

moguilny@ipgp.fr

Juin 2016

Principale modification par rapport à la version de septembre 2014 :

- ⊳ pstricks + pdflatex avec xelatex (pages 37 et 41).
- ▷ Nouvelle section sur la manipulation des compteurs LATEX (2.23).

Principale modification par rapport à la version d'avril 2014 :

▷ Manipulation (et réparation) de fichiers PDF avec pdftk (3.6).

Principales modifications par rapport à la version d'avril 2013 :

- ⊳ Réorganisation du document (voir table des matières page 3), en particulier
 - suppression des anciennes méthodes pour créer des présentations (seminar, PDFscreen), déplacement et enrichissement de la description de la classe beamer (2.18),
 - regroupement des commandes associées à L⁴TEX (compilation, visualisation,...) dans une même section (3).
- ▷ Liste de quelques styles bibliographiques compatibles avec natbib (2.22),
- Posters compilés avec pdflatex (2.19).
- ▷ Nombreuses autres mises à jour.

Les termes apparaissant en bleu sont des liens hypertextes. Pour pouvoir les suivre, récupérer la version PDF sur http://www.ipgp.fr/~moguilny/LaTeX. Les termes apparaissant en rouge sont des liens internes au document. La dernière version de ce document, qu'il est conseillé d'imprimer en recto-verso, peut-être récupérée à l'adresse précédemment donnée.

Table des matières 3

Table des matières

1	Introduction	4
	1.1 Historique, motivation, distributions	4
	1.2 Premiers pas	5
2	Dans le vif du sujet	8
	2.1 Structure d'un document	8
	2.2 Format général d'une commande, environnements	10
	2.3 Présentation du texte	11
	2.4 Les Sauts	16
	2.5 Mise en évidence de texte	17
	2.6 Gestion des gros documents, compilations partielles	19
	2.7 Hauts et bas des pages	20
	2.8 Environnements mathématiques	20
	2.9 Les listes	24
	2.10 Les tableaux	26
	2.11 Les figures et les tables	27
	2.12 Insertion de graphiques dans le texte	29
	2.13 L'environnement minipage	31
	2.14 Rotation d'objets	34
	2.15 Création ou modification de graphiques : pstricks	34
	2.16 La couleur	37
	2.17 Création de documents PDF, hyperliens, animations	40
	2.18 Les présentations PDF avec beamer	43
	2.19 Les posters	47
	2.20 Définition de macros	50
	2.21 Références croisées	50
	2.22 Bibliographies	50
	2.23 Les compteurs	57
	2.24 Documentation	58
	Appendice A: Tables de quelques accents et symboles disponibles	62
	Appendice B : Symboles et formules tabulées de l'AMS	65
	Appendice C : Fonte pzdr	69
	Appendice D : Commande \ding avec package pifont	69
	Appendice E : Paramètres régissant la présentation d'une page	70
	Appendice F : Résumé des principales commandes et options de pstricks	71
3	Commandes associées	76
	3.1 Interprétation de Fn.tex : commande latex	76
	3.2 Visualisation de Fn.dvi: commande xdvi	76
	3.3 Création d'un fichier PostScript : commande dvips	77
	3.4 Visualisation des fichiers PostScript	78
	3.5 Création et visualisation des fichiers PDF	79
	3.6 Manipulation de fichiers PDF : commande pdftk	79
	3.7 Convertisseurs	80
T	dor	01
TII	ndex	81

4 Introduction

1 Introduction

LATEX est un système de composition de document permettant d'obtenir de nombreux types de sorties (articles, rapports, livres, posters, présentations) de très belle qualité.

1.1 Historique, motivation, distributions...

En 1977, Donald Knuth, informaticien et pionnier de l'algorithmique, crée TEX (et META-FONT) pour pouvoir présenter correctement ses formules mathématiques. En 1985, Leslie Lamport crée LATEX sur TEX, qui ajoute un niveau d'abstraction et permet de séparer la forme du contenu du document.

Le fichier source, d'extension .tex, sera un fichier ASCII (donc lisible, petit et portable) incluant des commandes de mise en page et de génération de caractères spéciaux, d'inclusion de graphiques, etc.

Les commandes IATEX de mise en forme du document sont donc des macros constituées de commandes de base TEX qui restent invisibles à l'utilisateur. La qualité des documents produits et ses possibilités mathématiques le rendent très populaire dans les milieux scientifiques.

Des versions de LATEX existent pour tous types de machines et systèmes d'exploitation. Il existe aussi une interface Wysiwyg gratuite pour Unix (Lyx), et une, plus sophistiquée et payante, pour Windows (Scientific Word).

Pour ceux qui préfèrent les environnements de développement intégrés :

- ► TEXworks ou Texmaker sur Linux/Windows/MacOS,
- ⊳ Kile sur KDE,
- ▷ Overleaf (ex writeIATEX) : outil collaboratif sur le Web, permet également d'utiliser IATEX avec un navigateur, sans avoir à l'installer,
- ▷ Sublime Text : éditeur de texte avec de nombreuses facilités : complétions très avancées (sur les commandes et les noms de fichier), possibilité de ne (re)compiler qu'une partie d'un document, navigation entre le(s) fichier(s) source et le pdf produit, etc.

LATEX varie très peu d'un système à l'autre, cependant, certaines petites différences peuvent être rencontrées, dues en particulier à l'installation. Les exemples de cette documentation ont été testés sur les postes de travail Linux de l'équipe de Sismologie de l'IPGP. En octobre 2016, la dernière version installée est TeXlive2013.

Différentes distributions peuvent être téléchargées à partir de l'adresse :

http://www.tug.org/texlive/.

Introduction 5

Pas encore convaincu(e)?

Comme indiqué précédemment, LATEX produit des documents réellement esthétiques et professionnels et, comme l'illustre la figure 1, le petit investissement pour en comprendre le fonctionnement en vaut vraiment la peine.

FIGURE 1 – Comparaison LATEX/ Word.

1.2 Premiers pas

Voici un tout petit exemple pour voir les différentes étapes de la construction d'un document.

1. Créer un fichier Premier.tex (avec votre éditeur ASCII préféré comme emacs ou vi) contenant les lignes :

```
\documentclass{article}
\begin{document}
Hello
\end{document}
```

2. « Compiler » Premier.tex avec la commande latex (cf. section 3.1) :

latex Premier

À cette étape, le fichier Premier.dvi sera crée à partir de Premier.tex.

3. Visualiser éventuellement le résultat intermédiaire (Premier.dvi) à l'écran avec la commande xdvi (cf. section 3.2) :

```
xdvi Premier
```

4. Créer le fichier imprimable avec la commande dvips (cf. section 3.3) :

```
dvips Premier -o
```

À cette étape, le fichier Premier.ps sera fabriqué à partir de Premier.dvi.

5. Visualiser le résultat (et éventuellement l'imprimer) avec la commande gv, ou evince (cf. section 3.4):

```
gv Premier.ps
```

Le résultat obtenu devrait ressembler, une fois réduit, à la figure 3.

6 1.2 Premiers pas

FIGURE 2 – Étapes de fabrication du document final.

Pour créer directement un fichier PDF et non POSTSCRIPT:

- 1. Idem que précédemment,
- 2. « Compiler » Premier.tex avec la commande pdflatex pdflatex Premier
- 3. Visualiser le résultat Premier.pdf à l'écran avec gv, acroread ou evince : evince Premier.pdf
- 4. Le résultat peut être imprimé par lp[r] ou directement depuis gv, acroread ou evince.

La section 2 détaille la création des fichiers sources.

latex ou pdflatex?

Pour le format final, préférer PDF, plus portable, moins volumineux, permettant l'inclusion d'hyperliens et d'animations, mais il est possible de passer d'un format à l'autre par les commandes ps2pdf et pdf2ps.

À partir du fichier source Fichier.tex :

- \triangleright latex Fichier[.tex] (\rightarrow Fichier.dvi \rightarrow Fichier.ps) \Rightarrow
 - les images insérées doivent être de type PostScript (ps, eps, epsi),
 - possibilité d'utiliser un certain nombre de packages générant du PostScript comme pstricks.
- \triangleright pdflatex Fichier[.tex] (\rightarrow Fichier.pdf) \Rightarrow
 - les images insérées doivent être de type png, pdf ou jpg (le format tiff n'est plus supporté). Cependant, depuis la version texlive2010, les images eps sont automatiquement converties en pdf par epstopdf, et peuvent donc être utilisées directement dans le source.

L'utilisation de commandes spécifiques à pdflatex sera décrite plus en détail à partir de la section 2.17.

Introduction 7

 ${\tt FIGURE~3-Premier~exemple}$

2 Dans le vif du sujet

2.1 Structure d'un document

2.1.1 Plan général d'un document

Le fichier source .tex doit obligatoirement comporter une commande définissant le type de document et 2 commandes délimitant le texte dans lequel seront insérées des commandes de mise en page, d'accentuation, de formules mathématiques, de tabulation, etc. Le fichier sera donc de la forme :

```
\documentclass [opt_1, opt_2...] {classe} ... préambule avec déclarations globales \begin{document} ... texte avec commandes de mise en page \end{document}
```

où *classe* est une déclaration faite à LATEX pour lui dire le type de document dont il s'agit. Cela influera, entre autres, la mise en page et la manière dont le document sera numéroté :

article s'il s'agit d'un texte court,

report pour un document moyen ou gros,

book pour un très gros document (thèses),

les chapitres commenceront toujours sur une page de numéro impair,

beamer pour des présentations (section 2.18).

D'autres classes existent pour des traitements particuliers, comme l'écriture d'articles destinés à être publiés dans certains journaux.

opti sont des options dont les plus utilisées sont :

11pt (ou 12pt) qui augmente la taille des caractères de 10% (ou 20%) par rapport à la taille par défaut (10 pt),

twoside qui permet de définir par la suite des marges différentes selon que l'on est sur une page de n° pair ou impair.

Dans la partie déclarations, ou préambule, se trouvent, entre autres, le chargement de packages définissant les environnements particuliers, ou la redéfinition du format de la page. Les packages les plus utilisés sont :

qui permet une meilleure présentation des documents suivant la (les) langue(s) chargée(s) en option, par exemple :
\usepackage[francais]{babel} (voir 2.3.2),
qui donne accès à de nombreux environnements et symboles mathématiques supplémentaires,
qui permet d'inclure des images dans les documents (voir 2.12.2)
(remplace epsfig et d'autres),
pour définir d'une manière simple le format de la page (voir 2.1.2).

Ces packages sont chargés par une ou plusieurs commandes \usepackage. Lorsque plusieurs sont chargés d'un coup, leurs noms doivent être séparés par une virgule :

\usepackage{pack1,pack2,pack3}

```
est équivalent à :
\usepackage{pack1}
\usepackage{pack2,pack3}
```

Lors de la compilation d'un fichier, LATEX recherche les *packages* dans des répertoires standard de l'installation. Le chemin d'accès à ces fichiers, qu'ils soient standard ou écrits par l'utilisateur, peut être défini dans la variable d'environnement TEXINPUTS.

Par exemple, l'utilisateur machin qui utilise (t)csh pourra mettre un fichier MonStyle.sty dans son répertoire TeXInputs et ajouter dans son .login la ligne :

```
setenv TEXINPUTS /home/machin/TeXInputs//:
```

Dans les variables d'environnements utilisées par LATEX, le // à la fin d'un path signifie que la recherche s'effectuera aussi dans les sous-répertoires à partir du répertoire spécifié, et les : en fin de path signifient que ce nouveau path est à ajouter à celui défini par défaut.

La partie déclarations peut contenir toutes sortes de macros ou de synonymes définis par l'utilisateur (voir les macros en 2.20).

2.1.2 Dimensions de la page

Par défaut, le contenu d'une page occupe $18,55 \times 12,12$ cm, ce qui est plus américain que français. Pour utiliser un format A4 et définir ses marges, plusieurs solutions sont possibles. Une méthode plutôt manuelle et obsolète, et une autre beaucoup plus simple avec le package geometry.

