LATEX 中表格的制作 2.0

原作者: 汤银才 (上海师范大学数理信息学院,tangyc8866@hotmail.com) 2002 年 12 月 20 日

新版本: LATEXStudio

https://www.latexstudio.net

2020年3月19日

目录

第1章	表格环境的定义	3
第2章	表格环境参数格式	3
2.1	位置可选参数	3
2.2	列必选参数	3
第3章	表格文本行中的命令	4
3.1	\tabularnewline 命令	4
3.2	\hline 命令	4
3.3	\cline{n-m} 命令	4
3.4	\vline 命令	4
3.5	\multicolumn{数}{列}{文本} 命令	4
3.6	@ 表达式: @ 文本	4
第4章	表格样式参数命令	5
4.1	\tabcolsep 命令	5
4.2	\arrayrulewidth 命令	5
4.3	\doublerulesep 命令	5
4.4	\arraystretch 命令	5
第5章	表格示例	5
5.1	无线表	5
5.2	带竖线的表格	6
5.3	带水平及竖线的表格	6
5.4	复杂的表格	7
第6章	三线表格	8
第7章	跨页表格	9
7.1	longtable 宏包	9
7.2	supertabular 宏包	11

表格

5.1	元线表格	. 5
5.2	<mark>带竖线的表格</mark>	. 6
5.3	带水平及竖线的表格	. 6
5.4	夏杂表格	. 7
7.1	· ☆表格	. 9
7.2	夸页表格样例	. 12

第1章 表格环境的定义

环境 tabular 和 tabular* 是生成表格的基本工具¹, 其定义(语法)如下:

\begin{tabular}[位置]{列}

行

\end{tabular}

\begin{tabular*}{宽度}[位置]{列}

行

\end{tabular*}

tabular 环境可以用来排版带有横线和竖线的表格,L^MEX 自动确定表格的宽度; tabular*环境与 tabular 环境类似,只是可以用参数指定表格的整体宽度,另外列参数必须在第一列后面的某个地方包含一个合适的表达式 (见下面说明)。通常,为了使表格在页面上居中,要利用 center 环境:

\begin{center} 表格 \end{center}

第2章 表格环境参数格式

2.1 位置可选参数

该参数表示表格相对于外部文本行基线的位置,又称为垂直定位参数,有三种情况:

- t: 表格顶部与当前外部文本行的基线重合
- b: 表格底部与当前外部文本行的基线重合
- 缺省 (不使用): 表格按照外部文本行的基线垂直居中

2.2 列必选参数

该参数表明表格的格式,故又称为列格式参数。在这个参数中,对每一列必须有一个相应的格式符号,另外还可能包含相应于表格左右边界和列间距的其它项。列格式符号可以取下列值:

- 1: 列中文本左对齐
- r: 列中文本右对齐
- c: 列中文本居中
- p 宽度: 指定列的文本宽度, 宽度由宽度参数给出, 列中文本按该宽度自动换行

¹在数学模式下使用的 array 环境的语法和参数的意义与 tabular 环境中的完全一样

- |: 画一条竖直线
- ||: 画二条紧相邻的竖直线
- *{数}{列}: 包含在列中的列格式被复制成数份,例如 *{5}{|c} 等价于 |c|c|c|c|c

第3章 表格文本行中的命令

表格中的每一水平行都由\\结束。这些行由一组彼此之间用&符号分开的列条目组成。因此每一行应具有与列定义中列中相同数目的列条目,其中有些条目可以是空白的。

3.1 \tabularnewline 命令

\tabularnewline 命令用于强制一表格行的结束, 而 \\ 除了可以结束整个一行表格内容外, 还可以在单个列的内容中实现换行.

3.2 \hline 命令

这条命令只能位于第一行前面或紧接在行结束命令\\的后面,表示在刚结束的那一行画一根水平的直线。如果这条命令位于表格的开头,那么就会在表格顶部画一横线,横线的宽度与表格的宽度相同.放在一起的两条水平\hline命令就会画出两条间隔很小的水平线.

3.3 \cline{n-m} 命令

这条命令的放置同\hline命令,并且在一行中可以出现多次。该命令从第n列的左边 开始,画一条到第m列右边结束的水平线.

3.4 \vline 命令

该命令画一条竖直线, 其高度等于其所在行的行高。用这种命令, 可以得到那些不是贯穿整个表格的竖直线.

