.....	1
Section 1.2: Emacs Is a Text Editor.....	3
Section 1.3: Emacs Is a Working Environment	5
Section: 1.4: Where Did Emacs Come From?	8
Section 1.5: The Free Software Foundation	9
Section 1.6: Excerpts From <i>The Gnu Manifesto</i>	10
■ Chapter 2: Unix for Emacs Users	13
Section 2.1: Operating Systems	13
Section 2.2: Unix and Linux	14
Section 2.3: Unix Terminals and Userids	18
Section 2.4: Types of Terminals	21
Section 2.5: User Interfaces	23
Section 2.6: Using a Unix Terminal	27
Section 2.7: The Unix Command Line	31
Section 2.8: The Shell Prompt	32

Section 2.9: What Unix Commands Look Like	33
Section 2.10: Making Corrections as You Type Commands	34
Section 2.11: Two Important Keys: <Ctrl-C> and <Ctrl-D>.....	35
Section 2.12: The History List; Command Line Editing.....	37
Section 2.13: The Unix Manual	40
Section 2.14: Using the <code>less</code> Pager Program	41
Section 2.15: The Three Types of Unix Files	43
Section 2.16: The Tree-Structured Filesystem.....	45
Section 2.17: The Current Directory and Pathnames	48
Section 2.18: File and Directory Names	52
Section 2.19: File and Directory Names: OS X and Windows	55
■ Chapter 3: Installing Emacs	57
Section 3.1: Installing Software: Packages vs. Manual Installation	57
Section 3.2: Installing Emacs Using a Linux Package Manager	60
Section 3.3: Installing Emacs Manually With Linux	62
Section 3.4: Installing Emacs With OS X.....	65
Section 3.5: Installing Emacs With Microsoft Windows.....	68
■ Chapter 4: The Emacs Keyboard.....	71
Section 4.1: A Strategy for Learning Emacs	71
Section 4.2: The Ctrl Key	72
Section 4.3: The Meta (Alt) Key	72
Section 4.4: Special Key Names.....	74
Section 4.5: The Meta Key, Bucky Bits, and Much More.....	75
Section 4.6: Meta Key Problems When Using a Terminal Window.....	78

■ Chapter 5: Starting and Stopping Emacs.....	79
Section 5.1: Starting Emacs	79
Section 5.2: Starting Emacs in a Terminal Window	81
Section 5.3: Starting Emacs as a Read-Only Editor	82
Section 5.4: Recovering Data After a System Failure.....	83
Section 5.5: Stopping Emacs.....	84
■ Chapter 6: Commands, Buffers, Windows	87
Section 6.1: Commands and Key Bindings.....	87
Section 6.2: Buffers.....	89
Section 6.3: Windows	91
Section 6.4: The Mode Line / Read-Only Viewing.....	94
Section 6.5: The Echo Area / Typing Emacs Commands.....	96
Section 6.6: The Minibuffer	97
Section 6.7: Completion	99
Section 6.8: Disabled Commands.....	102
■ Chapter 7: The Text Editing Work Environment	105
Section 7.1: How to Practice Using Emacs.....	105
Section 7.2: Typing and Correcting.....	107
Section 7.3: The <code>repeat</code> and <code>undo</code> Commands; Redo.....	108
Section 7.4: The <code>keyboard-quit</code> Command (<code>C-g</code>)	112
Section 7.5: Emacs for <code>vi</code> Users	112
Section 7.6: Commands to Control Windows.....	113
Section 7.7: Commands to Control Buffers	115
Section 7.8: Commands for Working With Files.....	117