Définition "manuelle" du format de la page

Après avoir chargé l'option a4paper de \documentclass, on peut modifier directement les paramètres qui régissent le format de la page :

```
\textwidth dim pour définir la largeur du texte \textheight dim pour définir la hauteur du texte
```

dim est un nombre (entier ou réel) suivi d'une unité¹ comme des cm, des mm ou des pt (28,45 pt = 1 cm), par exemple 16cm.

Pour positionner le texte dans la page, on peut modifier les marges (par rapport à leur valeur par défaut) par les commandes :

```
\topmargin déplacementpour "monter" ou "descendre" la page\oddsidemargin déplacementpour les marges des pages de n° impair\evensidemargin déplacementpour les marges des pages de n° pair
```

Ces paramètres peuvent être visualisés sur la figure de la page 70.

Définition du format de la page avec le package geometry

Usage de base : \usepackage[a4paper,margin=2.5cm] {geometry} redéfinit le document en A4, où le contenu sera placé à 2,5 cm du bord du papier.

^{1.} unités permises : voir en 2.4.3

Les éventuels hauts ou bas de page (voir 2.7) pouvant contenir par exemple le numéro de page, seront ici en dehors de la place réservée au corps du document. Pour prendre en compte la taille de ces hauts et bas de page, il faut ajouter les options includehead et includefoot.

Parmi les nombreuses autres possibilités, voici quelques exemples pour générer des marges asymétriques :

- \triangleright pour un document en recto-verso, marge horizontale intérieure (vers la reliure) de 3 cm et extérieure de 2 cm :

\usepackage[a4paper,twoside,vmargin=2cm,inner=3cm,outer=2cm]{geometry}

Pour un document en orientation paysage, ajouter l'option landscape.

2.1.3 Découpage du document

La structuration est faite par les commandes :

\part{nom_partie}, \chapter{nom_chapitre}, \section{nom_section} et également \subsection, \subsubsection, \paragraph et \subparagraph.

La numérotation, la mise en évidence des titres et leur aération sont faits automatiquement et dépendent de la classe du document (argument de la commande \documentclass) et de la valeur du \parskip (voir 2.3.1).

Les 2 pages suivantes montrent un exemple de fichier .tex et le résultat obtenu.

À l'adresse http://www.ipgp.fr/~moguilny/LaTeX, peut être récupéré le source de cet exemple, sous le nom Second.tex, ainsi que d'autres documents comme des squelettes pour fabriquer des présentations (2.18) et des posters (2.19).

2.2 Format général d'une commande, environnements

Le format général d'une commande est :

```
\non\_commande[opt_1, \dots opt_n] \{ arg_1 \} \dots \{ arg_n \}
```

Les majuscules et les minuscules sont différenciées. Les options sont toujours mises entre crochets, et les arguments entre accolades (crochets et accolades sont à taper). Il ne faut pas de blanc entre les différents éléments de la commande.

En revanche, le format des commandes de type de caractères (fonte ou taille), décrit en 2.5, peut être : {\type chaîne}

Certains caractères ayant une signification spéciale pour LATEX, ils doivent être précédés de $\$ pour être affichés tels quels, il s'agit de $\$, & (esperluette en français), %, #, $_$, $\{$, $\}$, $\hat{}$ et $\hat{}$.

Par exemple, pour obtenir 3\$ il faudra taper 3\\$.

Une commande s'applique en général à une chaîne de caractères délimitée par des accolades. Par exemple, pour centrer du texte dans une ligne, utiliser \centerline{...}.

Mais si l'on a plusieurs lignes à centrer, on peut utiliser un environnement délimité par $\begin{nom}env\end{nom}env$ et $\begin{nom}env\end{nom}$. Ici, on aurait :

```
\begin{center}
1ère ligne à centrer \\
2ème ligne à centrer \\
:
\end{center}
```

Les environnements les plus utilisés sont ceux qui permettent de générer des listes, des tableaux et des formules mathématiques.

Chaque environnement a des commandes propres et des commandes interdites.

% indique que tout ce qui est tapé à partir de ce caractère jusqu'à la fin de la ligne est un commentaire, et sera donc ignoré lors de la compilation du document.

2.3 Présentation du texte

2.3.1 Structure des paragraphes

Les lignes du fichier source (Fn.tex) sont par défaut justifiées dans des paragraphes délimités par des lignes blanches ou par la commande \par qui provoque un retour à la ligne et l'indentation (alinéa) de la première ligne du paragraphe suivant. Un CR (touche Return) tapé dans le source est interprété comme un blanc.

\parskip est une commande qui définit l'espace vertical supplémentaire entre 2 paragraphes; si l'on veut, par exemple, que deux paragraphes successifs soient séparés par une ligne blanche, utiliser la commande \parskip 10pt (ou 11 ou 12). Ce \parskip peut être modifié à tout moment, ce qui peut être utile car il influence "l'aération" du document (autour des listes, titres, table des matières, etc). Encore mieux, ce \parskip peut être élastique:

```
\parskip 10pt plus2pt minus2pt
```

signifie que le \parskip est de 10pt, mais qu'il pourra être augmenté ou diminué de 2pt pour satisfaire des contraintes de mise en page.

Dans le fichier source, les paragraphes doivent donc être séparés par une ligne blanche (ou \par), mais surtout pas par des commandes de retour à la ligne (\\) ou des espaces verticaux forcés (\vspace).

Pour changer l'interligne, il faut redéfinir le paramètre \baselinestretch, suivi d'une commande de changement de taille (voir 2.5.2), par exemple,

\renewcommand{\baselinestretch}{2}\normalsize mettra 2 fois plus de blanc entre 2 lignes consécutives.

L'indentation des paragraphes (alinéa) est déterminé par le paramètre \parindent. Pour que même les paragraphes suivant un titre soient indentés, charger le package identfirst (inutile avec [français]{babel}).

Pour supprimer les alinéas, utiliser la commande \parindent Opt.

Dans le texte, plusieurs blancs sont interprétés comme un blanc unique.

Il est possible que dans certains cas, \LaTeX ne mette pas de blanc là où il en faudrait un, auquel cas, il faut taper \coprod (back slash suivi d'un blanc) pour le forcer.

```
\documentclass[11pt]{article}  % Def du style de document, voir 2.1
\usepackage { mathptmx }
 8 2.5.1
\usepackage[scaled=.90]{helvet}
\usepackage{courier}
\usepackage[francais]{babel}
 % 2.3.2
\usepackage{graphicx}
 % 2.12.2
\usepackage[a4paper,margin=2.5cm]{geometry}
 % 2.1.2
\newcommand{\largtt}[1]{{\large\texttt{#1}}}
 % 2.20
 % Debut du texte
 % 2.1.1
\begin{document}
 % 2.3.1
\parskip 5pt
\begin{center}
\LARGE\bfseries Exemple de fichier .tex
 8 2.5
\end{center}
\section{G\'en\'eralit\'es}
 % 2.1.3
Voici un exemple simple de fichier .tex qui sera interpr\'et\'e
par la commande \largtt{latex} et qui pourra \^etre visualis\'e sur
\'ecran X par la commande \largtt{xdvi}\footnote{xdvi : {\bfseries x}
{\bfseries d}e{\bfseries v}ice {\bfseries i}ndependent}.
\section{Formules math\'ematiques}
 % 2.8
Si on encadre une formule par 2 dollars on obtient dans le texte,
\sum_{i=1}^{n} x_{i} = \int_{0}^{1} f alors que si on la met dans
{\tt l'environnement \setminus texttt} \{ {\tt displaymath} \} \; : \;
\begin{displaymath}
\sum_{i=1}^{n} x_{i} = \int_{0}^{1} f
\end{displaymath}
\section{Listes}
 % 2.9
\'Enum\'eration des \'etapes pour la sortie d'un fichier .tex :
\begin{enumerate}
\item cr\'eation de Fn.tex sous \'editeur,
\item interpr\'etation par la commande {\bfseries latex},
 et cr\'eation de Fn.dvi,
\item cr\'eation du fichier imprimable par {\bfseries dvips} puis impression.
\end{enumerate}
\section{Tableaux}
 % 2.10
\begin{center}
lignel champ1 & champ2 & 23 \\ \hline
champ1 & champ2 & 123 \\ \hline
ligne3 champ1 & champ2 & 1 \\ \hline
\end{tabular}
\end{center}
\section{Insertion d'une image PostScript}
 % 2.11 et 2.12
\begin{figure}[h]
\centerline {\includegraphics[width=3cm]{lcomp.eps}}
\caption{Ho !! la belle image.}
\end{figure}
\end{document}
 % Fin du texte et du document, voir 2.1.1
```

FIGURE 4 - Fichier Second.tex

Exemple de fichier .tex

1 Généralités

Voici un exemple simple de fichier .tex qui sera interprété par la commande latex et qui pourra être visualisé sur écran X par la commande $xdvi^1$.

2 Formules mathématiques

Si on encadre une formule par 2 dollars on obtient dans le texte, $\sum_{i=1}^n x_i = \int_0^1 f$ alors que si on la met dans l'environnement displaymath:

$$\sum_{i=1}^{n} x_i = \int_0^1 f$$

3 Listes

Énumération des étapes pour la sortie d'un fichier .tex :

- 1. création de Fn.tex sous éditeur,
- 2. interprétation par la commande latex, et création de Fn.dvi,
- 3. création du fichier imprimable par dvips puis impression.

4 Tableaux

ligne1 champ1	champ2	23
champ1	champ2	123
ligne3 champ1	champ2	1

5 Insertion d'une image PostScript

FIGURE 1-Ho!! la belle image.

1

^{1.} xdvi : x device independent

\/ provoque un tout petit blanc (utile après l'utilisation de la fonte italique (voir 2.5.1), pour éviter que la chaîne en italique ne soit trop collée à ce qui suit).

On peut aussi demander à ce qu'un texte soit placé à droite ou au milieu d'une ligne, par les commandes \rightline{texte} et \centerline{texte}.

2.3.2 LATEX en français

Les documents en français et en anglais ne suivent pas les mêmes règles typographiques. En particulier, les documents en français doivent avoir les caractéristiques suivantes : mots ou phrases clés en français (Table des matières au lieu de Contents...) ; éléments des listes précédés d'un tiret au lieu d'un gros point (environnement itemize), etc.

Les packages french (distribution GUTenberg), et babel avec français en option (distribution TeXlive), définissent des modifications et des ajouts pour se conformer aux usages du français. Ils résolvent en plus la plupart des problèmes de césure (voir 2.3.4). Même si l'on ne dispose pas de ces packages, on peut déjà respecter les règles suivantes :

- ⊳ séparer par une virgule, et non par un point, la partie entière et la partie décimale des nombres, et par un petit blanc (\,) les tranches de mille; par exemple 12 023,15.

Avec le package babel, plusieurs langues peuvent être chargées, par exemple :

```
\useackage[french,english]{babel}
```

et le passage d'une langue à l'autre se fait alors par la commande \selectlanguage{langue}. La dernière langue chargée est activée.

Si les lettres accentuées sont saisies directement, ajouter dans la partie déclarations :

```
\usepackage[T1]{fontenc} ou
```

\usepackage[utf8]{inputenc} suivant le système installé.

Enfin, la commande UNIX ispell utilisée avec l'option -d french (ou -d français suivant la version), est un correcteur orthographique qui supporte en entrée les fichiers .tex, et ignore (plus ou moins) les commandes TFX et LATFX.

2.3.3 Accents, lettres spéciales et guillemets

De manière générale, dans le texte, pour accentuer une lettre, on tape un \ suivi de l'accent, suivi de la lettre à accentuer. Par exemple, pour obtenir **manière**, il faut taper mani\'ere. On peut aussi mettre la lettre à accentuer entre accolades, par exemple mani\'{e}re².

\i et \j produisent des i et j sans point, pour éviter une superposition d'accents. Par exemple pour obtenir gîte, il faudra taper g\^{\i}te. Les accolades autour du \i sont

^{2.} Voir les tables de symboles et d'accents disponibles dans l'Appendice ${\bf A}$.

là pour délimiter la commande \i car si l'on avait tapé g\^\ite on aurait eu un message d'erreur, dû au fait que la commande \ite n'existe pas.