3.5 \multicolumn{数}{列}{文本} 命令

这条命令只能位于一行的开始或者一个列分隔符 (&) 的后面,它把接下来的数个列合并成一个列处理,其内容为文本。该列的总宽度等于合并前各个列的宽度之和加上列间距之和。列参数的含义与 tabular 环境中列参数相似。

3.6 @ 表达式: @ 文本

@ 表达式在出现两列中间和的每一行上插入文本,同时去掉原来在这两列间自动插入的空白。我们有下面的几点为变通:

- 1. 如果我们需要继续使用空白, 必须在@表达式的文本参数中包含 \hspace{} 命令。
- 2. 如果希望某两个特定列之间的间隔与缺省的标准间隔不同,可以在表格环境的行参数中相应的位置上放上 @{\hsapce{宽度}} 控制,此时该处列间间隔将变成宽度。

- 3. @ 表达式中可以使用 \extracolsep{宽度} 控制,使后面所有列间间隔在原来标准间隔的基础上增加宽度大小。
- 4. 在 tabular* 环境中。必须使用 @{\extracolsep\fill} 命令,使得后面所有列间距可以伸展到预定义的表格宽度。
- 5. 一个表格即使左右边界没有竖线或其他表征符号,相应的位置与后面(前面)的列之间也会插入等于标准列间隔一半的空白。如果不希望有这些空白,可以在行参数开始或结束处使用 @{} 表达式。

第4章 表格样式参数命令

在表格的生成中,LATEX 要利用许多样式参数,来设置其标准值。我们也可以在导言区或某一环境中用 \setlength 命令改变这些值。

4.1 \tabcolsep 命令

用于 tabular 或 tabular* 环境,表示两列间标准间隔的一半大小1

4.2 \arrayrulewidth 命令

代表表格中水平线与垂直线的宽度

4.3 \doublerulesep 命令

代表表格中使用垂直竖线时两根竖线间的距离

4.4 \arraystretch 命令

代表表格中行间距的缩放比例因子(缺省的标准值为1)

第5章 表格示例

5.1 无线表

这是一个无线表的样例:

表 5.1: 无线表格

Positiion	Club	Games	W	T	L	Goals	Points
1	Amesville Rockets	33	19	13	1	66:31	51:15
2	Borden Comets	33	18	9	6	65:37	45:21
:	:						÷
17	Quincy Giants	33	7	5	21	40:89	19:47
18	Arlson Regulars	33	3	11	19	37:74	17:49

¹\arraycolsep 命令用于 array 环境,也表示两列间标准间隔的一半大小

第5章 表格示例 6

代码如下:

5.2 带竖线的表格

将列格式 {rlcrrrcc} 改为 {r|1||c|rrr|c|c} 得到的

表 5.2: 带竖线的表格

Positiion	Club	Games	W	T	L	Goals	Points
1	Amesville Rockets	33	19	13	1	66:31	51:15
2	Borden Comets	33	18	9	6	65:37	45:21
:	:						:
17	Quincy Giants	33	7	5	21	40:89	19:47
18	Arlson Regulars	33	3	11	19	37:74	17:49

5.3 带水平及竖线的表格

将列格式改为 {r|1||c|rrr|c|c}, 并插入一些水平线后得到下表.

表 5.3: 带水平及竖线的表格

Positiion	Club	Games	W	Т	L	Goals	Points
1	Amesville Rockets	33	19	13	1	66:31	51:15
2	Borden Comets	33	18	9	6	65:37	45:21
:	:						:
17	Quincy Giants	33	7	5	21	40:89	19:47
18	Arlson Regulars	33	3	11	19	37:74	17:49

第5章 表格示例 7

5.4 复杂的表格

下面看一个相对复杂的表格样例:

表 5.4: 复杂表格

	1st Regional Scoccer League—Final Results 1995/1995						
	Club	W	T	L	Goal	points	Remarks
1	Amesville Rockets	19	13	1	66:31	51:15	League Champs
2	Borden Comets	18	9	6	65:37	45:21	Trophy Winners
3	Clarkson Chargers	17	7	9	70:44	41:25	Condidates
4	Daysdon Bombers	14	10	9	66:50	38:28	for
5	Edbartown Devils	16	6	11	63:53	38:28	National
6	Freeburg Fighters	15	7	11	64:47	37:29	League
7	Gadsby Tigers	15	7	11	52:37	37:29	
8	Harrisville Hotshots	12	11	10	62:58	35:31	
9	Idleton Shoves	13	9	11	49:51	35:31	
10	Jamestown Hornets	11	11	11	48:47	33:33	Medium Teams
11	Kingstom Sowboys	13	6	14	54:45	32:34	
12	Lonsdale Stompers	12	8	13	50:42	32:34	
13	Marsdon Heros	9	13	11	50:42	31:35	
14	Petersville Lancers	7	5	21	40:89	19:47	Disbanding
15	Quincy Giants	7	5	21	40:89	19:47	Demoted
16	Arlson Regulars	3	11	19	37:74	17:49	201110100

