
Emacs and XEmacs

David J. Scott

`d.scott@auckland.ac.nz`

Department of Statistics, University of Auckland

Outline

- Basics
- Windows and menus
- Simple editing
- Modes
- Files
- Selecting and moving text
- Searching and replacing
- Commands and functions
- Customizing XEmacs

Resources

- XEmacs tutorial from Ohio State
<http://www.cse.ohio-state.edu/~weide/sce/reference>
- Emacs tutorial
www.stat.auckland.ac.nz/~dscott/782/EmacsTutorial
- Getting started with XEmacs
www.stat.auckland.ac.nz/~dscott/782/xemacs-new-use
- Emacs Manual
<http://www.xemacs.org/Documentation/index.html>
- XEmacs FAQ
<http://www.xemacs.org/Documentation/21.5/html/xema>
- Reference cards may be found fairly easily. For example
www.stat.auckland.ac.nz/~dscott/782/xemacs-refcard

Description

- XEmacs is a self-documenting, customizable, extensible, real-time display editor
- Display: text is visible on the screen and is updated automatically as you type (c.f. sed, a stream editor)
- Real-time: updated frequently
- Self-documenting: Control-h gives help at any time
- Customizable: can change key bindings, specification of comments
- Extensible: can program entirely new commands, e.g. ESS
- Advanced features: filling of text; automatic indentation; multiple files; operation on document features including words, lines, paragraphs and pages; support for programming languages

Basics

- buffer: region of memory holding characters
- Enter XEmacs with the command `xemacs` or from a menu
- Emacs uses control characters: hold down **Ctrl** and press the character
- Write this as **C-x** if the other key pressed is the **x**
- Emacs also uses the META key which varies according to the keyboard
- Usually the META key is **Alt** or the alternative **Alt**, shown as **Alt Gr**
- If not, press **Esc** then the other character
- Write **M-x** for META-x, which might in fact be **Esc** followed by **x**

Basics

- To open a file use the File menu or the button, or **C-x C-f**, or open the file when starting XEmacs using `xemacs filename`
- If the file does not exist, type in the name you want for it and the file will be created.
- To leave XEmacs, use the File menu or **C-x C-c**
- To abort a command or operation, use **C-g**
- On starting XEmacs, the *Frame* appears
- Frame has menus, the *Mode line*, and the *Echo area*

Mode Line

- Mode line shows:
 - the status of the file
 - ' * * ' buffer has been edited
 - ' - - ' buffer has not been edited
 - ' % % ' buffer is read only
 - name of active buffer (usually the name of the file being edited)
 - position in the file: All, Top, Bot, nn%
 - major and minor modes which are in effect
- Some major mode options are Fundamental, Text, C
- One minor mode is Fill which means lines are broken automatically when too wide (Auto Fill mode is on)
- Can display other information, e.g. the time

Echo Area

- This is the line at the bottom of the frame
- Will print characters you type
- e.g. when opening a file with **C-x C-f**, the Echo Area will be where you type in the file name
- Error messages are printed in the Echo Area
- Informative messages can be printed

XEmacs Window Operations

- Clicking the right button on the mode line allows operations on windows
- Options are **Delete Window Above**, **Delete Other Windows**, **Split Window Above**, **Split Window Horizontally**, and **Balance Windows**
- Keys for these commands are shown:
 - C-x 0 Delete the currently selected window
 - C-x 1 Delete all other windows but the selected one
 - C-x 2 Split current window vertically

Menus

- File menu: opening, inserting, printing, and saving files
- Keys for commands are shown on the menus
- Edit menu: copy, paste, delete, select, find, replace
- View menu: frame and window operations
- Commands (Cmds) menu: macro recording, indenting, spelling, working rectangular regions (turn on Rectangle Mousing)
- Tools menu: packages, grep, compare
- Options menu: editing, keyboard and mouse, display, fonts
- Buffers menu: lists all buffers (up to 10) in groups, delete buffer
- Other menus depending on mode
- Help menu

Basic Editing

- To learn the basic keystroke commands, go through the Emacs tutorial
- Insert by typing, overstrike mode replaces characters already there
- Delete key can be set to delete current character, backspace deletes previous character
- **Auto Fill** will automatically split lines when they are too long
 - Toggle with `M-x auto-fill-mode <Enter>`
 - To re-fill a paragraph, use `M-q<Enter>` with the cursor in the paragraph.