œ est obtenu par \oe, par exemple, taper c{\oe}ur pour obtenir cœur.

Une cédille est obtenue avec la commande \c suivi de la lettre sous laquelle il faut mettre une cédille entre accolades. Par exemple, façon sera obtenu en tapant fa\c{c}on.

Mais on peut bien sûr saisir les lettres directement accentuées, soit sur un clavier AZERTY, soit sur un autre clavier, en modifiant le *mapping* des touches (voir la commande UNIX xmodmap). Dans les deux cas, charger le *package* fontenc avec l'option T1, ou inputenc avec l'option utf8.

Pour générer le symbole €, une des solutions est d'utiliser la commande \officialeuro du package eurosym.

Les guillemets à utiliser dépendent de la langue et des packages chargés. En français,

- si french a été chargé, << ceci >> donnera « ceci »,
- si babel a été chargé, \og cela \fg donnera « cela ».

En anglais ''that" donnera "that".

Pour que l'espace autour des guillemets soit correctement géré, charger le package xspace.

Attention, les symboles mathématiques ne sont utilisables qu'en mode mathématique, et doivent donc être précédés et suivis de \$ s'ils sont utilisés dans du texte (voir 2.8). Les lettres grecques minuscules sont considérées comme des symboles mathématiques².

2.3.4 Césure

De manière générale, LATEX évite de couper les mots, mais quand la coupure devient nécessaire, il utilise un dictionnaire lui permettant de couper la plupart des mots en anglais correctement. Pour que le dictionnaire français soit accédé au lieu de l'anglais, il faut que le package babel, avec l'option français, ait été chargé.

Si la coupure n'est cependant pas satisfaisante, on peut l'aider par une déclaration de trait d'union. \hyphenation{or-di-na-teur} informe LATEX que s'il doit couper ce mot, cela ne doit être fait qu'aux endroits indiqués. Cette commande ne marche pas avec des mots accentués, contrairement à la commande \-, que l'on met directement dans le texte, par exemple : c\'e\-su\-re.

Si l'on veut, au contraire, que 2 chaînes de caractères ne soient pas mises sur des lignes différentes, on utilisera le tilde, par exemple M.~Dupont. À utiliser si l'on met un blanc avant une double ponctuation (:;?!...), sans utiliser les packages french ou babel.

Dans le cas d'une phrase entière à placer sur une seule ligne, en débordant éventuellement sur la marge droite, on utilise la commande \mbox{phrase}.

2.3.5 Notes en bas de page

Dans le texte, faire : *blabla*\footnote{*texte*}. Sur la sortie, il apparaîtra blabla avec un n° en exposant, et en bas de la page, ce même n° suivi du texte ³.

^{3.} Comme celle-ci par exemple...

16 2.4 Les Sauts

2.4 Les Sauts

2.4.1 Retours chariot

À utiliser avec parcimonie!

\linebreak: justification et saut à la ligne; \newline ou \\: saut à la ligne sans justification,

on peut aussi spécifier le saut de plus d'une ligne en mettant entre crochets la taille du saut supplémentaire, par exemple \\[1cm]^1.

Un saut à ligne ne doit en aucun cas servir à délimiter un paragraphe (voir 2.3.1), car cela empêche LATEX d'équilibrer correctement les mots/phrases dans un bloc de texte. Les paragraphes doivent être séparés par des lignes blanches ou par la commande \par, dans le fichier source.

Les mauvaises coupures de ligne sont signalées lors de la compilation du fichier par le message d'erreur "underfull \hbox".

2.4.2 Sauts de page

Les commandes \pagebreak et \newpage sont similaires aux commandes de gestion de saut à la ligne. La commande \clearpage provoque un saut de page avec, en plus, la sortie des objets "flottants" comme les figures et les tables (voir 2.11).

Les mauvaises coupures sont signalées par le message "underfull \vbox". Ce message ne peut apparaître que dans le cas où la page se termine dans un environnement spécial comme un tableau ou une formule, car dans le cas de texte ordinaire, le saut de page est fait automatiquement.

2.4.3 Les espaces

Les unités les plus utilisées pour spécifier des tailles sont les cm (1 inch $\simeq 2,54$ cm), les cm, les mm, les pt (1 point $\simeq 1/20,45$ cm), les em (1 em = largeur d'un M dans la fonte courante), et les ex (1 ex = hauteur d'un x).

Une autre unité très utile est \linewidth qui est définie à la largeur actuelle de la ligne. Par exemple, dans un paragraphe dont la largeur est de 15 cm, 0.8\linewidth vaudra 12 cm.

Attention, il ne doit pas y avoir de blanc entre le nombre et l'unité. 0 (zéro) n'est pas une longueur s'il n'est pas suivi d'une unité, il devra donc être spécifié sous la forme 0in par exemple.

Commandes de sauts horizontaux

\hspace{n_unités} produit un espace blanc de la dimension donnée, \hspace*{n_unités} le blanc sera produit, même en début de ligne,

\hfill produit un blanc infiniment étirable (= \hspace{\fill}),

\dotfill produit une série de points infiniment étirable,

\hrulefill produit une droite infiniment étirable.

Commandes de sauts verticaux

 $\vspace{n_unit\'es}$ et $\vspace*{n_unit\'es}$ agissent comme \hspace . Avec *, le saut se produit même en début de page.

Attention

Lorsque l'on veut mettre un espace vertical et que ce qui précède se termine par un retour en début de ligne (comme les paragraphes et les environnements itemize, description, enumerate, tabbing, table et figure) utiliser \vspace, dans les autres cas (tabular, minipage et pspicture) utiliser \\. Si l'on utilise \\ au lieu de \vspace, on aura le message d'erreur "There's no line here to end", et si l'on utilise \vspace au lieu de \\\, l'espace sera mis plus loin dans le texte, et non là où l'on a tapé le \vspace.

2.5 Mise en évidence de texte

2.5.1 Les polices de caractères

Avec le schéma de sélection de fontes NFSS intégré à LATEX 2ε , les fontes, ou polices de caractères, sont caractérisées par des attributs qui peuvent être changés individuellement. Parmi les types d'attributs :

- ⊳ la famille (family) : pour lequel la valeur de l'attribut peut être rm (roman), sf (sans serif), tt (typewriter);
- \triangleright le poids (*series*) : md (medium), bf (**bold**);
- ▷ la géométrie (shape) : up (upwrite), it (italic), sc (SMALL CAPS), sl (slanted).

Ces attributs peuvent être changés par des déclarations ($\Valeur_attrType_attr$) dont on limite la portée avec des accolades :

```
{\ttfamily ...}, {\bfseries ...}, {\slshape ...} etc.
```

Ils peuvent également être changés par des commandes \textValeur_attr :

```
\label{eq:linear_condition} $$ \text{textsf}(\ldots), \text{textsf}(\ldots), \text{textsf}(\ldots), \text{texttf}(\ldots)...
```

Il est possible de combiner ces attributs (mais toutes les combinaisons ne sont par forcément disponibles). Exemple : {\bfseries Hello, \textsl{bybye}} donnera Hello, bybye.

Pour mettre en évidence une partie du texte, ou des mots qui ne sont pas en français, utiliser la commande **\emph**, qui fait basculer le texte de "normal" à italique et inversement :

```
Dans un texte \emph{normal},
 puis \textit{dans un texte déjà en \emph{italique}}
donnera:
```

Dans un texte normal, puis dans un texte déjà en italique.

Les commandes \rm, \it, \s1, \tt, \bf, \sf, \sc du LATEX209 peuvent toujours être utilisées.

La famille tt produit une sortie de type machine à écrire. Elle est utilisée dans la commande \verb (ou l'environnement verbatim) qui permet d'avoir en sortie, ce que l'on a tapé en entrée sans interprétation. Le format de cette commande est :

 \verbsep chaînesep

où sep est le séparateur de **chaîne**, n'importe quel caractère sauf * ou un caractère présent dans **chaîne**. Ne pas mettre de blanc entre les sep et la chaîne. Avec la forme étoilée, les blancs seront représentés par des \sqcup en sortie. Exemple :

\verb*"\textit{bla bla}" donnera \textit{bla_bla}.

Cette fonte est utilisée dans les environnements définis dans le package listing, entre autres, pour insérer du code dans un document. Changement de la fonte utilisée dans ces environnements (plus serrée) : \renewcommand{\ttdefault}{cmtt}.

Un morceau de code peut également être inséré dans un document LATEX sous forme d'image dont le texte aura été colorisé suivant le langage du code (comme à la page 12) avec la commande Unix enscript.

À côté de ces fontes standard, il en existe de nombreuses autres qui peuvent être chargées, si elles sont installées, par les commandes \font et \newfont. Parmi des fontes PostScript, la fonte pzdr permet de générer de nombreux symboles (voir Appendice C page 69). Par exemple, si celle-ci a été chargée par \font\MaFonte=pzdr at 12pt, la commande {\MaFonte ,} produira \mathbb{\mathbb{S}}. La commande \ding du package pifont donne aussi accès à des symboles spéciaux (voir Appendice D page 69), par exemple \ding{192} donnera ①.

Lorsque l'on prend une taille de caractères différente de la taille standard (10, 11 ou 12pt), il ne faut pas oublier de modifier le paramètre qui définit l'interligne avant de l'utiliser, par exemple : \baselineskip 20pt à mettre après le \begin{document}.

Enfin, il est possible de changer la police de caractères pour l'ensemble du document en chargeant le *package* adéquat, comme avant, bookman, chancery, helvet, newcent ou utopia par exemple.

Dans les distributions récentes de LATEX, remplacer \usepackage{times} par \usepackage{mathptmx} \usepackage[scaled=.90]{helvet} \usepackage{courier} et \usepackage{palatino} par

\usepackage{mathpazo} \usepackage[scaled=.95]{helvet} \usepackage{courier}.

2.5.2 Taille de caractères

Pour changer la taille des fontes standard, il existe 10 commandes :

Par exemple, {\Large Gros titre} donnera Gros titre.

2.5.3 Soulignements, encadrements,...

\underline{souligne} donnera souligne et \fbox{encadre} encadre.

Les commandes \fboxsep dim et \fboxrule dim permettent de redéfinir l'espace entre le cadre et son contenu et l'épaisseur du cadre. Lorsque l'on veut faire un cadre autour d'objets plus complexes, \fbox peut être utilisé avec l'environnement minipage (voir 2.13).

Le package fancybox contient un ensemble de macros permettant de générer des cadres spéciaux (ovales, ombrés...).

Pour barrer du texte avec le package ulem : \sout{texte barré} donnera texte barré.

2.6 Gestion des gros documents, compilations partielles

2.6.1 Commande \input

Une interprétation (ou compilation de texte) devient très vite, très longue, aussi il est conseillé de créer des sous-fichiers, de type .tex aussi, qui pourront être compilés séparément. Une manière simple de procéder, est de créer un fichier principal contenant les déclarations, un \begin{document} document} et un \end{document}, et, entre les 2, on appelle le sous-fichier sur lequel on travaille par la commande :

```
\input{sous_fichier}
```

Une fois ce sous-fichier au point, on commente la commande d'input (par %), et on fait un input du sous-fichier suivant. Cela permet également de travailler à plusieurs en même temps sur un même document, chacun ayant en charge certains sous-fichiers. Une fois tous les sous-fichiers au point, il n'y a plus qu'à décommenter les inputs pour créer le document final.

2.6.2 Commandes \include et \includeonly

Très utile lorsque l'on écrit un gros document, comme une thèse.

```
\documentclass...
\includeonly{Chap1,Chap3}
...
\begin{document}
...
\include{Chap1}
\include{Chap2}
\include{Chap3}
...
\end{document}
```

Lors d'une première compilation, l'ensemble des parties du document (ici, les Chapx.tex) insérées par des \include seront chargées et compilées.

Ensuite, avec la commande \includeonly, on n'appellera que les sous-fichiers sur lesquels on travaille.

