GNU Emacs Survival Card

for version 29

In the following, C-z means hit the 'z' key while holding down the Ctrl key. M-z means hit the 'z' key while hitting the Meta (labeled Alt on some keyboards) or after hitting Esc key.

Running Emacs

To enter GNU Emacs, just type its name: emacs. Emacs divides the frame into several areas: menu line, buffer area with the edited text, mode line describing the buffer in the window above it, and a minibuffer/echo area in the last line.

C-x C-c quit Emacs

C-x C-f edit file; this command uses the minibuffer to

M-x tags-query-replace run query-replace on all files read the file name; use this to create new files

by entering the name of the new file

C-x C-s save the file C-x k kill a buffer

in most context: cancel, stop, abort partially C-g

typed or executing command

C-x u undo

Moving About

C-1 scroll current line to center of window

C-x b switch to another buffer M-< move to beginning of buffer move to end of buffer M-> M-g M-g go to a given line number

Multiple Windows

remove the current window from the display C-x 0

make active window the only window C-x 1

C-x 2 split window horizontally C-x 3 split window vertically move to other window C-x o

Regions

M-y

Emacs defines a 'region' as the space between the mark and the point. A mark is set with C-space. The point is at the cursor position.

M-h mark entire paragraph mark entire buffer C-x h

Killing and Copying

C-w kill region

copy region to kill-ring M-w

kill from the cursor all the way to the end of C-k

the line

M-DEL kill word

yank back the last kill (C-w C-y combination С-у

could be used to move text around) replace last yank with previous kill

Searching

C-s search for a string

C-r search for a string backwards

RET quit searching

M-C-s regular expression search M-C-rreverse regular expression search

Use C-s or C-r again to repeat the search in either direction.

Tags

Tags tables files record locations of function and procedure definitions, global variables, data types and anything else convenient. To create a tags table file, type 'etags input_files' as a shell command.

М-. find a definition

pop back to where M-. was last invoked M-*

recorded in tags table

continue last tags search or query-replace M-.

Compiling

M-x compile compile code in active window

C-c C-c go to the next compiler error, when in the

compile window or

C-x ' when in the window with source code

Dired, the Directory Editor

C-x d invoke Dired

flag this file for deletion А flag all backup files for deletion

remove deletion flag u

delete the files flagged for deletion х

С copy file

update the Dired buffer g

visit the file described on the current line f switch between alphabetical date/time order

Reading and Sending Mail

start reading mail M-x rmail quit reading mail q h show headers

d mark the current message for deletion remove all messages marked for deletion

C-x mbegin composing a message

C-c C-c send the message and switch to another buffer move to the 'Cc' header field, creating one if C-c C-f C-c

there is none

Miscellaneous

M-q fill paragraph

expand previous word dynamically M-/ C-z

iconify (suspend) Emacs when running it

under X or shell, respectively

M-x revert-buffer replace the text being edited with the

text of the file on disk

Query Replace

M-% interactively search and replace using regular expressions

Valid responses in query-replace mode are

SPC replace this one, go on to next replace this one, don't move skip to next without replacing replace all remaining matches back up to the previous match

RET exit query-replace

C-r enter recursive edit (M-C-c to exit)

Regular Expressions

. (dot) any single character except a newline

* zero or more repeats+ one or more repeats? zero or one repeat

[...] denotes a class of character to match

[^...] negates the class

 $\c c$ quote characters otherwise having a special

meaning in regular expressions

 $\dots \setminus \dots \setminus \dots$ matches one of the alternatives ("or")

element

\n same text as nth group matches at line beginning matches at line end

\w matches word-syntax character
\W matches non-word-syntax character

\< matches at word beginning
\> matches at word end
\b matches at word break
\B matches at non-word break

Registers

C-x r s save region in register

 $\begin{array}{lll} \text{C-x r i} & \text{insert register contents into buffer} \\ \text{C-x r SPC} & \text{save value of point in register} \\ \text{C-x r j} & \text{jump to point saved in register} \end{array}$

Rectangles

C-x r r copy rectangle to register

C-xrk kill rectangle C-xry yank rectangle

C-x r t prefix each line with a string
C-x r o open rectangle, shifting text right

C-x r c blank out rectangle

Shells

M-x shell start a shell within Emacs
M-! execute a shell command

M-| run a shell command on the region
C-u M-| filter region through a shell command

Spelling Check

M-\$ check spelling of word at the cursor
M-x ispell-region check spelling of all words in region
M-x ispell-buffer check spelling of entire buffer

International Character Sets

C-x RET $\texttt{C-}\backslash$ $\;$ select and activate input method for the

current buffer

C-\ enable or disable input method

 ${\tt M-x\ list-input-methods}\quad {\rm show\ all\ input\ methods}$

M-x set-language-environment specify principal language

C-x RET c set coding system for next command

M-x find-file-literally visit file with no conversion of any kind

M-x list-coding-systems show all coding systems

 ${\tt M-x\ prefer-coding-system}\quad {\tt choose\ preferred\ coding\ system}$

Keyboard Macros

C-x (start defining a keyboard macro
C-x) end keyboard macro definition
C-x e execute last-defined keyboard macro
C-u C-x (append to last keyboard macro
M-x name-last-kbd-macro name last keyboard macro

Simple Customization

M-x customize customize variables and faces

Getting Help

Emacs does command completion for you. Typing $\mathtt{M-x}\ tab$ or space gives a list of Emacs commands.

C-h Emacs help

C-h t run the Emacs tutorial

C-h i enter Info, the documentation browser

C-h a show commands matching a string (apropos)
C-h k display documentation of the function invoked

by keystroke

Emacs gets into different modes, each of which customizes Emacs for editing text of a particular sort. The mode line contains names of the current modes, in parentheses.

C-h m get mode-specific information

Copyright © 2024 Free Software Foundation, Inc. For GNU Emacs version 29
Author Włodek Bzyl (matwb@univ.gda.pl)
Released under the terms of the GNU
General Public License version 3 or later.
For more Emacs documentation, and the TEX source for this card, see the Emacs distribution, or https://www.gnu.org/software/emacs