

Classes Writing for Wizard Apprentices

Boris Veytsman*

TUG 2009, Notre Dame, IN, USA

*Computational Materials Science Center, MS 6A2, George Mason University, Fairfax, VA 22030

1. Introduction

Categories of T_EXnicians:

Wizards: They know everything. No lectures needed for them.

Beginners: They've just started. Lots of great literature for them¹.

Wizard Apprentices: People who know Class Guide² by heart and have The Companion³ on the shelf. This lecture is for them!

¹See, for example Jim Hefferon, "Minutes in Less Than Hours: Using L^AT_EX Resources," *TUGboat* 26/3 (2005), Peter Flynn, "Rolling Your Own Document Class: Using L^AT_EX to Keep Away From the Dark Side," *TUGboat* 28/1 (2007), Scott Pakin, "Good Things Come in Little Packages: An Introduction to Writing .ins and .dtx Files," *TUGboat* 29/2 (2008), Niall Mansfield, "How to Develop Your Own Document Class—Our Experience," *TUGboat* 29/3 (2008)

²Johannes Braams et al., L^AT_EX 2_ε For Class and Package Writers, 2006, <http://www.ctan.org/tex-archive/macros/latex/doc/clsguide.pdf>.

³Frank Mittelbach et al., *The L^AT_EX Companion* (Boston: Addison-Wesley Professional, 2004), series Addison-Wesley Series on Tools and Techniques for Computer Typesetting.

2. Interfaces

2.1. You May Be Tempted To Change L^AT_EX Interfaces...

Example: Problems with sectioning.

`\section[Short Title]{Full Title}` is overloaded. Why Short Title both for headers *and* TOC?

2. Interfaces

2.1. You May Be Tempted To Change L^AT_EX Interfaces...

Example: Problems with sectioning.

`\section[Short Title]{Full Title}` is overloaded. Why Short Title both for headers *and* TOC?

`section*{Title}` does not allow short title! What if we want a short one in the headers?

2. Interfaces

2.1. You May Be Tempted To Change L^AT_EX Interfaces...

Example: Problems with sectioning.

`\section[Short Title]{Full Title}` is overloaded. Why Short Title both for headers *and* TOC?

`section*{Title}` does not allow short title! What if we want a short one in the headers?

`section*` is overloaded. Why *both* no numbers and no TOC?

2.2. ... But Do Not Succumb To This Temptation!

2.2. ... But Do Not Succumb To This Temptation!

Your users know standard interface. Do you want to confuse them?

2.2. ... But Do Not Succumb To This Temptation!

Your users know standard interface. Do you want to confuse them?

Your users may want to add packages. If you change interface, you ask for trouble.

2.3. Example: Chapters In Nostarch Package

1

MORBIAC ORCI ET NISL HENDRERIT MOLLIS

Fusce adipiscing justo nec ante. Nullam in enim. Pellentesque felis orci, sagittis ac, malesuada et, facilisis in, ligula. Nunc non magna sit amet mi aliquam dictum.

Quisque aliquam ipsum sed turpis

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Ut purus elit, vestibulum ut, placerat ac, adipiscing vitae, felis. Curabitur dictum gravida mauris. Nam arcu libero, nonummy eget, consectetur id, vulputate a, magna. Donec vehicula augue eu neque. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Mauris ut leo. Cras viverra metus rhoncus sem. Nulla et lectus vestibulum urna fringilla ultrices. Phasellus eu tellus sit amet tortor gravida placerat. Integer sapien est, iaculis in, pretium quis, viverra ac, nunc. Praesent eget sem vel leo ultrices bibendum. Aenean faucibus. Morbi dolor nulla, malesuada eu, pulvinar at, mollis ac, nulla. Curabitur auctor semper nulla. Donec varius orci eget risus. Duis nibh mi, congue eu, accumsan eleifend, sagittis quis, diam. Duis eget orci sit amet orci dignissim rutrum.

First idea:

```
\chapter[Short Title]{Long Title}{Artwork}
```

First idea:

```
\chapter[Short Title]{Long Title}{Artwork}
```

It broke everything. . .

Hyperref needed to be patched. TOC needed to be tuned. The first user⁴ sometimes forgot the third argument. . .

⁴That's me

First idea:

```
\chapter[Short Title]{Long Title}{Artwork}
```

It broke everything. . .

Hyperref needed to be patched. TOC needed to be tuned. The first user⁴ sometimes forgot the third argument. . .

Current implementation⁵:

```
\chapter[Short Title]{Long Title}  
\chapterart{Artwork}
```

⁴That's me

3. Compatibility

3.1. Compilation Paths

Will your users produce DVI, PDF or both? Using pdftex or distillers? Adobe distiller or Ghostscript? Will they use XeTeX? LuaTeX? Which distribution?