Cette méthode permet de gagner du temps lors de la compilation, puisque seule une partie des sous-fichiers est recompilée, et la pagination du document ainsi que les références croisées sont respectées, même si tous les sous-fichiers n'ont pas été recompilés. Attention, chaque \include provoque un saut de page.

2.6.3 Table des matières

La commande \t ableof contents produit, lors d'une 1^{re} compilation de Fn.tex, un fichier Fn.toc qui contient la liste des différentes parties du document (chapitres, sections...) et leurs pages. Ce fichier sera inséré dans le document, lors de la compilation suivante, à l'endroit où a été placée la commande \t bleof contents.

2.7 Hauts et bas des pages

La package fancyhdr permet de générer des hauts et/ou bas de pages contenant le titre des parties, les n° de pages, ou un autre texte. On peut changer ce qui est affiché par défaut en utilisant de nouvelles commandes contenant 1 (gauche), c (centré) ou r (droite) pour positionner le texte horizontalement, et head (haut) ou foot (bas) pour le haut ou le bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (à mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (a mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (a mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (a mettre avant le \begin{document} bound ou bas des pages. Exemple pour un document de type report (a mettre avant le bas des pages) de type report (a mettre avant le bas des pages) de type report (a mettre avant le bas des pages) de t

```
\usepackage{fancyhdr}
\renewcommand{\sectionmark}[1]{\markboth{#1}{#1}}
\renewcommand{\subsectionmark}[1]{\markright{\thesubsection\ #1}}
\lhead[\fancyplain{}{\nouppercase{\bfseries\leftmark}}}
\rhead[\fancyplain{}{\nouppercase{\bfseries\rightmark}}]%
\ {\fancyplain{}{\nouppercase{\bfseries\rightmark}}]%
\ {\fancyplain{}{\bfseries\thepage}}
\cfoot{}
\pagestyle{fancyplain}
```

Les définitions précédentes généreront un bas de page vide, et pour le haut,

- ⊳ sur les pages de n° impair, à gauche le n° et titre du chapitre, à droite le n° de page,
- \triangleright sur les pages de n° pair, à gauche le n° de page, à droite le n° et titre de la section.

2.8 Environnements mathématiques

Les notations mathématiques peuvent être insérées dans le courant d'une ligne en les faisant précéder et suivre de \$ ou par \begin{math} et \end{math}. Exemple :

```
blabla1 $formule en ligne$ blabla2
```

On peut forcer l'écriture de la formule sur la ligne suivante, avec une présentation mathématique renforcée soit en encadrant la formule par \[et \], soit en utilisant l'environnement displaymath:

```
\begin{displaymath}
... formule...
\end{displaymath}
```

La présentation mathématique renforcée peut également être appelée en encadrant la formule de doubles dollars (\$\$ avant et après la formule) mais cette méthode obsolète est à éviter, car elle gère moins bien les espaces.

L'environnement equation produit la même sortie que displaymath mais la formule est alors numérotée et peut donc être référencée dans le texte (cf. 2.21).

En mode mathématique, les accents se déclarent autrement (voir table 4 page 62), les blancs tapés sont complètement élastiques (2 mots séparés par un blanc dans le source peuvent se retrouver collés), et la fonte utilisée par défaut est penchée, aussi, lorsque l'on veut mettre du texte dans une formule, le plus simple est d'utiliser la commande \mbox{texte} qui produit un texte comme en mode non mathématique.

Indices : Pour faire apparaître un indice, il faut qu'il soit précédé du symbole $_$. Si l'indice est composé de plusieurs caractères, il doit être encadré par des accolades. Exemple : x_{min} donnera x_{min}

Exposants : Comme les indices, mais avec le caractère $\hat{}$. Exemples : $x^2 \oplus \text{donnera} \quad x^2 \oplus \text{sx_i^{max}} \oplus \text{donnera} \quad x^{max}$

Fractions:

horizontale: A / B donnera A/B verticale: $A \in A$ donnera A/B

Racines:

\sqrt[ordre]{radical}
par exemple x^2 donnera $\sqrt{x^2}$

Traits au dessus par \overline (ou en dessous par \underline):
\$\overline{expression}\$\$ donnera \overline{expression}\$

Empilement de symboles par \stackrel:

 $A \rightarrow B$

Accolades horizontales par \underbrace{expression} et \overbrace{expression} $x^{n} = \underbrace{x \times x \dots \times x}_{nfois}$ donnera

vecteurs:

petit : \vec{C} donnera \vec{C} de taille variable : \vec{C} donnera \vec{C} donnera \vec{C}

2.8.1 Formules tabulées

L'environnement equarray permet d'aligner une formule sur 3 colonnes, la 1^{re} cadrée à droite, la 2^e centrée, et la 3^e cadrée à gauche. On passe d'une colonne à l'autre par & et d'une ligne à l'autre par \\. Chaque ligne est numérotée sauf si \\ est précédé de la commande \nonumber (si l'on ne veut aucun n°, on utilise equarray*). Par exemple,

\begin{eqnarray}

donnera:

$$u_t - c^2 u_{xx} = g(x,t),$$
 (1)
 $u(x,0) = 0,$
 $u_x(0,t) = u_x(l,t) = 0.$ (2)

2.8.2 Aération des formules

Si l'aération de la formule n'est pas satisfaisante, on peut la modifier par les commandes suivantes :

```
\, petite espace \: espace moyenne \! petite espace négative \∟ espace normale
```

Ces commandes fonctionnent aussi en mode non mathématique.

Dans l'environnement eqnarray, le paramètre qui gère l'aération des lignes est \jot. Aussi, si l'on veut qu'entre les lignes il y ait 10 points supplémentaires au lieu des 3 par défaut : \jot 10pt.

L'environnement array permet de créer un tableau en mathématique, il s'utilise comme tabular (voir 2.10). Pour modifier l'espace vertical entre 2 lignes consécutives, faire, comme dans tabular :

```
\renewcommand{\arraystretch}{facteur}
```

Par exemple, si facteur = 1.5, l'espace entre 2 lignes sera une fois et demie plus grand que celui par défaut.

Enfin, avec le *package* array, il est possible que le contenu d'un array soit affiché en mode mathématique renforcé, les colonnes pouvant être redéfinies avec les commandes >{...} (que l'on peut aussi utiliser avec l'environnement tabular) et \displaystyle.

array standard:

```
\label{eq:continuous_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_state_s
```

2.8.3 Mise en gras

La commande \bfseries peut être utilisée pour mettre en gras des chiffres et des lettres dans des formules, mais pas les symboles, et la fonte utilisée ne sera pas mathématique.

Pour avoir accès à tous les caractères en mathématique et en gras, avec le package amsmath, on peut utiliser \boldmath avant de passer en mathématique, et \unboldmath après, pour revenir en non gras, mais comme \boldmath ne marche pas à tous les coups, il est plutôt conseillé d'utiliser la commande \bm du package bm, qui elle, permet de passer aussi bien les caractères ordinaires que les symboles et lettres grecques en gras.

```
$ a + 2 \pi$ a+2\pi ${\bfseries a + 2 \pi}$ a+2\pi
```

2.8.4 Autres fontes mathématiques

Exemple	Commande	Package à charger
ABCdef	\mathrm{ABCdef}	
ABCdef	\mathit{ABCdef}	
ABCdef	<pre>\mathnormal{ABCdef}</pre>	
ABC	\mathcal{ABC}	
ABC	\mathscr{ABC}	mathrsfs
ABCdef	<pre>\mathfrak{ABCdef}</pre>	eufrak ou amsfonts
\mathbb{ABC}	\mathbb{ABC}	amsfonts ou amssymb

2.8.5 Délimiteurs

Pour ajuster la taille des délimiteurs (Table 13 page 64) à la hauteur d'une formule mathématique, les faire précéder de \left pour les délimiteurs ouvrants et de \right pour les fermants. Exemple :

$$\label{eq:continuous} $$ \prod_{1}{X_S} = \frac{4\pi^2}{\alpha^2}N \\ \left[\frac{Z^{4/3}} r_e^2}{A\beta^2}\right] \]$$

donnera:

$$\frac{1}{X_S} = \frac{4\pi}{\alpha^2} N \left[\frac{Z^{4/3} r_e^2}{A\beta^2} \right]$$

Dans l'exemple suivant, on veut que l'accolade ouvrante soit aussi haute que ce qui suit, mais comme il n'y a pas d'accolade fermante, on donne à LATEX une accolade fermante bidon (\right.) pour qu'il sache de quelle taille (hauteur) doit être l'accolade ouvrante :

donnera:

$$x = \begin{cases} y & \text{si } y > 0 \\ z + y & \text{sinon} \end{cases}$$

2.8.6 Autres symboles

Beaucoup d'autres symboles mathématiques sont disponibles, pour des sommes Σ produits Π intégrales \int etc (voir les tables à la page 62 et suivantes).

```
\[ \lim_{t\rightarrow\infty} u(x, t) = \sqrt{\frac{2}{1}}
\sum_{k=1}^{\infty} \left(\frac{1}{\pi k c}\right)^2 a_k
\sin\left(\frac{\pi k}{1} x\right) \equiv v(x)
\]
```

2.9 Les listes

donnera:

$$\lim_{t \to \infty} u(x, t) = \sqrt{\frac{2}{l}} \sum_{k=1}^{\infty} \left(\frac{l}{\pi k c}\right)^2 a_k \sin\left(\frac{\pi k}{l}x\right) \equiv v(x)$$

Parmi les nombreux packages distribués par l'AMS, amsmath donne accès à beaucoup d'autres symboles et amstex définit de nombreux environnements très pratiques pour aligner des formules, créer des matrices...

L'appendice B, page 65 et les suivantes, contenant les tables des symboles disponibles avec amssymb, a été extraite de la traduction française de "The not so short introduction to LaTeX2e" par T. OETIKER.

Différentes documentations AMS se trouvent, entre autres, dans /usr/local/texlive/2013/texmf-dist/doc/latex/amsmath, en particulier amsldoc.pdf. Si amsmath est chargé, utiliser de préférence \[[et \] au lieu de displaymath et align au lieu de eqnarray. L'alignement des formules avec amsmath est montré en appendice, dans la table 21 page 68.

Le fichier symbols-a4.pdf, que l'on peut trouver dans /usr/local/texlive/2013/texmf-dist/doc/latex/comprehensive/donne une liste très complète des symboles disponibles sous LATEX.

Et si vous avez oublié le nom d'un symbole : http://detexify.kirelabs.org/classify.html...

2.8.7 Le package easyeqn

Le package easyeqn introduit de nouveaux environnements mathématiques qui simplifient l'écriture des équations. Il utilise une syntaxe similaire à celle de l'environnement array pour l'alignement des colonnes. Les labels sont complètement personnalisables.

Documentation: http://www.cs.brown.edu/system/software/latex/doc/doceqn.pdf.

2.9 Les listes

2.9.1 Types de listes

Quatre environnements permettent de gérer des listes, chaque élément d'une liste devant commencer par **\item**.

Listes simples : \begin{itemize} ... \end{itemize}

Sur la sortie, chaque élément sera précédé d'un gros point (ou d'un tiret si l'on est en français).

Pour modifier le symbole précédent chaque élément d'une liste de niveau 1 :

\renewcommand{\labelitemi}{nouveau_symbole}

Pour les listes de niveau 2, 3, etc : \labelitemii, \labelitemiii...

Pour modifier localement le symbole utilisé : \item[local_symbol]

Listes numérotées : \begin{enumerate} ... \end{enumerate}

Sur la sortie, chaque élément sera précédé d'un n° d'ordre (voir exemple page 12). Pour modifier le label précédant chaque élément d'une liste de niveau 1 :

\renewcommand{\labelenumi}{nouvelle_forme{enumi}}

Par exemple, pour avoir des lettres à la place des chiffres :

```
\renewcommand{\labelenumi}{\alph{enumi}}
```

```
(idem avec enumii, enumii...)
```

Le package french définit aussi l'environnement order où les labels sont de la forme 1° , 2° ...

Descriptions: \begin{description} ... \end{descrition}

```
\item est ici suivi d'une option : \item [mot_clé]
```

sur la sortie, *mot_clé* sera mis en gras et décalé par rapport à la suite (comme celle-ci).

