
Lab	
  Handout:	
  Debugging	
  

A	
  Brief	
  Emacs	
  Walkthrough	
  
Handout	
  

0. Objectives	
  &	
  Topics	
  
This	
  document	
  is	
  designed	
  to	
  give	
  an	
  overview	
  of	
  some	
  of	
  the	
  more	
  advanced	
  features	
  of	
  Emacs,	
  
including:	
  

1. A	
  review	
  of	
  basic	
  commands	
  (save,	
  close,	
  open,	
  etc.)	
  
2. Movement	
  commands	
  
3. Handy	
  Tools	
  
4. Configuration	
  Files	
  	
  

A	
  thorough	
  understanding	
  of	
  the	
  commands	
  in	
  this	
  walkthrough	
  should	
  allow	
  you	
  to	
  create,	
  compile,	
  
and	
  run	
  your	
  programs	
  without	
  ever	
  needing	
  to	
  close	
  Emacs.	
  	
  	
  This	
  is	
  by	
  no	
  means	
  a	
  comprehensive	
  look	
  
at	
  Emacs,	
  but	
  it	
  should	
  be	
  enough	
  to	
  get	
  you	
  started	
  with	
  some	
  of	
  the	
  more	
  advanced	
  features	
  of	
  the	
  
program.	
  	
  For	
  more	
  information,	
  checkout	
  the	
  online	
  Emacs	
  manual:	
  
http://www.gnu.org/software/emacs/manual/.	
  	
  	
  

1. The	
  Basics	
  

Autocompleting	
  Commands	
  
Before	
  you	
  start	
  reading	
  anything	
  else,	
  there’s	
  one	
  tangentially	
  related	
  tip	
  that’s	
  incredibly	
  useful	
  for	
  

navigating	
  both	
  UNIX	
  and	
  Emacs:	
  tab	
  completion.	
  	
  Tab	
  completion	
  is	
  just	
  a	
  fancy	
  name	
  for	
  auto	
  
completing	
  prompts	
  by	
  typing	
  in	
  a	
  partial	
  name,	
  hitting	
  tab,	
  and	
  letting	
  the	
  computer	
  do	
  the	
  rest	
  of	
  the	
  
work	
  for	
  you.	
  	
  For	
  example,	
  if	
  there	
  were	
  three	
  folders	
  in	
  the	
  current	
  directory	
  named	
  “HelloWorld.c”,	
  
“HelloWorld.h”,	
  and	
  “SomeFolder”,	
  then	
  you	
  could	
  type	
  ‘cd	
  So’	
  and	
  hit	
  tab.	
  	
  This	
  would	
  fill	
  in	
  the	
  rest	
  of	
  
the	
  command	
  for	
  you	
  since	
  there’s	
  only	
  one	
  possible	
  folder	
  that	
  begins	
  with	
  ‘So’.	
  	
  	
  

Now	
  consider	
  typing	
  “emacs	
  He”	
  and	
  hitting	
  tab.	
  	
  This	
  will	
  autocomplete	
  the	
  file	
  name	
  until	
  it’s	
  
ambiguous.	
  	
  That	
  is,	
  because	
  there	
  are	
  two	
  files	
  that	
  start	
  with	
  “He”,	
  UNIX	
  will	
  fill	
  in	
  as	
  much	
  of	
  the	
  
prompt	
  as	
  it	
  can	
  (“emacs	
  HelloWorld.”)	
  leaving	
  you	
  to	
  type	
  either	
  “c”	
  or	
  “h”	
  to	
  complete	
  the	
  name	
  the	
  
rest	
  of	
  the	
  way.	
  	
  	
  

Emacs	
  contains	
  a	
  similar	
  mechanism	
  that	
  can	
  be	
  used	
  when	
  opening	
  new	
  files	
  or	
  switching	
  to	
  
buffers,	
  both	
  of	
  which	
  will	
  be	
  covered	
  in	
  the	
  remainder	
  of	
  this	
  tutorial.	
  

	
  


Lab	
  Handout:	
  Debugging	
  

Emacs	
  Commands	
  
To	
  get	
  started	
  with	
  Emacs,	
  it’s	
  only	
  really	
  necessary	
  to	
  know	
  two	
  basic	
  commands:	
  save	
  and	
  exit.	
  	
