CHAPITRE 9

Codes source

Dans ce chapitre, on va voir comment faire pour insérer du texte brut dans un document. On utilise notamment cela pour insérer des codes source, des sorties de programme, ou toute autre texte qui ne doit pas être interprété comme du code LATEX. On verra également comment présenter joliment des algorithmes.

9.1 Insertion brute

Pour insérer du texte brut dans un document, on peut soit utiliser la commande \verb, soit l'environnement verbatim. La commande \verb est particulière en ce sens qu'on peut également l'utiliser avec des délimiteurs autres que des accolades ouvrantes et fermantes.

On obtient le logo \LaTeX avec la commande $\verb|\LaTeX|$

La commande \verb permet d'insérer du texte brut

Dans cet exemple, on a utilisé le caractère = pour délimiter le paramètre de la commande **\verb**.

```
Code

On obtient le logo \LaTeX{} avec la commande \verb=\LaTeX=

\begin{verbatim}
 La commande \verb permet d'insérer du texte brut \end{verbatim}
```

Notez que la commande \verb ne peut pas être utilisée dans un paramètre d'une autre commande.

9.1.1 Raccourci d'insertion brute

Cela peut vite devenir ennuyeux d'écrire \werb à chaque fois. Grâce au package shortvrb et sa commande \MakeShortVerb, il est possible de définir un caractère de telle sorte que tout texte entouré par ce caractère sera en mode brut.

```
Code

\MakeShortVerb{\$}

On obtient le logo \LaTeX{\} avec la commande \$\LaTeX\$
```

9.1.2 Conservation des tabulations

L'environnement verbatimtab du package moreverb permet d'insérer du texte brut, mais en préservant les tabulations. L'option de l'environnement permet de spécifier la largeur des tabulations, en nombre d'espaces.

```
if (x > 10)
print "Examen réussi"
```

```
Code

| begin{verbatimtab}[3] |
| if (x > 10) |
| print "Examen réussi" |
| hend{verbatimtab}
```

9.1.3 Ajout des numéros de ligne

Enfin, on peut ajouter les numéros des lignes en utilisant l'environnement listing du package moreverb. L'option de l'environnement indique l'écart entre les numéros, et son paramètre la première ligne qu'il faut numéroter.

```
1 for (i = 0 to 10)
2 if (i mod 2 = 0)
3 print i
```

Ici, pour modifier la largeur des tabulations, il faut manuellement redéfinir la commande \verbatimtabsize.

```
Code

\renewcommand{\verbatimtabsize}{3}
\begin{listing}[1]{1}
for (i = 0 to 10)
 if (i mod 2 = 0)
 print i
\end{listing}
```

L'environnement listingcont permet d'insérer un texte brut avec numérotation, cette dernière continuant celle du dernier listing inséré.

```
\begin{array}{ll} 4 & & \texttt{else} \\ 5 & & \texttt{print i + 1} \end{array}
```

Cet environnement est très pratique lorsque vous devez présenter un programme par morceaux, séparés par des commentaires explicatifs.

9.1.4 Insertion depuis un fichier

On peut directement inclure un texte brut depuis un fichier texte. Pour cela, on va utiliser la commande \verbatiminput du package verbatim. Cette commande prend le chemin du fichier en paramètre.

Voici le contenu du fichier data.csv:

```
A,B,Somme
12,23,35
21,43,64
```

Vous pouvez également utiliser la commande \verbatimtabinput du package moreverb pour insérer un texte brut en préservant les tabulations. Pour avoir les numéros de ligne, vous pouvez utiliser \listinginput.

```
Voici le contenu du fichier \texttt{data.csv} :
\verbatiminput{data.csv}
```

9.1.5 Présenter un exemple

On peut présenter des exemples de code IATEX avec le résultat produit en utilisant l'environnement SideBySideExample du package fvrb-ex.

```
LATEX, c'est fun :-) \LaTeX{}, c'est fun :-)
```

Il faut définir la place disponible pour le résultat et le code avec l'option xrightmargin. On peut ensuite ajouter une bordure et la numérotation avec les options frame et numbers.

```
Code

| begin{SideBySideExample}
| [xrightmargin=0.5\linewidth,frame=single,numbers=left]
| LaTeX{}, c'est fun :-)
| bend{SideBySideExample}
```

9.2 Codes source d'un programme

Pour insérer le code source d'un programme, on peut utiliser le package listings. Ce dernier est très riche et offre de nombreuses options dont la coloration syntaxique. On utilise l'environnement lstlisting pour insérer un code source.

```
for (int i = 0; i < 5; i++)
{
 System.out.println ("i : " + i);
}</pre>
```

Comme on va le voir tout au long de cette section, ce package est très riche. Nous n'allons néanmoins pas tout explorer en détail, nous vous renvoyons à la documentation pour en savoir plus.

```
Code

| begin{lstlisting}[language=java]
for (int i = 0; i < 5; i++)
{
 System.out.println ("i : " + i);
}
| bend{lstlisting}</pre>
```

En plus de l'environnement lstlisting, on peut également utiliser la commande \lambdatinline qui fonctionne comme la commande \verb, en ce sens qu'on peut utiliser n'importe quel caractère comme délimiteur. Enfin, la commande \lstinputlisting permet de charger un code source depuis un fichier externe.