La redéfinition des labels doit avoir lieu après le \begin{document}, ou, si elle est avant, en argument de la commande \AtBeginDocument.

2.9.2 Aération des listes

L'aération des listes dépend du français utilisé (très aérées avec french, très serrés avec babel), de la valeur de parskip (voir 2.3.1), et d'autres paramètres propres aux listes.

Pour avoir une aération correcte avec babel et l'option français, il suffit d'ajouter dans le préambule, les commandes \FrenchItemizeSpacingfalse et \FrenchListSpacingfalse. Ensuite, il est possible de changer l'aération des listes, comme avec le package french, en modifiant les paramètres itemsep, qui définit l'espace vertical à ajouter entre les éléments, topsep, qui définit l'espace vertical à ajouter avant le 1^r élément de la liste et après le dernier, et leftmargin qui définit l'espace entre la marge gauche et les éléments.

Ces paramètres peuvent êtres facilement modifiés avec le package enumitem. Lorsque l'on utilise babel avec du français et enumitem, après le chargement de babel, ajouter la commande \frenchbsetup{StandardLayout}. Voici quelques exemples d'utilisation de enumitem.

Dans les exemples suivants, la commande \multido du package multido est juste utilisée pour alléger le texte des exemples.

\multido{}{15}{Bla bla. } écrira 15 fois le texte "Bla bla.".

Liste standard

```
\begin{itemize}
\item \multido{}{15}{Bla bla. }
\item \multido{}{15}{Bla bla. }
\item \multido{}{15}{Bla bla. }
\end{itemize}
```

- Bla bla. Bla bla.
 Bla bla. Bla bla. Bla bla. Bla bla.
- Bla bla. Bla bla.

2.10 Les tableaux

Bla bla. Bla bla.

Liste compacte avec label personnalisé

```
\font\pzdr=pzdr at 12pt
\begin{itemize}[leftmargin=1.8em,itemsep=-4pt,topsep=-1pt,label=\pzdr{*}]
\item \multido{}{15}{Bla bla. }
\item \multido{}{15}{Bla bla. }
\item \multido{}{15}{Bla bla. }
\end{itemize}
```

- Bla bla. Bla bla.
- Bla bla. Bla bla.
- Bla bla. Bla bla.

2.10 Les tableaux

L'environnement pour créer des tableaux est tabular qui s'utilise de la manière suivante :

pos définit la position du texte pour chaque colonne, 1 pour left, c pour center, r pour right, p{dim} pour que le texte soit justifié sur une colonne de largeur dim, et dans ce cas, le texte donné sera sur autant de lignes que nécessaire;

& définit le passage à la colonne suivante ;

\\ définit un passage à la ligne suivante.

S'il s'agit d'un tableau, on peut ajouter des traits horizontaux et verticaux.

Les traits verticaux sont spécifiés par le symbole | dans pos. Par exemple, si l'on veut trois colonnes cadrées à droite avec des traits verticaux on fera : $\begin{tabular}{|r|r|r|}$

Un trait horizontal est spécifié par la commande **\hline** à mettre en fin de ligne, par exemple si on veut un trait horizontal après la ligne 1 on saisira :

```
cellule 1.1 & cellule 1.2 .... \\ \hline
```

Pour ne mettre un trait horizontal que sur une partie de la ligne on utilise la commande $\cline{i-j}$ (au lieu de \hline) où i et j sont les n° des colonnes sous lesquelles on veut un trait.

 $\mbox{\mbox{multicolumn}{n}{pos}{texte}}$ permet de modifier le format d'une colonne ou d'en fondre plusieurs, n étant le nombre de colonnes à redéfinir (voir exemple suivant), la commande \multirow du package multirow permet de fondre plusieurs lignes.

Dans pos, au lieu d'une barre verticale (|), on peut demander qu'un certain texte, sans espace supplémentaire, apparaisse entre 2 colonnes en utilisant $0{\text{texte}}$. Par exemple, pour aligner des nombres décimaux sur la virgule, on spécifiera $r0{\text{,}}1$, r pour cadrer à droite la partie entière, 1 pour cadrer à gauche la partie fractionnaire, et $0{\text{,}}$ pour mettre une virgule collée entre les 2 (voir exemple suivant). Cela dit, le package dcolumn permet un alignement des nombres décimaux plus sophistiqué.

Pour tabuler des formules en mode mathématique, utiliser l'environnement array. Pour modifier l'espace entre 2 lignes consécutives d'un facteur donné, comme avec array, taper : \renewcommand{\arraystretch}{facteur}.

ligne1 champ1	champ2	champ3	1.23
ligne2 champ1	champ2 + champ3		12.3
ligne3 champ1	champ2	champ3	12.34

Il existe de nombreux packages qui permettent de créer des tableaux particuliers comme tabularx pour créer des tableaux de largeur fixe, ou supertabular ou longtable pour des tableaux sur plusieurs pages. Pour les détails, consulter LE livre de référence (Goossens et al. [1994]). Les environnements du package tabu permettent en plus de coloriser les tableaux.

Pour positionner du texte à des tabulations préalablement définies, comme avec une machine à écrire, utiliser l'environnement tabbing au lieu de tabular.

2.11 Les figures et les tables

L'environnement figure crée un objet flottant (qui peut apparaître ailleurs que là où le source a été tapé), où l'on insère, en général, du graphique.

L'utilisation de la commande \caption[légende_courte] {légende_complète} produit une légende et une entrée dans la liste des figures imprimable par \listoffigures. Cette légende est composée du mot Figure (ou Fig. si français), suivi d'un n° d'ordre et du texte donné en argument. légende_courte est le texte que l'on veut voir apparaître sur la liste des figures. Si cette option n'est pas spécifiée, c'est légende_complète qui apparaîtra sur la liste.

Le buffer LATEX réservé à *légende_courte*, qui contient *légende_complète* par défaut, a une taille limitée, aussi, en cas de très longue légende, une erreur peut se produire. Le

message peut être explicite (Unable to read an entire line--bufsize=3000...) ou non explicite (message concernant un environnement ouvert mais non fermé, dû au fait que le texte de la légende a été tronqué). Pour éviter cela, utiliser l'option de caption avec un argument vide (\caption[]{légende}) ou au moins, plus court.

L'environnement figure (et table) supporte plusieurs options pour influencer (mais non forcer) LATEX dans son choix de placement :

```
t : en haut de la page courante,
h : à l'endroit où figure est appelé,
b : au bas de la page courante,
p : seule, sur la page suivante.
```

Le placement choisi par IATEX prend en compte un certain nombre de paramètres (maximum de figures sur une page, maximum de place occupée par les figures dans une page, etc) de manière à produire une sortie équilibrée. L'ajout d'un! aux options préalablement décrites, lève certaines de ces restrictions.

```
\begin{figure}[h!]
\vspace{1cm}
\caption{Rien du tout}
\label{bodecin}
\end{figure}
```

produira:

FIGURE 6 – Rien du tout

Cependant, il est rare que le placement choisi par LATEX lorsque figure est appelé sans option, ne soit pas satisfaisant, sauf dans le cas où la figure doit être mise sur une page séparée (option p).

L'option H du package float permet de lever toutes les restrictions, à éviter.

Pour placer une figure sur une double page, il est possible d'utiliser l'environnement fullpage du package dpfloat.

Doc: http://ctan.mackichan.com/macros/latex/contrib/dpfloat/dpfloat.pdf.

L'environnement figure (et table) peut contenir l'inclusion de plusieurs images/légendes. Cela permet de regrouper plusieurs images couleur sur une page unique, et donc de faire baisser le prix de la reprographie des thèses chez un imprimeur (ou d'augmenter le nombre d'exemplaires tirés pour un budget donné) puisque ce prix dépend essentiellement du nombre de pages couleur.

La commande \label permet de référencer la figure (par son n°) dans le texte (voir 2.21). Mettre \label après \caption.

Idem pour l'environnement table dont la liste est obtenue par la commande \listoftables.

Attention, la convention veut que les légendes des figures soient placées après les images, mais les légendes des tables, avant les tableaux eux-mêmes.

2.12 Insertion de graphiques dans le texte

Il est possible d'insérer des graphiques PostScript (noir et blanc ou couleurs) dans le texte. Les macros d'insertion de fichiers PS sont définies dans plusieurs *packages* comme epsf, psfig ou, mieux encore, epsfig, graphics et graphicx (voir 2.12.2) qui permettent, entre autres, la rotation des images, et sont compatibles avec dvips.

Il est aussi possible, dans un document IATEX, d'insérer des images au format PNG, PDF ou JPG, mais dans ce cas, il faudra utiliser la commande pdflatex et non plus latex pour le compiler (2.17), et le document ne pourra plus utiliser le très puissant package pstricks (2.15).

2.12.1 Création du PostScript

Le logiciel gmt crée des PostScript qui peuvent être insérés dans le texte comme cela a été fait avec la figure précédente. Depuis la version 3.2, pour que les PS générés soient correctement insérés dans les documents LATEX, ajouter dans les scripts gmtset PAPER_MEDIA A4+ (ou modifier son fichier .gmtdefaults).

Sous matlab, la sous-commande meta fabrique une metafile contenant l'image affichée dans la fenêtre graphique. Ensuite, la commande gpp utilisée avec l'option -deps créera le PostScript correspondant.

Sous mathematica, la sous-commande Display prépare un PostScript qui ne pourra être relu qu'après avoir été traité par la commande psfix.

Sous xfig, la création du PS se fait automatiquement par le sous-menu Export.

Pour récupérer des fenêtres X, utiliser la commande import (qui fait partie de Image-Magick) ou gimp (puis, sous le menu File, Create + Snapshot).

Pour convertir des fichiers PDF en PS, utiliser pdf2ps, pdftops, xpdf ou acroread (avec l'option print), ou même gv.

Pour les autres types d'images, utiliser convert (ImageMagick) plutôt que xv, car les fichiers générés sont beaucoup plus petits.

Il est aussi possible d'extraire une image dans un document PDF avec acroread d'une version supérieure à 7 : après avoir cliqué sur le bouton Snapshot Tool (Tools + Select and Zoom), sélectionner l'image à la souris et l'imprimer dans un fichier PS, par le bouton droit de la souris.

openoffice.org3 avec le plugin pdfimport devrait permettre le même type d'opération, avec une exportation en PDF, mais les résultats ne sont pas encore concluants.

pdfimages, qui fait partie des exécutables de poppler-utils comme pdftops, permet d'extraire les images non vectorielles d'un fichier PDF, et les scripts extract-eps et psrip, disponibles sur http://www.ipgp.fr/~moguilny/LaTeX, permettent d'extraire des images (e)ps d'un document PS.

Les images peuvent être modifiées (ou même créées) dans le document L^AT_EX, grâce entre autres à 2 packages : pstricks (voir section 2.15) qui permet de superposer, sur une image

existante, d'autres images, textes ou objets pstricks; psfrag qui permet de substituer un texte existant par un autre (composé, par exemple, de formules mathématiques).

Pour être insérés correctement, les PostScript doivent être "encapsulés", c'est-à-dire, contenir dans leur entête, les coordonnées, en big (ou Postcript) points (72 bp = 2,54 cm = 1 in), du coin bas-gauche et haut-droit de l'image. Ce cadre est appelé Bounding Box, et peut être redéfini lors de l'insertion. Les coordonnées de la Bounding Box désirée peuvent être lues sous gv (voir section 3.4).

Il arrive que les PostScript fabriqués ne soient pas vraiment encapsulés, et donc leur insertion n'est pas satisfaisante. Pour ces cas, il existe les commandes ps2epsi (ou pstoepsi) qui fabriquent de vrais EPS à partir de PS. Syntaxe: ps2epsi fichier.ps fichier.epsi.

Attention, les images incluses et les rotations, ne sont pas toujours visibles sous xdvi (voir section 3.4).