  
Commands	
  in	
  Emacs	
  are	
  denoted	
  with	
  the	
  following	
  syntax:	
  C-­‐x	
  C-­‐s,	
  where	
  C-­‐something	
  means	
  to	
  
hold	
  control	
  (the	
  ‘C-­‐‘)	
  and	
  then	
  press	
  something.	
  	
  So	
  in	
  the	
  case	
  of	
  saving,	
  the	
  command	
  would	
  be	
  	
  
C-­‐x	
  C-­‐s,	
  meaning	
  hold	
  control	
  down	
  and	
  press	
  ‘x’,	
  followed	
  by	
  holding	
  control	
  down	
  and	
  pressing	
  ‘s’.	
  

C-­‐x	
  C-­‐s	
   Save	
  Buffer	
  
C-­‐x	
  C-­‐c	
   	
   Close	
  Emacs	
  
C-­‐x	
  C-­‐w	
   Save	
  Buffer	
  as	
  a	
  new	
  file	
  (i.e.,	
  “Save	
  as…”)	
  
C-­‐x	
  C-­‐f	
   Open	
  new	
  file	
  (“Find	
  file”)	
  
C-­‐x	
  k	
   Close	
  current	
  buffer	
  
C-­‐x	
  b	
   Switch	
  to	
  another	
  buffer	
  
C-­‐g	
  	
   Cancel	
  current	
  command	
  in	
  the	
  minibuffer	
  
	
  	
  

All	
  Emacs	
  commands	
  will	
  display	
  their	
  output	
  or	
  prompts	
  in	
  the	
  minibuffer:	
  

	
  

If	
  you	
  start	
  executing	
  a	
  command	
  (e.g.,	
  Close	
  Emacs),	
  but	
  wish	
  to	
  cancel	
  once	
  the	
  prompt	
  appears	
  in	
  
the	
  minibuffer,	
  press	
  C-­‐g,	
  which	
  will	
  quit	
  out	
  of	
  the	
  current	
  command.	
  


Lab	
  Handout:	
  Debugging	
  

	
  

A	
  buffer	
  in	
  Emacs	
  is	
  somewhat	
  equivalent	
  to	
  a	
  file	
  in	
  another	
  word	
  processing	
  program.	
  	
  For	
  
example,	
  if	
  you	
  have	
  one	
  file	
  open	
  (“helloWorld.c”),	
  but	
  want	
  to	
  open	
  another	
  file	
  (“helloWorld.h”)	
  
without	
  closing	
  either	
  Emacs	
  or	
  “helloWorld.c”,	
  you	
  can	
  use	
  the	
  find-­‐file	
  command	
  (	
  C-­‐x	
  C-­‐f	
  ).	
  	
  A	
  
prompt	
  will	
  be	
  displayed	
  in	
  the	
  minibuffer	
  requesting	
  the	
  path	
  to	
  the	
  file	
  that	
  you	
  want	
  to	
  open.	
  	
  
You	
  can	
  then	
  switch	
  between	
  the	
  helloWorld.c	
  and	
  helloWorld.h	
  files	
  without	
  ever	
  closing	
  Emacs	
  by	
  
using	
  C-­‐x	
  b.	
  	
  In	
  fact,	
  using	
  a	
  subset	
  of	
  the	
  commands	
  in	
  this	
  walkthrough,	
  you’ll	
  be	
  able	
  to	
  edit,	
  
compile,	
  and	
  run	
  your	
  programs	
  without	
  ever	
  closing	
  Emacs	
  at	
  all!	
  


Lab	
  Handout:	
  Debugging	
  

	
  


Lab	
  Handout:	
  Debugging	
  

	
  

2. Movement	
  Commands	
  
When	
  using	
  the	
  terminal	
  version	
  of	
  Emacs	
  (i.e.,	
  through	
  putty	
  or	
  OS	
  X’s	
  terminal)	
  it’s	
  time	
  consuming	
  to	
  
have	
  to	
  use	
  the	
  cursor	
  keys	
  to	
  maneuver	
  to	
  the	
  portions	
  of	
  code	
  you	
  want	
  to	
  alter.	
  	
  The	
  following	
  are	
  a	
  
list	
  of	
  commands	
  you	
  can	
  use	
  to	
  reposition	
  the	
  cursor	
  to	
  common	
  locations	
  within	
  a	
  file.	
  

