

GNU EMACS FOR ALL

SACHIN (@PSACHIN)

FREENODE #LIVE 2018

IRC

ERC CONFIG: USER CONFIGURATION

```
1: (setq erc-user-full-name user-full-name
2: erc-nick user-login-name
3: erc-away-nickname (concat erc-nick "|away"))
4: erc-keywords (quote("training" "session" "swift" "emacs"))
5: erc-current-nick-highlight-type 'all
6: erc-notify-list erc-pals
7: erc-autojoin-enable t
8: erc-autojoin-channels-alist
```

ERC CONFIG: CHANNELS

```
1: (quote
2:  (("oftc" "#tor" "#kernelnewbies" "#kernel-outreachy")
3: ("freenode.net" "#emacs" "#emacs-beginners" "#linuxjournal" "#live")
4: ("GIMPNet" "#outreachy")))
```

ERC CONFIG: MODULES

```
1: erc-modules  
2: (quote  
3:  (autojoin smiley notify))
```

ERC CONFIG: LOGGING

```
1: ;; Logging
2: erc-enable-logging t
3: erc-log-mode t
4: erc-log-channels-directory "~/erc/logs/"
5: ;; Timestamp position
6: erc-insert-timestamp-function 'erc-insert-timestamp-left
7: ;; Show channel name in the notification.
8: ;; Please apply: https://gist.github.com/psachin/f07c0741d0de4f2cf
9: ;; 914eebbd45bddfc
10: erc-notifications-show-channel t
11: ;; Turn off linum for ERC buffer
12: (add-hook 'erc-mode-hook 'psachin/turn-off-linum)
```

ERC CONFIG: START SERVER

```
1: (defun erc-start()  
2: "Start ERC."  
3: (interactive)  
4: (erc :server "irc.freenode.net")  
5: (erc :server "irc.oftc.net"))
```

DOCUMENTS

- LaTeX document
- Image
- Table
- Source code
- Flow diagram(ditaa)

TRELLO

ORG-TRELLO

SETUP KEY AND TOKEN


```
1: ;; ~/.emacs.d/.trello/username.el  
2: (setq org-trello-consumer-key "abc..."  
3: org-trello-access-token "def...")
```

<http://org-trello.github.io/trello-setup.html>

CONNECT TO THE BOARD

```
1: (use-package org-trello
2: :ensure t
3: :config
4: (custom-set-variables '(org-trello-files
5: ('("~/trello/myboard.org"))))
```

PRESENTATION

LATEX BEAMER

[how-create-latex-documents-emacs](#)

REVEALJS

- <https://github.com/yjwen/org-reveal>
- How to create slides with Emacs Org mode and Reveal.js

ORG-TREE-SLIDE

<https://github.com/takaxp/org-tree-slide>

VERSION CONTROL

MAGIT

<https://magit.vc/>

GIT-TIMEMACHINE

<https://gitlab.com/pidu/git-timemachine>

AGENDA

ORG-AGENDA

```
1: (setq org-agenda-files '("~/agenda/work/work.org"
2: "~/agenda/todo/read.org"
3: "~/agenda/todo/todo.org"))
4:
5: (setq org-capture-templates
6: '(("t" "Todo" entry
7: (file+headline "~/agenda/todo/todo.org" "Tasks")
8: "* TODO %i%?\n %U\n %a")
9:  ("n" "Notes" entry
10: (file+headline "~/agenda/notes.org" "Notes")
11: "* %A%?\n %U")
12:  ("i" "Insights" entry
13: (file+headline "~/agenda/work/work.org" "Insights")
14: "* %U%?")))
```

ORGMODE FOR GTD

<https://emacs.cafe/emacs/orgmode/gtd/2017/06/30/orgmode-gtd.html>

SYSTEM

TERMINAL

MAN PAGES

FILE BROWSER

GREP

BLOGGING

ORG-JEKYLL

ORG-PUBLISH

```
1: (require 'ox-publish)
2: (setq org-publish-project-alist
3: '(
4:
5: ;; ... add all the components here (see below)...
6:
7: ))
```

- [org-publish-html-tutorial](#)
- <https://gitlab.com/psachin/psachin.gitlab.io>

GAMES

PROGRAMMING?

- Support to all major programming languages
- Syntax coloring etc.

QUESTIONS

THANK YOU

<https://psachin.gitlab.io>

psachin@redhat.com

Made with Love, GNU Emacs & orgmode