2.12.2 Insertion d'images avec graphicx

Plusieurs *packages* permettent d'insérer des images PostScript dans le texte, mais le plus conseillé aujourd'hui est graphicx.

```
\usepackage{graphicx} % 1 fois pour tout le document
...
\begin{figure}
\centerline{\includegraphics[width=6cm]{gmt1.eps}}
\caption{Image produite par GMT}
\end{figure}
```

donnera:

Figure 7 – Image produite par GMT

L'argument est le nom du fichier PostScript à insérer. Les options, comme la largeur de l'image, sont mises entre crochets. Par exemple, width=dim (ou height) permet de spécifier la largeur (hauteur) désirée de l'image.

\includegraphics supporte un certain nombre d'autres options dont :

- ▷ angle pour "tourner" la figure insérée.
 Exemple : \includegraphics [angle=90, width=4cm] {Fn.eps}
- bb pour spécifier les nouvelles coordonnées de la Bounding Box (voir 2.12.1) en bp (1 bp = 1/72 inch). Ces 4 paramètres sont à utiliser avec clip= pour que le reste de l'image n'apparaisse pas.

Par exemple, si l'on veut extraire, sur la carte précédente, l'image de l'Afrique, on peut lire les coordonnées du rectangle la contenant avec gv, et insérer l'image de la manière suivante :

\includegraphics[bb=168 52 240 147,clip=,width=2cm]% {gmt1.eps}

L'option draft de la commande \includegraphics insère, à la place des images ellesmêmes, un cadre de la taille de l'image avec le nom du fichier normalement chargé. Cela permet de faire des affichages et impressions rapides des versions provisoires.

Cette option peut aussi être donnée lors du chargement du package graphicx, auquel cas, toutes les images du document seront en "draft". Pour inverser cet effet sur une inclusion particulière, utiliser l'option draft=false de \includegraphics (voir exemple sur la figure 9).

Il est également possible d'alterner le mode draft et le mode normal (non draft) dans le document avec les commandes \setkeys{Gin}{draft} et \setkeys{Gin}{draft=false}.

Pour mettre plusieurs figures de front, voir la sous-section **2.13** sur les minipages, et pour faire d'autres rotations, le **2.14**.

Les images peuvent bien sûr être insérées en dehors d'un environnement figure, utile pour insérer des logos dans un haut de page par exemple.

Utilisation d'autres formats d'images (avec pdfLATEX)

L'insertion des images .png, .pdf ou .jpg avec \includegraphics fonctionne de la même manière sous pdflaTeX. Par ailleurs, il maintenant possible, avec les versions récentes de LaTeX (celles qui activent \write18), d'insérer directement des images .eps dans un document destiné à être compilé avec pdflatex en utilisant les déclarations suivantes :

\usepackage[pdftex]{graphicx}
\usepackage{epstopdf}

Le package eso-pic, lui, permet de mettre des images de fond :

\newcommand\BackgroundPic{

\put(0,0){\parbox[b][\paperheight]{\paperwidth}{%\vfill\centering \includegraphics[width=\paperwidth,height=\paperheight]{MonFondClair.jpg}% \vfill}}

\AddToShipoutPicture*{\BackgroundPic}

Enfin, le fichier fepslatex.pdf, présent dans la distribution texlive, fournit des informations de niveau très avancé sur les possibilités d'insertion de fichiers PostScript.

2.13 L'environnement minipage

L'environnement minipage sert à créer une "boîte" de largeur donnée où sera placé du contenu. Cet environnement est **très** puissant. Il permet entre autres de :

- ⊳ forcer un ensemble de lignes à être sur la même page. Quand il est utilisé pour cela, il suffit de donner comme largeur de la minipage \linewidth qui est une variable contenant la largeur des lignes (que l'on a donc pas besoin de connaître);
- ▷ écrire en dépassant sur les marges, ce qui permet par exemple, de créer des entêtes pour des lettres, en utilisant préalablement les espaces verticaux et horizontaux négatifs;
- ▷ mettre divers objets (texte, figures) de front, puisqu'il n'inclut pas de retour à la ligne avant ou après. Ces minipages peuvent être alignées sur le bas, le haut ou centrées par les options b, t et c.

Exemple 1:

Deux images centrées l'une par rapport à l'autre, une légende commune

```
\begin{figure}
  \begin{figure}
  \begin{minipage}{0.47\linewidth}
 \centerline{\includegraphics[width=\linewidth]{gmt1.eps}}
  \end{minipage}
  \hfill
  \begin{minipage}{0.47\linewidth}
 \centerline{\includegraphics[angle=90,width=0.55\linewidth]{gmt1.eps}}
  \end{minipage}
  \caption{Noter l'utilisation de {\tt linewidth} pour définir les tailles.
 L'image de droite occupera 0,47 $\times$ 0,45 soit 21,15~\% de la largeur de la ligne.}
\end{figure}
```


FIGURE 8 – Noter l'utilisation de linewidth pour définir les tailles. L'image de droite occupera 0.47×0.45 soit 21.15 % de la largeur de la ligne.

Exemple 2:

Deux images alignées sur le bas, avec deux légendes alignées sur le haut

L'option draft lors de l'insertion de la première image, fait que sur la sortie il n'y aura qu'un cadre occupant la place de l'image et son nom.

```
\begin{figure}
  \begin{minipage}[b]{0.47\linewidth}
 \includegraphics[width=\linewidth,draft=true]{gmt1.eps}
  \end{minipage}
  \hfill
  \begin{minipage}[b]{0.47\linewidth}
 \centerline{\includegraphics[angle=90,width=0.6\linewidth]{gmt1.eps}}
  \end{minipage} \\
  \begin{minipage}[t]{0.47\linewidth}
 \caption{Voici la première légende\ldots}
  \end{minipage}
  \hfill
  \begin{minipage}[t]{0.47\linewidth}
 \caption{Voici la deuxième légende qui prend plus qu'une ligne\ldots}
  \end{minipage}
\end{figure}
```


FIGURE 9 – Voici la première légende...

FIGURE 10 – Voici la deuxième légende qui prend plus qu'une ligne. . .

Exemple 3:

Une image à gauche, et sa légende à droite

```
\begin{figure}
  \begin{minipage}{0.45\linewidth}
 \includegraphics[width=\linewidth]{gmt1.eps}
  \end{minipage}
  \hfill
  \begin{minipage}{0.5\linewidth}
 \caption{Ce genre de présentation permet de gagner de la place
 avec les petites figures\ldots}
  \end{minipage}
\end{figure}
```


FIGURE 11 – Ce genre de présentation permet de gagner de la place avec les petites figures...

2.14 Rotation d'objets

Sur les machines disposant de dvips, il est possible de tourner les figures, le texte ou ce que l'on veut. Comme pour l'insertion de figures, ce n'est pas LATEX qui fait le travail, mais le driver qui fabrique le fichier PostScript imprimable. Ces rotations peuvent être faites par 3 environnements qui sont définis dans le package rotating.

Ces 3 environnements sont :

- rotate : qui ne réserve pas de place pour ce qui sera tourné,

- turn : qui laisse la place nécessaire,

- sideways : qui effectue une rotation de 90° et laisse la place nécessaire.

Pour les 2 premiers, la rotation doit être exprimée en degrés. Exemples :

Rotation avec turn \begin{turn}{-56} hello \end{turn} voilà.
Rotation avec rotate \begin{rotate}{56} hello \end{rotate} voilà.
Rotation avec sideways \begin{sideways} hello \end{sideways} voilà.

donnera:

Rotation avec turn voilà. Rotation avec rotate voilà. Rotation avec sideways voilà.

Le package rotating définit aussi un environnement sidewaysfigure qui permet de tourner l'image insérée et la légende associée.

2.15 Création ou modification de graphiques : pstricks

Parmi les outils permettant de créer ou modifier des graphiques sous LATEX, il y a l'environnement picture, mais ses possibilités sont assez limitées. En revanche, PostScript est un langage de description de page très complet, et il est possible, grâce aux commandes du package pstricks, d'utiliser, au travers de macros, les possibilités de PostScript dans un fichier LATEX.

Dans un espace aux dimensions spécifiées (environnement pspicture), l'utilisateur place aux coordonnées voulues, des objets (rectangles, cercles, polygones...) dont les caractéristiques par défaut (épaisseur des traits, remplissage, etc) peuvent être modifiées. Le placement des objets est facilité par l'affichage d'une grille provisoire. PSTricks peut aussi être utilisé pour modifier une image existante : insertion d'un EPS, puis superposition d'autres objets PostScript.

FIGURE 12 – Image initiale

FIGURE 13 – Exemple 1

FIGURE 14 – Exemple 2

Le format général d'une commande PSTricks est : \commande [options] {flèches/paramètres} (coordonnées)

Les options peuvent être définies localement pour un objet particulier, ou globalement par la commande \psset (voir exemples suivants).

Exemple 1

```
1: \documentclass{article}
 2: \usepackage{times,graphicx,pstricks}
 3: \pagestyle{empty}
 4: \begin{document}
 5:
 6: \begin{pspicture}(10,10)
 7: \put(0,0){\includegraphics[width=10cm]{Jussieu.eps}}
 8: \psgrid[gridcolor=red]
 9: \psframe(-0.1,7.5)(0.4,9.4)
10: % \cput{angle}(coordonnées){objet}
11: \cput{0}(5.1,7.9){24}
12: \cput{0}(1.5,7.9){14}
13: \cput{0}(1.3,5){15}
14: \psline{<-}(4,8)(5,9.6)
15: \put(5.1,9.6){You are here}
16: \end{pspicture}
17:
18: \end{document}
```

Explications des lignes du source de l'exemple 1 (voir la sortie obtenue sur la figure 13):

- 6 : définition d'un espace de 10×10 cm, le cm étant l'unité par défaut,
- 7: placement, aux coordonnées (0,0), d'une image EPS,
- 8: affichage d'une grille rouge,
- 9 : rectangle pour "effacer" la tâche grise de l'image initiale,
- 10 à 12 : dessin d'un cercle autour de l'objet, l'objet étant ici du texte, un n° de tour,
 - 14 : affichage d'une ligne fléchée dont on spécifie les points de départ et d'arrivée,
 - 15 : affichage de texte aux coordonnées données.

Exemple 2

Même exemple que le précédent, mais en enlevant la grille, et en changeant quelques fontes et options sur les objets PSTrick.

```
1: \documentclass{article}
 2: \usepackage{xcolor}
 3: \usepackage{times,graphicx,pstricks}
 4: \pagestyle{empty}
 5: \begin{document}
 6:
 7: \begin{pspicture}(10,10)
 8: \sffamily \bfseries \Large
 9: \put(0,0){\includegraphics[width=10cm]{Jussieu.eps}}
10: \psset{linewidth=1.8pt,framesep=1.5pt,arrowscale=2}
11: %\psgrid[gridcolor=red]
12: \psframe[linestyle=none,fillstyle=solid,fillcolor=white](-0.1,7.5)(0.4,9.4)
13: \cput{0}(5.1,7.9){24}
14: \cput{0}(1.5,7.9){14}
15: \cput{0}(1.3,5){15}
16: \psline[linecolor=red]{<-}(4,8)(5,9.6)
17: \put(5.1,9.6) {\textcolor{red} {You are here}}
18: \end{pspicture}
19:
20: \end{document}
```

Explications des lignes du source de l'exemple 2 (voir la sortie obtenue sur la figure 14):

2 : accès aux commandes générant de la couleur et aux tables de couleurs,

8 : changement de la fonte par défaut en sans serif, grasse et grande,

changement des valeurs par défaut pour l'épaisseur des traits, l'espace entre un objet et son contour (pour les \cput), et la taille des flèches,

12 : changement, pour ce rectangle, du type de remplissage, et suppression du cadre.

16 et 17 : changement de la couleur de la ligne et du texte.

2.15.1 Suppléments

PSTricks supporte d'autres packages qui assurent des fonctions particulières, parmi lesquels :

```
dessin en 3 dimensions,
pst-3d:
 décoration des caractères,
pst-char :
 export direct de fichiers EPS,
pst-eps:
pst-fill: remplissages particuliers,
 dégradés,
pst-grad :
pst-node :
 placement et jonction de nœuds,
 traçage de séries de points.
pst-plot :
 Suivre un chemin particulier à du t exte,
 pour fair
pst-text:
 arbres.
pst-tree :
```

Pour la définition et l'utilisation de couleurs, voir la section 2.16.