3. Compatibility

3.1. Compilation Paths

Will your users produce DVI, PDF or both? Using pdftex or distillers? Adobe distiller or Ghostscript? Will they use XeTeX? LuaTeX? Which distribution?

Sometimes you can answer these questions with packages like ifpdf⁶:

```
\ifpdf\relax
  \pdfpageheight=\paperheight
  \pdfpagewidth=\paperwidth
  \pdfvorigin=1in
  \pdfhorigin=1in
\fi
```

⁶Heiko Oberdiek, The ifpdf Package, 2006.

3. Compatibility

3.1. Compilation Paths

Will your users produce DVI, PDF or both? Using pdftex or distillers? Adobe distiller or Ghostscript? Will they use XeTeX? LuaTeX? Which distribution?

Sometimes you can answer these questions with packages like ifpdf⁶:

```
\ifpdf\relax
  \pdfpageheight=\paperheight
  \pdfpagewidth=\paperwidth
  \pdfvorigin=1in
  \pdfhorigin=1in
\fi
```

And test, test, test!

⁶Heiko Oberdiek, The ifpdf Package, 2006.

3.2. Hyperref

Your users *are* going to use hyperref⁷.

⁷Sebastian Rahtz and Heiko Oberdiek, Hypertext Marks in \LaTeX : a Manual for Hyperref, 2006.

3.2. Hyperref

Your users *are* going to use hyperref⁷.

Problem: hyperref must be loaded last. You cannot load it in your class! How can you customize it?

⁷Sebastian Rahtz and Heiko Oberdiek, Hypertext Marks in \LaTeX : a Manual for Hyperref, 2006.

3.2. Hyperref

Your users *are* going to use hyperref⁷.

Problem: hyperref must be loaded last. You cannot load it in your class! How can you customize it?

Solution 1: Add

```
\AtBeginDocument{\@ifpackageloaded{hyperref}{%  
 \hypersetup{Your customization}}{}}
```

⁷Sebastian Rahtz and Heiko Oberdiek, Hypertext Marks in L^AT_EX: a Manual for Hyperref, 2006.

3.2. Hyperref

Your users *are* going to use hyperref⁷.

Problem: hyperref must be loaded last. You cannot load it in your class! How can you customize it?

Solution 1: Add

```
\AtBeginDocument{\@ifpackageloaded{hyperref}{%  
 \hypersetup{Your customization}}{}}
```

Solution 2: Write you own wrapper and instruct the users to call it through `\usepackage`.

⁷Sebastian Rahtz and Heiko Oberdiek, Hypertext Marks in \LaTeX : a Manual for Hyperref, 2006.

3.3. Amsmath, Listings And Others. . .

Mathematicians use amsmath⁸, programmers use listings⁹. . .

You need to *know* your users!

Be prepared to patch your class when the packages change!

⁸Michael Downes and Barbara Beeton, User's Guide for the amsmath Package (Version 2.0), 2002.

⁹Carsten Heinz and Brooks Moses, The Listings Package, 2007.

4. Some Tools

Man must shape his tools
lest they shape him.

Arthur R. Miller

Packages that make *your* life easier:

geometry: Quick setup of page dimensions¹⁰.

caption: Tuning of captions¹¹.

fancyhdr: Setting headers and footers¹².

ifpdf: Conditional code for DVI and PDF routes¹³.

¹⁰Hideo Umeki, The geometry Package, 2008.

¹¹Axel Sommerfeldt, Typesetting Captions with the caption Package, 2007.

¹²Piet van Oostrum, Page Layout in L^AT_EX, 2004.

¹³Oberdiek, *op. cit.*

5. From Scratch Or Not From Scratch?

Two approaches:

1. Start from scratch, using snippets of code from `article` or `book`.
2. Use `LoadClass` as the base and redefine everything.

I use the latter one, but it is the matter of taste.

6. Frontmatter And Title Pages

I always turn to the sports pages first, which record people's accomplishments. The front page has nothing but man's failures

Chief Justice Earl Warren

Front matter takes 60% of your time for articles and 80% for books. . . .

6.1. Simple Commands

Define internal macro to use later:

```
\def\author#1{\gdef\@author{#1}}
```


6.2. Commands With Optional Arguments

Two internal macros, `\@title` and `\@shorttitle`. with commands like `\title{On Mice and Men}` or

```
\title[Robinson Crusoe]{%  
  The Life and strange Surprizing Adventures of Robinson Crusoe of  
  York, Mariner: Who lived Eight and Twenty Years, all alone in an  
  un-inhabited Island on the coast of America, near the Mouth of the  
  Great River of Oroonoque; Having been cast on Shore by Shipwreck,  
  where-in all the Men perished but himself. With An Account how he  
  was at last as strangely deliver'd by Pyrates. Written by Himself}
```