Il y a deux manières de préciser des options : soit via l'option de l'environnement ou de la commande, soit en utilisant la commande \lstset qui permet de définir des options de manière globale.

9.2.1 Style du texte

On peut modifier le style du texte en précisant la police, la couleur, la taille, etc. grâce aux options basicstyle (style de base), keywordstyle (mot réservé), identifierstyle (identificateur), commentstyle (commentaire) et stringstyle (chaine de caractères). L'option showstringspaces permet de rendre les espaces dans les chaines de caractères visibles.

```
for (int i = 0; i < 5; i++)
{
 System.out.println ("iu:u" + i);
}</pre>
```

```
Code | listings |

\lstset{basicstyle=\rm\footnotesize, keywordstyle=\bfseries\} underline, stringstyle=\it\color{red}, showstringspaces=true}
```

9.2.2 Numérotation

La numérotation est contrôlée par l'option numbers qu'on définit à left, right ou none (valeur par défaut). Le style des numéros est fixé par numberstyle, et le premier numéro est fixé avec firstnumber qui est soit un entier, soit last pour reprendre la numérotation. Enfin, numbersep représente l'écart entre les numéros affichés et numberfirstline indique s'il faut ou non numéroter la première ligne.

```
Code | listings | \lambda | listings | listings | \lambda | listings | listings | \lambda | listings | lis
```

9.2.3 Coloration syntaxique

On peut choisir le langage de programmation du code source présenté afin d'avoir la coloration syntaxique automatique. On utilise pour cela l'option language. Pour certains langages, il faut spécifier le dialecte en option. Par exemple, pour un programme en C#, on va écrire :

```
\lstset{language={[Sharp]C}}
```

Notez qu'il faut englober le tout entre des accolades afin d'éviter des problèmes de compilation avec l'extension keyval.

9.2.4 Positionnement, dimensions et marge

On peut faire en sorte que le listing soit un flottant avec l'option float. On peut contrôler les marges avant et après le listing avec les options aboveskip et belowskip. Les options xleftmargin et xrightmargin spécifient les marges à gauche et à droite du listing. Enfin, l'option linewidth définit la largeur du listing.

On a ajouté une bordure dans l'exemple suivant, afin que vous puissiez voir les marges. On verra plus loin dans cette section comment faire cela.

```
for (int i = 0; i < 5; i++)
{
 System.out.println ("i : " + i);
}</pre>
```

```
Code | listings | \lambda | listings | listings
```

9.2.5 Cadre et couleur

On peut ajouter un cadre autour du listing avec l'option frame. On va utiliser les lettres tblr pour avoir une bordure en haut, en bas, à gauche et à droite. Les mêmes lettres en majuscule donneront une double bordure. Avec rulesep, on contrôle la distance entre les traits des bordures doubles. L'option framesep donne la distance entre le code et la bordure tandis que framerule donne l'épaisseur de cette dernière. On peut avoir des coins arrondis avec frameround qui prend quatre lettres (une par coin) en paramètre, ces lettres étant t ou f selon qu'on veuille ou non arrondir le coin.

On peut également jouer avec de la couleur. L'option backgroundcolor définit une couleur de fond. Les options rulecolor, fillcolor et rulesepcolor définissent la couleur de la bordure, du remplissage et de l'écart entre les doubles bordures.

```
for (int i = 0; i < 5; i++)
{
 System.out.println ("i : " + i);
}</pre>
```

Notez que certaines options ne sont pas compatibles. Il n'est par exemple pas possible d'utiliser framerule si frameround a été défini.

9.2.6 Légende, étiquette et liste des listings

On peut ajouter une légende avec l'option caption et une étiquette pour faire référence au listing avec label. Enfin, il est possible d'insérer la liste des listings d'un document avec la commande \lstlistoflistings.

```
for (int i = 0; i < 5; i++)
{
 System.out.println ("i : " + i);
}</pre>
```

Listing 9.1. Une boucle for en Java.

La légende est par défaut placée au dessus. On peut modifier cette position avec l'option captionpos qui vaut b (bas) ou t (haut).