■ Chapter 8: The Cursor; Line Numbers; Point and Mark; The Region.....	121
Section 8.1: The Cursor and the Idea of Point	121
Section 8.2: Moving the Cursor	122
Section 8.3: Text Modes; Paragraphs and Sentences.....	123
Section 8.4: Repeating a Command: Prefix Arguments.....	124
Section: 8.5: Moving Through the Buffer	127
Section 8.6: Using Line Numbers	128
Section 8.7: Mark, Point, and the Region	129
Section 8.8: Using Mark and Point to Define the Region.....	131
Section 8.9: Operating on the Region.....	133
■ Chapter 9: Kill and Delete; Move and Copy; Correct Mistakes; Spelling; Fill.....	137
Section 9.1: Kill and Delete: Two Ways to Erase Text.....	137
Section 9.2: Commands to Delete Text.....	138
Section 9.3: Commands to Kill Text	141
Section 9.4: The Kill Ring and Yanking; Moving and Copying	143
Section 9.5: Correcting Common Typing Mistakes	146
Section 9.6: Correcting Spelling Mistakes.....	149
Section 9.7: Filling and Formatting Text	151
■ Chapter 10: Searching	155
Section 10.1: Introducing the Emacs Search Commands	155
Section 10.2: Incremental Searching	156
Section 10.3: Keys to Use While Searching	157
Section 10.4: Upper- and Lowercase Searching	160
Section 10.5: Non-Incremental Searching.....	161
Section 10.6: Word Searching	162

Section 10.7: Searching for Regular Expressions	162
Section 10.8: Regular Expressions	164
Section 10.9: Fixing Emacs Key Conflicts	166
Section 10.10: Searching and Replacing.....	167
Section 10.11: Recursive Editing.....	170
■Chapter 11: Modes; Customizing Using Your .emacs File.....	173
Section 11.1: Introducing Modes.....	173
Section 11.2: Major Modes.....	174
Section 11.3: Lists of Major Modes	175
Section 11.4: Minor Modes.....	178
Section 11.5: Setting Major and Minor Modes	180
Section 11.6: Read-Only Mode	181
Section 11.7: Learning About Modes.....	182
Section 11.8: Customizing With the .emacs File; Learning Lisp	185
Section 11.9: Using Your .emacs File to Set Default Modes.....	187
■Chapter 12: Shell Commands; Help and Info; Programs and Games.....	189
Section 12.1: Entering Shell Commands	189
Section 12.2: Shell Buffers	191
Section 12.3: The Help Facility	192
Section 12.4: The Emacs Tutorial; Info and the Emacs Reference Manuals	194
Section 12.5: Built-In Programs	197
Section 12.6: Built-In Tools, Including Dired.....	198
Section 12.7: Games and Diversions.....	203
Section 12.8: Zippy the Pinhead Talks to the Emacs Psychotherapist... 212	
Section 12.9: A Personal Note From Harley Hahn	214

Appendix A: Personal Notes	215
#1: Teaching Yourself Emacs	215
#2: Computer With a Keyboard.....	216
#3: Usenet, Emacs, and the Growth of the Internet.....	216
#4: Free/Open Source Software	217
#5: GNU's Not Unix?.....	217
#6: Our Tools Shape Our Minds	219
#7: AT&T	220
#8: Early Unix on the West Coast.....	220
#9: BSD Unix in the 1980s.....	220
#10: Hackers and Geeks.....	221
#11: Bash	221
#12: Linux Is Free	221
#13: Mac OS X Is Unix	222
#14: Terminals That Print.....	222
#15: Why U.C. San Diego in 1976?	223
#16: 80- and 132-character Lines.....	223
#17: Unix Workstations.....	224
#18: Time Travel	224
#19: Midnight Commander	225
#20: KDE and Gnome	225
#21: Aren't All Terminals Virtual?.....	226
#22: Ubuntu Terminal Emulators	227
#23: How to Access the Command Line With Mac OS X and Windows...	227
#24: Freddy and the Men From Mars	228

#25: Special Files and Proc Files.....	228
#26: How Many Files Are on Your Unix System?	229
#27: Comparing Unix Packages to Commercial Apps.....	230
■ Appendix B: Command Summaries	231
Index of Emacs Key Sequences	257
Index of Emacs Variables and Functions.....	261
Index of Unix Keys, Files and Commands	263
General Index.....	265