C-­‐a	
   Move	
  cursor	
  to	
  beginning	
  of	
  current	
  line	
  
C-­‐e	
   Move	
  cursor	
  to	
  end	
  of	
  current	
  line	
  
C-­‐v	
   Move	
  cursor	
  down	
  one	
  page	
  length	
  	
  
M-­‐v	
   Move	
  cursor	
  up	
  one	
  page	
  length	
  
C-­‐<right	
  arrow>	
   Move	
  cursor	
  to	
  next	
  word	
  
C-­‐<left	
  arrow>	
   Move	
  cursor	
  to	
  previous	
  word	
  
	
  	
  

Additionally,	
  it’s	
  possible	
  to	
  search	
  for	
  some	
  piece	
  of	
  text	
  in	
  a	
  buffer.	
  	
  This	
  comes	
  in	
  handy	
  when	
  you’re	
  
trying	
  to	
  locate	
  the	
  definition	
  of	
  a	
  particular	
  function,	
  or	
  trying	
  to	
  locate	
  all	
  the	
  places	
  where	
  a	
  variable	
  is	
  
used.	
  

C-­‐s	
   Prompts	
  for	
  a	
  word	
  to	
  find.	
  	
  Will	
  find	
  the	
  next	
  
instance	
  from	
  the	
  current	
  location	
  of	
  the	
  cursor	
  
of	
  the	
  entered	
  word.	
  	
  Pressing	
  C-­‐s	
  again	
  will	
  find	
  
the	
  next	
  iteration,	
  and	
  will	
  wrap	
  back	
  to	
  the	
  
beginning	
  of	
  the	
  document.	
  


Lab	
  Handout:	
  Debugging	
  

M-­‐x	
  replace-­‐string	
   Prompts	
  for	
  a	
  string	
  and	
  replaces	
  all	
  instances	
  of	
  
that	
  string	
  from	
  the	
  current	
  position	
  of	
  the	
  
cursor	
  to	
  the	
  bottom	
  of	
  the	
  document.	
  

	
  

	
  

3. Handy	
  Tools	
  

Viewing	
  two	
  files	
  at	
  once	
  
When	
  you’re	
  editing	
  larger	
  programs,	
  it’s	
  not	
  unusual	
  to	
  need	
  to	
  edit	
  two	
  files	
  in	
  tandem(for	
  example,	
  
when	
  altering	
  a	
  .h	
  and	
  a	
  .c	
  file).	
  	
  Likewise,	
  sometimes	
  it’s	
  nice	
  to	
  have	
  some	
  kind	
  of	
  reference	
  or	
  
README	
  open	
  in	
  one	
  window	
  while	
  writing	
  in	
  another.	
  	
  Emacs	
  allows	
  you	
  to	
  split	
  your	
  screen	
  into	
  two	
  
separate	
  windows	
  for	
  just	
  this	
  purpose.	
  	
  A	
  windows	
  in	
  Emacs	
  is	
  the	
  thing	
  that	
  displays	
  all	
  of	
  your	
  text.	
  	
  
So	
  far,	
  you’ve	
  only	
  ever	
  had	
  one	
  window	
  open.	
  	
  The	
  following	
  commands	
  all	
  deal	
  with	
  managing	
  
windows.	
  

C-­‐x	
  3	
   Split	
  the	
  current	
  window	
  vertically	
  
C-­‐x	
  2	
   Split	
  the	
  current	
  window	
  horizontally	
  	
  
C-­‐x	
  0	
   Remove	
  the	
  current	
  window	
  (but	
  keep	
  the	
  buffer	
  

open)	
  	
  
C-­‐x	
  1	
   Remove	
  all	
  windows	
  except	
  the	
  current	
  one	
  
C-­‐x	
  o	
   Cycle	
  cursor	
  through	
  currently	
  opened	
  windows	
  

(allows	
  editing	
  of	
  different	
  windows)	
  
C-­‐<left	
  arrow>	
   	
   Move	
  cursor	
  to	
  previous	
  word	
  

	
  


Lab	
  Handout:	
  Debugging	
  

The	
  commands	
  you’ll	
  probably	
  be	
  getting	
  the	
  most	
  mileage	
  out	
  of	
  here	
  are	
  C-­‐x	
  3	
  	
  and	
  C-­‐x	
  o	
  to	
  open	
  a	
  
new	
  window	
  vertically	
  and	
  switch	
  between	
  them.	
  	