Basic Editing

- Moving around can be via mouse, arrow keys, paging up and down or scrolling
- Many keyboard commands for moving by a character, a word, a line
- Top of the buffer `M-<` and bottom of the buffer `M->` are useful
- Can select text and erase with delete or overtyping if editing options are set.
- Many options for deleting sections of text
 - `C-k` (`kill-line`) kills to the end of the line (reverse by yanking `C-y`)
 - `M-k` (`kill-sentence`) kills to the end of the sentence
 - `M-z char` (`zap-to-char`) will kill the next occurrence of *char*

Other Features

- Emacs keeps a record of all changes to each buffer
- Can undo repeatedly using menus or `C-x u`
- Help menu: Info, Commands and Keys, Tutorials
- Can use as a mailer, calendar, diary

Search and Replace

- Emacs does an incremental search using the menu, `C-s` (forward) or `C-r` (backward)
- Next occurrence is found with `C-s C-s`
- `C-g` will quit the search
- Search and replace done using menu or `M-%`
- Respond with `y` (yes), `n` (no), or `q` (quit)
- Using the keyboard:
`M-x replace-string`, (replace without asking) or
`M-x query-replace`

Customizing XEmacs

Customizing XEmacs

- There are many packages available for XEmacs to enhance its usability
- As a minimum I recommend installing AUCTeX and ESS to support TeX and R respectively
- The package `recentf` is also useful to maintain a list of recently used files
- AUCTeX and other packages are available using the XEmacs package system
- To use the package system, on the **Tools > Packages** menu first set the download site (Australia(aarnet.edu.au) works)
- Then on the same menu, select **List and Install** and follow the instructions which are hidden at the bottom of the page
- If you do not have root access the package system may fail with the error `Permission denied`

Customizing XEmacs

- On the grad room machines it is not necessary to install a lot of packages: they are already there in the site installation
- Customization of XEmacs to work with \LaTeX for these machines requires only the addition of the line

```
(require 'tex-site)
```

to the file `init.el`
- The initialization file `init.el` is available under the **Options** menu
- For Unix/Linux installations, this file is normally in the directory `~/ .xemacs`
- `init.el` may require small changes to enable XEmacs to work with particular packages
- It can also be used to create environments which differ markedly from the defaults XEmacs

Customizing bash

- It appears you may or may not have a `.bashrc` file in your home directory when you start
- If you do have a `.bashrc` file, it should contain the following lines at the top

```
if [ -f /etc/bashrc ]; then
 . /etc/bashrc
fi
```
- If you do not have a `.bashrc` file or these lines are not at the top of your `.bashrc` file, create the file and/or add them to the file
- You may use XEmacs or the editor under the menu **Applications > Accessories** (which is called gedit) to do this

Customizing XEmacs

- To get the latest version of AUCTeX however:
 - download the file `auctex-11.84-pkg.tar.gz` from <http://www.gnu.org/software/auctex/>
 - create the directory `/.xemacs/xemacs-packages` if it does not already exist
 - move the file `auctex-11.84-pkg.tar.gz` to this directory
 - unpack the file
 - add the lines

```
(require 'tex-site)
(setq LaTeX-enable-toolbar nil)
```

to `init.el`
 - the second line is required to work around a bug: it turns off the set of special buttons when editing a `.tex` file

Customizing XEmacs

- The package `recentf` requires special treatment and will be covered in Assignment 2
- To use `recentf`, the lines

```
(require 'recentf)  
(recentf-mode 1)
```

must be added to `init.el`
- ESS must also be installed separately

XEmacs for Windows

- One advantage of XEmacs is that it is available on Windows as well as Unix
- A working version of XEmacs for Windows may be downloaded from the XEmacs website <http://www.xemacs.org/>
- John Fox has instructions for installing ESS at <http://socserv.mcmaster.ca/jfox/Books/Companion/ES>