上述表由下面命令生成.

```
\begin{tabular}{|r|1|rrr|r@{:}1|r@{:}1||c|}
\hline
\multicolumn{10}{|c|}
{\bfseries 1st Regional Scoccer League---Final Results 1995/1995} \\ \hline
&\itshape Club &\itshape W &\itshape T &\itshape L&\multicolumn{2}{c|}{\itshape Goal}
&\multicolumn{2}{c||}{\itshape points}&{\itshape Remarks} \\ \hline
1 & Amesville Rockets & 19 & 13& 1 &66&31 &51&15& League Champs\\ \hline
2 & Borden Comets & 18 & 9 & 6 &65&37 &45&21& Trophy Winners\\ \hline
3 & Clarkson Chargers & 17 & 7 & 9 &70&44 &41&25& Condidates \\ \cline{1-9}
4 & Daysdon Bombers & 14 & 10& 9 &66&50 &38&28& for \\ \cline{1-9}
```

- 5 & Edbartown Devils & 16 & 6 & 11&63&53 &38&28& National\\ \cline{1-9}
 6 & Freeburg Fighters & 15 & 7 & 11&64&47 &37&29& League\\ \hline
 7 & Gadsby Tigers & 15 & 7 & 11&52&37 &37&29& \\ \cline{1-9}
 8 & Harrisville Hotshots & 12 & 11& 10&62&58 &35&31& \\ \cline{1-9}
 9 & Idleton Shoves & 13 & 9 & 11&49&51 &35&31& \\cline{1-9}
 10& Jamestown Hornets & 11 & 11& 11&48&47 &33&33&Medium Teams\\ \cline{1-9}
 11& Kingstom Sowboys & 13 & 6 & 14&54&45 &32&34 &\\ \cline{1-9}
 12& Lonsdale Stompers & 12 & 8 & 13&50&42 &32&34&\\ \cline{1-9}
 13& Marsdon Heros & 9 & 13& 11&50&42 &31&35&\\ hline
- 14& Petersville Lancers & 7 & 5 & 21&40&89 &19&47& Disbanding \\ \hline
- 15% Quincy Giants & 7 & 5 & 21&40&89 &19&47&\\
- 16% Arlson Regulars & 3 & 11% 19% $37\&74 \&17\&49\&\raisebox{2.3ex}[0pt]{Demoted}$

\\\hline

\end{tabular}

对于上表的几点说明:

- 列格式中两个 r@{:}1 是为了使比分号(:)对齐,这种方式也常用于小数点对齐;
- 由于列标题 "Goals"和 "Points"都占两列空间,因此采用 \multicolumn 命令解决;
- 表格中 3-5,7-14,17 行的水平线用命令 \cline{1-9} 生成, 而其余水平线则用通常的命令 \hline 生成;
- 源文件采用了\raisebox 命令将"Demoted""向上提升了 2.3ex, 注意这里缺省参数 [Opt] 是不能少的, 它抑制了两行间额外高度的增加, 也可以使用 multirow 来合并行.

第6章 三线表格

学术论文普遍使用三线表,主要特点是:通常只有三条横线,首尾两条横线较粗,中间一条较细,一般不使用竖线。

三线表常用宏包是 booktabs,即导言区加: \usepackage{booktabs}。加载宏包之后可使用 \toprule 和 \bottomrule 命令分别画出表格头和表格底的粗横线,而用 \midrule 画出表格中的横线。下面是普通三线表的代码和效果(选自《LATeX notes》):

	常用工具				
操作系统	发行版	编辑器			
Windows	MikTeX	TexMakerX			
Mac OS	MacTeX	TeXShop			
通用	TeX Live	TeXworks			

```
\begin{tabular}{111}
\toprule
& \multicolumn{2}{c}{c}{常用工具} \\
\cmidrule{2-3}
操作系统 & 发行版 & 编辑器 \\
\midrule
Windows & MikTeX & TexStudio \\
Mac OS & MacTeX & TeXShop \\
通用 & TeX Live & TeXworks \\
\bottomrule
\end{tabular}
```

第7章 跨页表格

7.1 longtable 宏包

本节内容选自:《LeTeX notes》,有时表格太长要跨页,可以使用 Carlisle 的 longtable 宏包。这位同学对表格情有独钟,表格的宏包被他承包了一半。我们需要做以下工作:

- 1. 首先用 longtable 环境取代 tabular 环境;
- 2. 然后在表格开始部分定义每页页首出现的通用表头,表头最后一行末尾不用\\换行,而是加一个\endhead命令;
- 3. 接着定义首页表头(如果它和通用表头不同的话),同样地最后一行用\endfirsthead 命令结尾;
- 4. 然后是以\endfoot命令结尾的通用表尾;
- 5. 然后是以 \endlastfoot 命令结尾的末页表尾 (如果它和通用表尾不同的话);
- 6. 最后是表格的具体内容

表 7.1: 长表格

作者	作品	
白居易	汉皇重色思倾国,	御宇多年求不得。
	杨家有女初长成,	养在深闺人未识。
	天生丽质难自弃,	一朝选在君王侧。
	回眸一笑百媚生,	六宫粉黛无颜色。
		接下而

接卜贝...