  It’s	
  not	
  uncommon	
  to	
  have	
  two	
  windows	
  open	
  side-­‐
by-­‐side	
  all	
  the	
  time	
  when	
  you’re	
  editing	
  your	
  code.	
  	
  In	
  fact,	
  it’s	
  possible	
  to	
  have	
  a	
  shell	
  (the	
  command	
  
line	
  interface	
  you	
  use	
  when	
  compiling	
  and	
  running	
  your	
  program)	
  open	
  in	
  one	
  window.	
  	
  That	
  means	
  that	
  
you	
  can	
  have	
  one	
  window	
  with	
  your	
  code,	
  and	
  immediately	
  switch	
  to	
  the	
  shell	
  to	
  compile	
  and	
  run	
  it	
  
without	
  closing	
  Emacs.	
  

	
  	
  


Lab	
  Handout:	
  Debugging	
  

Opening	
  a	
  shell/compiling	
  within	
  Emacs	
  
To	
  open	
  a	
  shell	
  in	
  any	
  window	
  within	
  Emacs,	
  just	
  type	
  M-­‐x	
  shell.	
  	
  From	
  here,	
  you	
  can	
  navigate	
  around	
  
your	
  directories	
  just	
  like	
  you	
  can	
  outside	
  of	
  Emacs,	
  including	
  the	
  use	
  of	
  tab	
  completion.	
  	
  That	
  means	
  you	
  
can	
  use	
  ‘gcc’	
  to	
  compile	
  your	
  programs	
  and	
  run	
  them	
  just	
  like	
  you	
  would	
  if	
  you	
  had	
  already	
  closed	
  
Emacs.	
  	
  This	
  is	
  incredibly	
  handy	
  when	
  used	
  in	
  conjunction	
  with	
  C-­‐x	
  3	
  (i.e.,	
  having	
  two	
  windows	
  open	
  at	
  
once).	
  	
  	
  

GDB	
  
Debugging	
  within	
  Emacs	
  is	
  also	
  possible	
  using	
  GDB.	
  	
  To	
  open	
  GDB,	
  type	
  M-­‐x	
  gdb,	
  then	
  hit	
  enter	
  at	
  the	
  
prompt.	
  	
  The	
  advantage	
  of	
  using	
  GDB	
  within	
  Emacs	
  as	
  opposed	
  to	
  using	
  it	
  through	
  a	
  normal	
  shell	
  is	
  
primarily	
  the	
  ability	
  to	
  see	
  all	
  of	
  your	
  code	
  as	
  GDB	
  executes	
  your	
  program	
  line	
  by	
  line.	
  	
  The	
  line	
  that	
  has	
  
a	
  ‘=>’	
  preceding	
  it	
  in	
  the	
  editor	
  window	
  within	
  Emacs	
  is	
  the	
  line	
  of	
  code	
  currently	
  being	
  executed	
  by	
  
GDB.	
  

	
  


Lab	
  Handout:	
  Debugging	
  

	
  

	
  

Killing	
  and	
  Yanking	
  (i.e.,	
  Cutting	
  and	
  Pasting)	
  
	
  

The	
  commands	
  for	
  cutting	
  and	
  pasting	
  are	
  called	
  Killing	
  and	
  Yanking	
  within	
  Emacs.	
  	
  When	
  you	
  kill	
  a	
  piece	
  
of	
  text,	
  it	
  gets	
  placed	
  into	
  the	
  kill	
  ring	
  within	
  Emacs,	
  which	
  is	
  a	
  list	
  of	
  the	
  things	
  that	
  have	
  been	
  killed	
  
during	
  the	
  current	
  Emacs	
  session	
  (the	
  default	
  maximum	
  size	
  of	
  the	
  kill	
  ring	
  is	
  60).	
  	
