Markdown avec VS Code

Lien: code.visualstudio.com

Installation

Installer l'extension suivante (Ctrl+Shift+X): Markdown Extension Pack qui fournira :

- Markdown All in One: raccourcis claviers, ...
- Markdown Preview Enhanced : vue Aperçu
- Markdown PDF: conversion au format PDF
- markdownlint : vérification syntaxique
- ...

Utilisation

VS Code prend en charge automatiquement les fichiers Markdown qui ont l'extension .md .

Il est possible de basculer entre l'éditeur et l'aperçu : Ctrl+Maj+V ou côte à côte avec Ctrl+K V .

On peut aussi utiliser Commande Palette (Ctrl+Shift+P):

```
Markdown: Open Preview to the Side.
```

On peut voir et naviguer dans la structure du document Markdown avec la vue *Outline* dans l'*Explorer*.

Pour convertir son fichier, il faut :

- ouvrir Commande Palette (Ctrl+Shift+P) puis

 Markdown PDF: Export (pdf) OU Markdown PDF: Export (html)
- ou un clic droit dans le document ouvert
- ou un clic droit dans la vue Aperçu (Preview).

Remarque: il existe une extension vscode-pandoc pour convertir dans beaucoup d'autres formats.

Configuration

Pour configurer les extensions Markdown, il faut aller dans Préférences → Settings ctrl+, puis Extensions → Markdown ...

Il est possible d'éditer ses options avec : Edit in settings.json .

Quelques options à regarder pour la personnalisation, notamment par feuille de style (.css):

```
// Police
"markdown.preview.fontFamily": "-apple-system, BlinkMacSystemFont, 'Segoe WPC',
 'Segoe UI', 'Ubuntu', 'Droid Sans', sans-serif",
// Taille
"markdown.preview.fontSize": 14,
"markdown.preview.lineHeight": 1.6,
// Thèmes personnalisés à ajouter dans la liste
"markdown.styles": [
 "markdown-pdf-remarkable.css",
],
// Thème pour l'export HTML
"markdown.extension.print.theme": "light",
// Personnalisation pour l'export PDF
"markdown-pdf.displayHeaderFooter": true,
"markdown-pdf.headerTemplate": "<div style=\"font-size: 9px; margin-left: 1cm;\">
<span class='title'></span></div> <div style=\"font-size: 9px;</pre>
margin-left: auto; margin-right: 1cm; \"> <span class='date'></span></div>",
"markdown-pdf.footerTemplate": "<div style=\"font-size: 9px; margin: 0 auto;\">
<span class='pageNumber'></span> / <span class='totalPages'></span></div>",
"markdown-pdf.includeDefaultStyles": true,
// Sinon
"markdown-pdf.includeDefaultStyles": false,
"markdown-pdf.stylesRelativePathFile": true,
"markdown-pdf.styles": [
 "markdown-pdf-remarkable.css",
],
// Pour la vue Aperçu
"markdown-preview-enhanced.codeBlockTheme": "one-light.css",
"markdown-preview-enhanced.previewTheme": "github-light.css",
```

Exemple de fichier .css pour l'export PDF : markdown-pdf-remarkable.css

Autres extensions

Il existe beaucoup d'autres extensions pour Markdown :

Markdown Shortcuts: des raccourcis pratiques

- Markdown Extended: export dans différents formats (HTML, PDF, PNG et JPEG)
- Excel to Markdown table : copier/coller de données Excel
- CSV to Markdown Table Converter : copier/coller de données CSV
- •

Diagrammes

Il est possible d'intégrer des diagrammes dans Markdown :

- Markdown Preview Mermaid Support : prise en charge des diagrammes et organigrammes Mermaid
- PlantUML: prise en charge des diagrammes UML (et d'autres) PlantUML
- Graphviz Markdown Preview : création de graphiques avec Graphviz

Exemple Mermaid


```
```mermaid
sequenceDiagram
 participant First Class
 participant Second Class

First Class ->> Second Class: Create Request
 Second Class -->> First Class: Request Created
```
```


Exemple PlantUML

```
```plantuml
@startuml
hide footbox
actor User
participant "First Class" as A
participant "Second Class" as B
participant "Last Class" as C
User -> A: DoWork
activate A
A -> B: Create Request
activate B
B -> C: DoWork
activate C
C --> B: WorkDone
destroy C
B --> A: Request Created
deactivate B
A --> User: Done
deactivate A
@enduml
```


### **Exemple Graphviz**

```
digraphviz
digraph example {
 node [shape=box, fontname=Helvetica, fontsize=12, color=black];
 a [label="QObject"];
 b [label="Exemple" fillcolor=lightblue, style=filled];
 a -> b [arrowhead="normal", fillcolor=white, style=filled, dir=back];
}

digraph example {
 node [shape=box, fontname=Helvetica, fontsize=12, color=black];
 a [label="QObject"];
 b [label="Exemple" fillcolor=lightblue, style=filled];
 a -> b [arrowhead="normal", fillcolor=white, style=filled, dir=back];
}
```