接上页

作者 作品 春寒赐浴华清池,温泉水滑洗凝脂。 侍儿扶起娇无力,始是新承恩泽时。 云鬓花颜金步摇,芙蓉帐暖度春宵。 春宵苦短日高起,从此君王不早朝。 承欢侍宴无闲暇,春从春游夜专夜。 后宫佳丽三千人,三千宠爱在一身。 金屋妆成娇侍夜,玉楼宴罢醉和春。 姊妹弟兄皆列土,可怜光彩生门户。 遂令天下父母心,不重生男重生女。

骊宫高处入青云, 仙乐风飘处处闻。 缓歌慢舞凝丝竹, 尽日君王看不足。 渔阳鼙鼓动地来, 惊破霓裳羽衣曲。

```
\begin{longtable}{11}
  \multicolumn{2}{r}{接上页} \\
  \toprule
  作者 & 作品 \\
  \midrule
  \endhead
\caption{长表格} \\
  \toprule
  作者 & 作品 \\
  \midrule
  \endfirsthead
  \bottomrule
  \multicolumn{2}{r}{接下页\dots} \\
  \endfoot
  \bottomrule
  \endlastfoot
  白居易 & 汉皇重色思倾国,御宇多年求不得。\\
  & 杨家有女初长成,养在深闺人未识。\\
  & 天生丽质难自弃,一朝选在君王侧。\\
  & 回眸一笑百媚生,六宫粉黛无颜色。\\
```

第7章 跨页表格 11

- & 春寒赐浴华清池,温泉水滑洗凝脂。\\
- & 侍儿扶起娇无力,始是新承恩泽时。\\
- & 云鬓花颜金步摇,芙蓉帐暖度春宵。\\
- & 春宵苦短日高起,从此君王不早朝。\\
- & 承欢侍宴无闲暇,春从春游夜专夜。\\
- & 后宫佳丽三千人,三千宠爱在一身。\\
- & 金屋妆成娇侍夜,玉楼宴罢醉和春。\\
- & 姊妹弟兄皆列土,可怜光彩生门户。\\
- & 遂令天下父母心,不重生男重生女。\\
- & 骊宫高处入青云,仙乐风飘处处闻。\\
- & 缓歌慢舞凝丝竹,尽日君王看不足。\\
- & 渔阳鼙鼓动地来,惊破霓裳羽衣曲。\\

\end{longtable}

7.2 supertabular 宏包

该宏包提供了一个 supertabular 环境,是对 tabular 环境的扩充。它能不断地计算 表格长度,当排版到页面底部时,自动结束 tabular 环境,而在下一页再自动生成一个新 的 tabular 环境,将剩余表格放入其中。

使用该宏包排版长表格时,要用所提供的生成命令专门设计表头,具体方法可参考文中的示例。

摘录文中示例如下: 需要 \usepackage{supertabular}

Number	Number ²	Number ⁴	Number!				
1	1	1	1				
2	4	16	2				
3	9	81	6				
4	16	256	24				
19	361	130321	1.21645100E 17				
20	400	160000	2.43290200E 18				
2	4	16	2				
3	9	81	6				
4	16	256	24				
19	361	130321	1.21645100E 17				
接下一页							

第7章 跨页表格

接上一页			
Number	Number ²	Number ⁴	Number!
20	400	160000	2.43290200E 18
2	4	16	2
3	9	81	6
4	16	256	24
19	361	130321	1.21645100E 17
20	400	160000	2.43290200E 18
2	4	16	2
3	9	81	6
4	16	256	24
19	361	130321	1.21645100E 17
20	400	160000	2.43290200E 18
2	4	16	2
3	9	81	6
4	16	256	24
19	361	130321	1.21645100E 17
20	400	160000	2.43290200E 18
2	4	16	2
3	9	81	6
4	16	256	24
19	361	130321	1.21645100E 17
20	400	160000	2.43290200E 18
2	4	16	2
3	9	81	6
4	16	256	24
19	361	130321	1.21645100E 17
20	400	160000	2.43290200E 18

表 7.2: 跨页表格样例