  	
  	
  	
  

C-­‐k	
   Kill	
  all	
  text	
  from	
  the	
  cursor	
  to	
  the	
  end	
  of	
  the	
  line	
  
C-­‐y	
   Yank	
  the	
  latest	
  killed	
  text	
  from	
  the	
  kill	
  ring	
  (can	
  

use	
  multiple	
  times	
  to	
  repeatedly	
  paste	
  the	
  same	
  
text)	
  

C-­‐<space	
  bar>	
   Place	
  a	
  mark	
  where	
  the	
  cursor	
  is	
  	
  
C-­‐w	
  	
   Kill	
  all	
  text	
  between	
  a	
  mark	
  and	
  the	
  current	
  

cursor	
  position	
  
M-­‐y	
   Cycle	
  through	
  every	
  killed	
  block	
  of	
  text	
  in	
  the	
  kill	
  

ring	
  (i.e.,	
  look	
  at	
  all	
  of	
  the	
  text	
  you	
  could	
  possibly	
  
paste/yank)	
  

C-­‐y	
  <some	
  number>	
   Yank	
  the	
  text	
  corresponding	
  to	
  <some	
  number>	
  
in	
  the	
  kill	
  ring	
  

	
  

Setting	
  a	
  mark	
  in	
  conjunction	
  with	
  killing	
  text	
  is	
  handy	
  for	
  refactoring	
  or	
  removing	
  code	
  from	
  a	
  program.	
  	
  
When	
  you	
  first	
  set	
  a	
  mark	
  with	
  C-­‐<space	
  bar>,	
  Emacs	
  will	
  highlight	
  the	
  text	
  that	
  will	
  be	
  removed	
  if	
  C-­‐w	
  is	
  
pressed.	
  	
  Once	
  you	
  kill	
  that	
  text,	
  you	
  can	
  reposition	
  the	
  cursor	
  and	
  hit	
  C-­‐y	
  to	
  yank/paste	
  the	
  entire	
  block	
  
elsewhere.	
  	
  Because	
  the	
  kill-­‐ring	
  is	
  shared	
  among	
  all	
  buffers	
  and	
  windows	
  in	
  Emacs,	
  moving	
  code	
  
between	
  files	
  is	
  extremely	
  simple	
  once	
  you	
  have	
  a	
  basic	
  understanding	
  (and	
  can	
  remember!)	
  these	
  
commands.	
  	
  	
  


Lab	
  Handout:	
  Debugging	
  

	
  


Lab	
  Handout:	
  Debugging	
  

4. Configuration	
  Files	
  
There	
  are	
  a	
  lot	
  of	
  commands	
  that	
  you	
  might	
  want	
  to	
  enable	
  as	
  soon	
  as	
  you	
  start	
  Emacs.	
  	
  For	
  example,	
  
it’s	
  common	
  to	
  want	
  to	
  show	
  the	
  line	
  number	
  of	
  the	
  file	
  in	
  a	
  column	
  to	
  the	
  left	
  of	
  the	
  text	
  (as	
  shown	
  in	
  
the	
  previous	
  examples).	
  	
  The	
  command	
  to	
  do	
  this	
  is	
  M-­‐x	
  linum-­‐mode,	
  but	
  it	
  can	
  be	
  troublesome	
  to	
  
enable	
  this	
  each	
  time	
  Emacs	
  starts.	
  	
  To	
  have	
  Emacs	
  automatically	
  execute	
  commands	
  when	
  it’s	
  opened,	
  
you	
  need	
  to	
  alter	
  the	
  .emacs	
  file	
  located	
  in	
  the	
  root	
  of	
  your	
  home	
  directory	
  (i.e.,	
  ‘cd	
  
/home/<yourusername>’,	
  then	
  ‘emacs	
  .emacs’	
  to	
  open	
  the	
  .emacs	
  file	
  within	
  emacs	
  itself).	
  	
  	
  

A	
  sample	
  config	
  file	
  has	
  been	
  provided	
  here,	
  but	
  feel	
  free	
  to	
  experiment	
  with	
  it	
  and	
  customize	
  your	
  
Emacs	
  accordingly.	
  	
  You	
  can	
  do	
  things	
  like	
  change	
  the	
  indentation	
  style	
  that	
  emacs	
  uses	
  by	
  default	
  for	
  
different	
  languages,	
  change	
  the	
  color	
  theme,	
  and	
  even	
  define	
  new	
  commands	
  by	
  using	
  the	
  .emacs	
  file.	
  	
  	
  

If	
  you	
  use	
  the	
  supplied	
  .emacs	
  file,	
  don’t	
  forget	
  to	
  remove	
  the	
  underscore	
  in	
  the	
  filename	
  so	
  that	
  it’s	
  
recognized	
  by	
  Emacs.	
  

	
  

	
  