Here we use `\@ifnextchar[` construction:

```
\def\title{\@ifnextchar[{\title@i}{\title@ii}}  
\def\title@i[#1]#2{\gdef\@shorttitle{#1}\gdef\@title{#2}}  
\def\title@ii#1{\title@i[#1]{#1}}
```

6.3. Cumulative Macros

What if we want to repeat commands?

```
\author{A.U.~Thor \and C.O.R.~Respondent \and C.O.~Author}  
\affiliation{Construction Engineering Research Laboratory\  
  U.S. Army Engineer Research and Development Center\  
  2902 Newmark Drive\  
  Champaign, IL 61826-9005}
```

```
\author{John~M.~Smith}  
\affiliation{Coastal and Hydraulics Laboratory\  
  U.S. Army Engineer Research and Development Center\  
  3909 Halls Ferry Road\  
  Vicksburg, MS 39180-6199}
```

Use `\g@addto@macro`.

This follows the ideas of¹⁴:

```
\def\author#1{%
  \ifx\@empty\authors\gdef\authors{#1}\else
  \g@addto@macro{\authors}{\and#1}\fi
  \ifx\@empty\@addresses\gdef\addresses{\author{#1}}\else
  \g@addto@macro{\addresses}{\par\author{#1}}\fi

\def\affiliation#1{%
  \ifx\@empty\@addresses\gdef\addresses{#1\par}\else
  \g@addto@macro{\addresses}{#1\par\vspace{\baselineskip}}\fi}
```

The command `\andify`¹⁵ helps to typeset this.

¹⁴Michael Downes and Barbara Beeton, *The amsart, amsproc, and amsbook document classes*, 2004.

¹⁵*Idem*

7. Conclusions

1. Writing classes is not hard.
2. You write for users: try to think like a one.
3. Test, test, test.

References

- Braams, Johannes et al. $\text{\LaTeX} 2_{\epsilon}$ For Class and Package Writers. 2006. <http://www.ctan.org/tex-archive/macros/latex/doc/clsguide.pdf>.
- Downes, Michael and Barbara Beeton. User's Guide for the amsmath Package (Version 2.0). February 2002. <http://ctan.tug.org/tex-archive/macros/latex/required/amslatex/math/amslatex.pdf>.
- _____. The amsart, amsproc, and amsbook document classes. August 2004. <http://www.ctan.org/tex-archive/macros/latex/required/amslatex/classes>.
- Flynn, Peter. "Rolling Your Own Document Class: Using \LaTeX to Keep Away From the Dark Side." *TUGboat* 28/1 (2007): 110–123. <http://tug.org/TUGboat/Articles/tb28-1/tb88flynn.pdf>.
- Hefferon, Jim. "Minutes in Less Than Hours: Using \LaTeX Resources." *TUGboat* 26/3 (2005): 188–192. <http://tug.org/TUGboat/Articles/tb26-3/tb84heff.pdf>.

Heinz, Carsten and Brooks Moses. The Listings Package. February 2007. <http://www.ctan.org/tex-archive/macros/latex/contrib/listings/>.

Mansfield, Niall. “How to Develop Your Own Document Class—Our Experience.” *TUGboat* 29/3 (2008): 356–361. <https://tug.org/members/TUGboat/tb29-3/tb93mansfield.pdf>.

Mittelbach, Frank et al. *The L^AT_EX Companion*. Boston: Addison-Wesley Professional, 2004, series Addison-Wesley Series on Tools and Techniques for Computer Typesetting.

Oberdiek, Heiko. The ifpdf Package. February 2006. <http://ctan.tug.org/tex-archive/macros/latex/contrib/oberdiek>.

Pakin, Scott. “Good Things Come in Little Packages: An Introduction to Writing .ins and .dtx Files.” *TUGboat* 29/2 (2008): 305–314. <https://www.tug.org/members/TUGboat/tb29-2/tb92pakin.pdf>.

Rahtz, Sebastian and Heiko Oberdiek. Hypertext Marks in L^AT_EX: a Manual for Hyperref. September 2006. <http://ctan.tug.org/tex-archive/macros/latex/contrib/hyperref>.

Sommerfeldt, Axel. Typesetting Captions with the caption Package. February 2007. <http://ctan.tug.org/tex-archive/macros/latex/contrib/caption>.

Umeki, Hideo. The geometry Package. December 2008. <http://ctan.tug.org/tex-archive/macros/latex/contrib/geometry>.

van Oostrum, Piet. Page Layout in L^AT_EX. March 2004. <http://ctan.tug.org/tex-archive/macros/latex/contrib/fancyhdr>.

Veytsman, Boris. L^AT_EX Style For *No Starch Press*. June 2008. <http://ctan.tug.org/tex-archive/macros/latex/contrib/nostarch/>.