9.3 Algorithmes

Pour insérer des algorithmes, il est possible d'utiliser l'environnement lstlisting du package listings vu à la section précédente. Une solution plus pratique consiste à utiliser l'environnement algorithm du package algorithm2e.

```
\begin{array}{l} x \leftarrow 5 \ ; \\ \textbf{while} \ x > 0 \ \textbf{do} \\ \mid \ \text{print} \ x \ ; \\ \mid \ x \leftarrow x + 1 \\ \textbf{end} \end{array}
```

Dans sa version basique, il suffit de placer le code de l'algorithme dans l'environnement algorithm. La commande \gets indique une affectation et la commande \While permet d'insérer une boucle. Chaque instruction simple doit se terminer par \;.

```
Code

| begin{algorithm}
| $x \gets 5$ \;
| While{$x > 0$}{
| print $x$ \;
| $x \gets x + 1$
| end{algorithm}
```

9.3.1 Instructions prédéfinies

De nombreuses instructions sont prédéfinies. Voici les plus courantes :

```
- Entrées/Sorties : \KwData, \KwResult, \KwIn et \KwOut
```

```
Intervalle: \KwTo
Renvois de valeur: \KwRet ou \Return
Conditions: \If, \ElseIf, \Else et \elf
Choix: \Switch, \Case et \Other
Boucles: \For, \While, \ForEach, \ForAll et \Repeat
```

Algorithme 1: Un exemple d'algorithme.

Cet exemple utilise quelques-unes des instructions prédéfinies. De plus, on a déjà appliqué quelques modifications de style. On verra en détails ces modifications à la section 9.3.3. Remarquez également la commande \BlankLine qui permet d'insérer un petit espace vertical, ainsi que la commande \caption qui est utilisée pour définir la légende. Pour que le mot « Algorithme » apparaisse en français, il faut ajouter l'option french en important le package algorithm2e.

```
Code

\begin{algorithm}
\caption{Un exemple d'algorithme.}
\KwIn{$N$ un entier positif}
\BlankLine
\$sum \gets 0$ \;
\For{$x \gets 0$ \KwTo $N$}{
\elf{$x$ est pair}{
\$sum \gets sum / 2$ \;
}{
\$sum \gets sum + 1$ \;
}
\Return{$x$}
\end{algorithm}
```

9.3.2 Nouvelles instructions

On peut définir des nouvelles instructions avec différentes commandes. Les principales sont $\ensuremath{\tt SetKw}$ et $\ensuremath{\tt SetKwInput}$.

```
\begin{aligned} & \textbf{Precondition}: S \text{ un ensemble fini d'entiers} \\ & sum \leftarrow 0 \text{ ;} \\ & \textbf{foreach } i \in S \textbf{ do} \\ & \mid sum \leftarrow sum + i \text{ ;} \\ & \textbf{end} \\ & \textbf{print } sum \text{ ;} \end{aligned}
```

La commande \SetKw permet de définir un nouveau mot réservé et la commande \SetKwInput permet de définir une nouvelle instruction de type input.

```
Code

\SetKw{KwPrint}{print}
\SetKwInput{KwPre}{Precondition}

\begin{algorithm}
\KwPre{$$$ un ensemble fini d'entiers}
\BlankLine
\$sum \gets 0$ \;
\ForEach{$i \in S$}{
\$sum \gets sum + i$ \;
}
\KwPrint{$$sum$} \;
\end{algorithm}
```

9.3.3 Style

On peut modifier le style des algorithmes via les options du package lorsqu'on l'importe. Les options principales sont :

- boxed ou boxruled pour avoir un cadre autour de l'algorithme, avec la légende dedans ou pas;
- ruled ou algoruled pour avoir des traits horizontaux avant et après l'algorithme, avec plus ou moins d'espace;
- lined, vlined ou noline pour avoir des traits verticaux pour les instructions composées, ou rien du tout;
- linesnumbered pour avoir les numéros de ligne;

 longend, shortend ou noend pour des fins d'instructions longues ou courtes, ou aucune fin.

Enfin, on peut supprimer les points-virgules affichés par \; avec la commande \DontPrintSemicolon. On peut modifier la bordure avec la commande \RestyleAlgo. Les traits verticaux sont modifiables avec \SetLine, \SetAlgoVlined et \SetNoline. On peut obtenir les numéros de ligne avec \LinesNumbered.

```
Input: n un entier positif
Output: la valeur de la somme 1+2+\cdots+n

1 sum \leftarrow 0
2 for i \leftarrow 1 to n do
3 \lfloor sum \leftarrow sum + i
4 return sum
```

```
Code

\RestyleAlgo{boxed}

\begin{algorithm}
\DontPrintSemicolon
\SetAlgoVlined
\LinesNumbered

\KwIn{\$n\$ un entier positif}
\KwOut{la valeur de la somme \$1 + 2 + \cdots + n\$}
\Blankline
\$sum \gets 0\$ \;
\For{\$i \gets 1\$ \KwTo \$n\$}{
\$sum \gets sum + i\$ \;
\}
\Return{\$sum\} \;
\end{algorithm}
```