Attention, pstricks ne peut être utilisé directement dans un document destiné à être compilé avec pdflatex (voir section 2.17), mais rien n'empêche de : créer le graphique dans un fichier LATEX indépendant, en faire un PS puis un PDF, et l'inclure dans le fichier destiné à être traité par pdflatex.

Autre solution : \usepackage[pdf]{pstricks} et compiler le document avec xelatex au lieu de pdflatex.

Sinon, le package pgf (Portable Graphics Format) est moins puissant que pstricks et ses extensions, mais peut être utilisé aussi bien dans des documents destinés à être compilés avec latex qu'avec pdflatex.

Le manuel de PSTricks peut être récuperé à l'adresse :

```
http://www.maths.usyd.edu.au/u/SMS/texdoc/pst-user.pdf.
```

Un autre manuel, par l'image et en français :

```
http://gte.univ-littoral.fr/sections/stage-latex/visuel-pstricks
```

De nombreuses documentations très complètes sur PSTricks se trouvent depuis l'adresse :

```
http://tug.org/PSTricks/main.cgi,
```

et depuis là, pour la Physique et la Chimie par exemple :

```
http://melusine.eu.org/syracuse/pstricks.
```

Un résumé de 8 pages des principales commandes PSTricks est donné dans l'appendice **F** pages **71** à **75**.

Sur les postes Linux du département de Sismologie, des tutoriels sont disponibles dans /usr/local/texlive/2013/texmf-dist/doc/generic/pstricks*.

Par ailleurs, de nombreuses documentations en PDF décrivant des extensions de pstricks peuvent être trouvées sous :

```
/usr/local/texlive/2013/texmf-dist/doc/generic/pst-*.
```

De très beaux exemples sont expliqués à l'adresse :

```
http://cahiers.gutenberg.eu.org/cg-bin/article/CG_1994___16_21_0.pdf.
```

Enfin, pour avoir accès à plein de packages avec de très bonnes documentations :

```
http://get-software.net/graphics/pstricks/contrib/.
```

Et pour ceux qui aiment les interfaces Wysiwyg,

- LATEXDraw (http://latexdraw.sourceforge.net/), et
- jPicEdt (http://jpicedt.sourceforge.net/site/index.php?language=fr) sont des générateurs/éditeurs de code PSTricks pour LaTeX.

gnuplot permet également générer du code PSTricks.

2.16 La couleur

Le package xcolor (nouvelle version) définit les commandes d'utilisation de la couleur, ainsi que 16 couleurs de base : red, green, blue, orange, violet, purple, brown, pink, cyan, magenta, yellow, olive, black, darkgray, gray, lightgray. Différentes tables de couleurs prédéfinies peuvent être utilisées suivant l'option chargée avec xcolor.

```
Par exemple,
```

```
\usepackage[x11names] {xcolor}
```

38 2.16 La couleur

AntiqueWhite1	AntiqueWhite2 AntiqueWhite2	AntiqueWhite3 AntiqueWhite3	AntiqueWhite4 AntiqueWhite4	Aquamarine1 Aquamarine1	Aquamarine2 Aquamarine2	Aquamarine3 Aquamarine3
1,.936,.86	.932,.875,.8	.804,.752,.69	.545,.512,.47	.498,1,.83	.464,.932,.776	.4,.804,.668
Aquamarine4 Aquamarine4	Azure1	Azure2	Azure3 Azure3	Azure4 Azure4	Bisque1 Bisque1	Bisque2 Bisque2
.27,.545,.455	.94,1,1	.88,.932,.932	.756,.804,.804	.512,.545,.545	1,.894,.77	.932,.835,.716
Bisque3 Bisque3	Bisque4 Bisque4	Blue1 Blue1	Blue2 Blue2	Blue3 Blue3	Blue4 Blue4	Brown1 Brown1
.804,.716,.62	.545,.49,.42	0,0,1	0,0,.932	0,0,.804	0,0,.545	1,.25,.25
Brown2 Brown2	Brown3 Brown3	Brown4 Brown4	Burlywood1 Burlywood1	Burlywood2 Burlywood2	Burlywood3 Burlywood3	Burlywood4 Burlywood4
.932,.23,.23	.804,.2,.2	.545,.136,.136	1,.828,.608	.932,.772,.57	.804,.668,.49	.545,.45,.332
CadetBlue1 CadetBlue1	CadetBlue2 CadetBlue2	CadetBlue3 CadetBlue3	CadetBlue4 CadetBlue4	Chartreuse1 Chartreuse1	Chartreuse2 Chartreuse2	Chartreuse3 Chartreuse3
.596,.96,1	.556,.898,.932	.48,.772,.804	.325,.525,.545	.498,1,0	.464,.932,0	.4,.804,0
Chartreuse4 Chartreuse4	Chocolate1 Chocolate1	Chocolate2 Chocolate2	Chocolate3 Chocolate3	Chocolate4 Chocolate4	Coral1 Coral1	Coral2 Coral2
.27,.545,0	1,.498,.14	.932,.464,.13	.804,.4,.112	.545,.27,.075	1,.448,.336	.932,.415,.312
Coral3 Coral3	Coral4 Coral4	Cornsilk1	Cornsilk2	Cornsilk3	Cornsilk4 Cornsilk4	Cyan1 Cyan1
.804,.356,.27	.545,.244,.185	1,.972,.864	.932,.91,.804	.804,.785,.694	.545,.532,.47	0,1,1
Cyan2 Cyan2	Cyan3 Cyan3	Cyan4 Cyan4	DarkGoldenrod1 DarkGoldenrod1	DarkGoldenrod2 DarkGoldenrod2	DarkGoldenrod3 DarkGoldenrod3	DarkGoldenrod4 DarkGoldenrod4
0,.932,.932	0,.804,.804	0,.545,.545	1,.725,.06	.932,.68,.055	.804,.585,.048	.545,.396,.03
DarkOliveGreen1 DarkOliveGreen1	DarkOliveGreen2 DarkOliveGreen2	DarkOliveGreen3 DarkOliveGreen3	DarkOliveGreen4 DarkOliveGreen4	DarkOrange1 DarkOrange1	DarkOrange2 DarkOrange2	DarkOrange3 DarkOrange3
.792,1,.44	.736,.932,.408	.635,.804,.352	.43,.545,.24	1,.498,0	.932,.464,0	.804,.4,0
DarkOrange4 DarkOrange4	DarkOrchid1 DarkOrchid1	DarkOrchid2 DarkOrchid2	DarkOrchid3 DarkOrchid3	DarkOrchid4 DarkOrchid4	DarkSeaGreen1 DarkSeaGreen1	DarkSeaGreen2 DarkSeaGreen2
.545,.27,0	.75,.244,1	.698,.228,.932	.604,.196,.804	.408,.132,.545	.756,1,.756	.705,.932,.705
DarkSeaGreen3 DarkSeaGreen3	DarkSeaGreen4 DarkSeaGreen4	DarkSlateGray1 DarkSlateGray1	DarkSlateGray2 DarkSlateGray2	DarkSlateGray3 DarkSlateGray3	DarkSlateGray4 DarkSlateGray4	DeepPink1 DeepPink1
.608,.804,.608	.41,.545,.41	.592,1,1	.552,.932,.932	.475,.804,.804	.32,.545,.545	1,.08,.576
DeepPink2 DeepPink2	DeepPink3 DeepPink3	DeepPink4 DeepPink4	DeepSkyBlue1 DeepSkyBlue1	DeepSkyBlue2 DeepSkyBlue2	DeepSkyBlue3 DeepSkyBlue3	DeepSkyBlue4 DeepSkyBlue4
.932,.07,.536	.804,.064,.464	.545,.04,.312	0,.75,1	0,.698,.932	0,.604,.804	0,.408,.545
DodgerBlue1 DodgerBlue1	DodgerBlue2 DodgerBlue2	DodgerBlue3 DodgerBlue3	DodgerBlue4 DodgerBlue4	Firebrick1 Firebrick1	Firebrick2 Firebrick2	Firebrick3 Firebrick3
.116,.565,1	.11,.525,.932	.094,.455,.804	.064,.305,.545	1,.19,.19	.932,.172,.172	.804,.15,.15
Firebrick4 Firebrick4	Gold1 Gold1	Gold2 Gold2	Gold3 Gold3	Gold4 Gold4	Goldenrod1 Goldenrod1	Goldenrod2 Goldenrod2
.545,.1,.1	1,.844,0	.932,.79,0	.804,.68,0	.545,.46,0	1,.756,.145	.932,.705,.132
Goldenrod3 Goldenrod3	Goldenrod4 Goldenrod4	Green1 Green1	Green2 Green2	Green3 Green3	Green4 Green4	Honeydew1
.804,.608,.112	.545,.41,.08	0,1,0	0,.932,0	0,.804,0	0,.545,0	.94,1,.94
Honeydew2 Honeydew2	Honeydew3 Honeydew3	Honeydew4 Honeydew4	HotPink1 HotPink1	HotPink2 HotPink2	HotPink3 HotPink3	HotPink4 HotPink4
.88,.932,.88	.756,.804,.756	.512,.545,.512	1,.43,.705	.932,.415,.655	.804,.376,.565	.545,.228,.385
IndianRed1 IndianRed1	IndianRed2 IndianRed2	IndianRed3 IndianRed3	IndianRed4 IndianRed4	Ivory1	Ivory2	Ivory3 Ivory3
1,.415,.415	.932,.39,.39	.804,.332,.332	.545,.228,.228	1,1,.94	.932,.932,.88	.804,.804,.756
Ivory4 Ivory4	Khaki1 Khaki1	Khaki2 Khaki2	Khaki3 Khaki3	Khaki4 Khaki4	LavenderBlush1	LavenderBlush2
.545,.545,.512	1,.965,.56	.932,.9,.52	.804,.776,.45	.545,.525,.305	1,.94,.96	.932,.88,.898
LavenderBlush3 LavenderBlush3	LavenderBlush4 LavenderBlush4	LemonChiffon1	LemonChiffon2 LemonChiffon2	LemonChiffon3 LemonChiffon3	LemonChiffon4 LemonChiffon4	LightBlue1
.804,.756,.772	.545,.512,.525	1,.98,.804	.932,.912,.75	.804,.79,.648	.545,.536,.44	.75,.936,1
LightBlue2 LightBlue2	LightBlue3 LightBlue3	LightBlue4 LightBlue4	LightCyan1	LightCyan2	LightCyan3 LightCyan3	LightCyan4 LightCyan4
.698,.875,.932	.604,.752,.804	.408,.512,.545	.88,1,1	.82,.932,.932	.705,.804,.804	.48,.545,.545
LightGoldenrod1 LightGoldenrod1	LightGoldenrod2 LightGoldenrod2	LightGoldenrod3 LightGoldenrod3	LightGoldenrod4 LightGoldenrod4	LightPink1 LightPink1	LightPink2 LightPink2	LightPink3 LightPink3
1,.925,.545	.932,.864,.51	.804,.745,.44	.545,.505,.298	1,.684,.725	.932,.635,.68	.804,.55,.585
LightPink4 LightPink4	LightSalmon1 LightSalmon1	LightSalmon2 LightSalmon2	LightSalmon3 LightSalmon3	LightSalmon4 LightSalmon4	LightSkyBlue1 LightSkyBlue1	LightSkyBlue2 LightSkyBlue2
.545,.372,.396	1,.628,.48	.932,.585,.448	.804,.505,.385	.545,.34,.26	.69,.888,1	.644,.828,.932
LightSkyBlue3 LightSkyBlue3	LightSkyBlue4 LightSkyBlue4	LightSteelBlue1 LightSteelBlue1	LightSteelBlue2 LightSteelBlue2	LightSteelBlue3 LightSteelBlue3	LightSteelBlue4 LightSteelBlue4	LightYellow1
.552,.712,.804	.376,.484,.545	.792,.884,1	.736,.824,.932	.635,.71,.804	.43,.484,.545	1,1,.88
LightYellow2 LightYellow2	LightYellow3 LightYellow3	LightYellow4 LightYellow4	Magenta1 Magenta1	Magenta2 Magenta2	Magenta3 Magenta3	Magenta4 Magenta4
.932,.932,.82	.804,.804,.705	.545,.545,.48	1,0,1	.932,0,.932	.804,0,.804	.545,0,.545

Maroon1 Maroon1	Maroon2 Maroon2	Maroon3 Maroon3	Maroon4 Maroon4	MediumOrchid1 MediumOrchid1	MediumOrchid2 MediumOrchid2	MediumOrchid3 MediumOrchid3
1,.204,.7	.932,.19,.655	.804,.16,.565	.545,.11,.385	.88,.4,1	.82,.372,.932	.705,.32,.804
MediumOrchid4 MediumOrchid4	MediumPurple1	MediumPurple2 MediumPurple2	MediumPurple3 MediumPurple3	MediumPurple4 MediumPurple4	MistyRose1	MistyRose2
.48,.215,.545	.67,.51,1	.624,.475,.932	.536,.408,.804	.365,.28,.545	1,.894,.884	.932,.835,.824
MistyRose3	MistyRose4 MistyRose4	NavajoWhite1	NavajoWhite2	NavajoWhite3 NavajoWhite3	NavajoWhite4 NavajoWhite4	OliveDrab1
.804,.716,.71	.545,.49,.484	1,.87,.68	.932,.81,.63	.804,.7,.545	.545,.475,.37	.752,1,.244
OliveDrab2 OliveDrab2	OliveDrab3 OliveDrab3	OliveDrab4 OliveDrab4	Orange1 Orange1	Orange2 Orange2	Orange3 Orange3	Orange4 Orange4
.7,.932,.228	.604,.804,.196	.41,.545,.132	1,.648,0	.932,.604,0	.804,.52,0	.545,.352,0
OrangeRed1 OrangeRed1	OrangeRed2 OrangeRed2	OrangeRed3 OrangeRed3	OrangeRed4 OrangeRed4	Orchid1 Orchid1	Orchid2 Orchid2	Orchid3 Orchid3
1,.27,0	.932,.25,0	.804,.215,0	.545,.145,0	1,.512,.98	.932,.48,.912	.804,.41,.79
Orchid4 Orchid4	PaleGreen1 PaleGreen1	PaleGreen2 PaleGreen2	PaleGreen3 PaleGreen3	PaleGreen4 PaleGreen4	PaleTurquoise1	PaleTurquoise2 PaleTurquoise2
.545,.28,.536	.604,1,.604	.565,.932,.565	.488,.804,.488	.33,.545,.33	.732,1,1	.684,.932,.932
PaleTurquoise3 PaleTurquoise3	PaleTurquoise4 PaleTurquoise4	PaleVioletRed1 PaleVioletRed1	PaleVioletRed2 PaleVioletRed2	PaleVioletRed3 PaleVioletRed3	PaleVioletRed4 PaleVioletRed4	PeachPuff1 PeachPuff1
.59,.804,.804	.4,.545,.545	1,.51,.67	.932,.475,.624	.804,.408,.536	.545,.28,.365	1,.855,.725
PeachPuff2 PeachPuff2	PeachPuff3 PeachPuff3	PeachPuff4 PeachPuff4	Pink1 Pink1	Pink2 Pink2	Pink3 Pink3	Pink4 Pink4
.932,.796,.68	.804,.688,.585	.545,.468,.396	1,.71,.772	.932,.664,.72	.804,.57,.62	.545,.39,.424
Plum1	Plum2 Plum2	Plum3 Plum3	Plum4 Plum4	Purple1 Purple1	Purple2 Purple2	Purple3 Purple3
1,.732,1	.932,.684,.932	.804,.59,.804	.545,.4,.545	.608,.19,1	.57,.172,.932	.49,.15,.804
Purple4 Purple4	Red1 Red1	Red2 Red2	Red3 Red3	Red4 Red4	RosyBrown1 RosyBrown1	RosyBrown2 RosyBrown2
.332,.1,.545	1,0,0	.932,0,0	.804,0,0	.545,0,0	1,.756,.756	.932,.705,.705
RosyBrown3 RosyBrown3	RosyBrown4 RosyBrown4	RoyalBlue1 RoyalBlue1	RoyalBlue2 RoyalBlue2	RoyalBlue3 RoyalBlue3	RoyalBlue4 RoyalBlue4	Salmon1 Salmon1
.804,.608,.608	.545,.41,.41	.284,.464,1	.264,.43,.932	.228,.372,.804	.152,.25,.545	1,.55,.41
Salmon2 Salmon2	Salmon3 Salmon3	Salmon4 Salmon4	SeaGreen1 SeaGreen1	SeaGreen2 SeaGreen2	SeaGreen3 SeaGreen3	SeaGreen4 SeaGreen4
.932,.51,.385	.804,.44,.33	.545,.298,.224	.33,1,.624	.305,.932,.58	.264,.804,.5	.18,.545,.34
Seashell1	Seashell2 Seashell2	Seashell3 Seashell3	Seashell4 Seashell4	Sienna1 Sienna1	Sienna2 Sienna2	Sienna3 Sienna3
1,.96,.932	.932,.898,.87	.804,.772,.75	.545,.525,.51	1,.51,.28	.932,.475,.26	.804,.408,.224
Sienna4 Sienna4	SkyBlue1 SkyBlue1	SkyBlue2 SkyBlue2	SkyBlue3 SkyBlue3	SkyBlue4 SkyBlue4	SlateBlue1 SlateBlue1	SlateBlue2 SlateBlue2
.545,.28,.15	.53,.808,1	.494,.752,.932	.424,.65,.804	.29,.44,.545	.512,.435,1	.48,.404,.932
SlateBlue3 SlateBlue3	SlateBlue4 SlateBlue4	SlateGray1	SlateGray2 SlateGray2	SlateGray3 SlateGray3	SlateGray4 SlateGray4	Snow1
.41,.35,.804	.28,.235,.545	.776,.888,1	.725,.828,.932	.624,.712,.804	.424,.484,.545	1,.98,.98
Snow2 Snow2	Snow3 Snow3	Snow4 Snow4	SpringGreen1 SpringGreen1	SpringGreen2 SpringGreen2	SpringGreen3 SpringGreen3	SpringGreen4 SpringGreen4
.932,.912,.912	.804,.79,.79	.545,.536,.536	0,1,.498	0,.932,.464	0,.804,.4	0,.545,.27
SteelBlue1 SteelBlue1	SteelBlue2 SteelBlue2	SteelBlue3 SteelBlue3	SteelBlue4 SteelBlue4	Tan1 Tan1	Tan2 Tan2	Tan3 Tan3
.39,.72,1	.36,.675,.932	.31,.58,.804	.21,.392,.545	1,.648,.31	.932,.604,.288	.804,.52,.248
Tan4 Tan4	Thistle1	Thistle2	Thistle3 Thistle3	Thistle4 Thistle4	Tomato1 Tomato1	Tomato2 Tomato2
.545,.352,.17	1,.884,1	.932,.824,.932	.804,.71,.804	.545,.484,.545	1,.39,.28	.932,.36,.26
Tomato3 Tomato3	Tomato4 Tomato4	Turquoise1 Turquoise1	Turquoise2 Turquoise2	Turquoise3 Turquoise3	Turquoise4 Turquoise4	VioletRed1 VioletRed1
.804,.31,.224	.545,.21,.15	0,.96,1	0,.898,.932	0,.772,.804	0,.525,.545	1,.244,.59
VioletRed2 VioletRed2	VioletRed3 VioletRed3	VioletRed4 VioletRed4	Wheat1 Wheat1	Wheat2 Wheat2	Wheat3 Wheat3	Wheat4 Wheat4
.932,.228,.55	.804,.196,.47	.545,.132,.32	1,.905,.73	.932,.848,.684	.804,.73,.59	.545,.494,.4
Yellow1 Yellow1	Yellow2 Yellow2	Yellow3 Yellow3	Yellow4 Yellow4	Gray0 Gray0	Green0 Green0	Grey0 Grey0
1,1,0	.932,.932,0	.804,.804,0	.545,.545,0	.745,.745,.745	0,1,0	.745,.745,.745
Maroon0 Maroon0	Purple0 Purple0					
.69,.19,.376	.628,.125,.94					

FIGURE 15 – Couleurs définies dans le nouveau xcolor avec l'option x11names, et quantités de Rouge, Vert et Bleu incluses (entre 0 et 1).

donne accès à 317 couleurs utilisables par leurs noms, définis dans le fichier x11nam.def et montrées dans la figure 15.

Parmi les autres options permettant de charger des tables de couleurs, on trouve dvipanames et svgnames dont le contenu peut être être visualisé aux pages 38 à 40 du fichier xcolor.pdf de la distribution T_FXlive2013.

On peut aussi définir ses propres couleurs avec les commandes suivantes :

```
\label{lem:couleur} $$ \end{mon_couleur}_{r,g,b} $$ \end{mon_couleur}_{c,m,y,k} $$ \end{mon_couleur}_{c,m,y,k} $$
```

où r, g, b, c, m, y, k sont les quantités de rouge, vert, bleu, cyan, magenta, jaune et noir, comprises entre 0 et 1.

Quelques commandes du package xcolor:

- > pour mettre du texte en couleur : \textcolor{couleur}{texte}
- ▷ pour mettre un fond de couleur sur une page : \pagecolor{couleur}
- > pour faire une boîte colorée autour de texte : \colorbox{couleur_fond}{texte}
- \triangleright pour faire une boîte colorée avec un cadre coloré autour de texte : $\fcolorbox\{couleur_cadre\}\{couleur_fond\}\{texte\}$

Exemple:

```
\setlength{\fboxrule}{2mm} % épaisseur du cadre \definecolor{gris}{rgb}{0.5,0.5,0.5} \fcolorbox{gris}{black}{\textcolor{white}{Hello}}
```


Les couleurs précédemment définies ou chargées peuvent être utilisées sous pstricks.

Autres packages pour utiliser la couleur :

- ⊳ gradient ou pst-grad pour faire des dégradés avec pstricks,
- ▷ colortab et colortbl pour colorer les cellules d'un tableau.

2.17 Création de documents PDF, hyperliens, animations

De plus en plus de présentations sont faites non plus avec des transparents, mais directement avec un PC relié à un projecteur. Hormis les économies de consommables, il est intéressant de générer des documents PDF, au lieu de PostScript, car :

- 1. les résultats sont visualisables (et imprimables) sur toutes les plates-formes (Unix, Windows, Mac), grâce au programme gratuit *Acrobat Reader* d'Adobe : acroread,
- 2. il est possible d'inclure des navigations hypertextes,
- 3. il est possible de lancer des applications (visualisation d'animations, etc),
- 4. les documents générés peuvent être « dynamiques » : affichage progressif d'une page.

La génération de documents PDF peut se faire soit à partir du PostScript sorti de dvips avec la commande ps2pdf (ou du .dvi avec dvipdf), et dans ce cas seuls les points précédents 1 et 2 sont applicables, soit directement à partir du source .tex avec la commande pdflatex.

Par défaut pdflatex ne comprend pas le PostScript, les images à insérer devront être en PNG, PDF ou JPG. De même, les montages utilisant pstricks ne pourront pas être directement inclus. Pour inclure une image (E)PS, il faudra donc, soit la convertir avec la commande epstopdf, soit utiliser le package epstopdf (voir page 31).

Autre solution pour utiliser pstricks et/ou insérer directement des images (E)PS dans un document :

```
\usepackage[pdf]{pstricks}
et compiler le document avec xelatex au lieu de pdflatex.
```

Pour avoir un joli rendu sous acroread (2.17.5), il est fortement conseillé d'utiliser une police de caractères vectorielle, en chargeant, par exemple, le package times.

2.17.1 Liens hypertextes: package hyperref

Un document PDF, généré par ps2pdf ou pdflatex, contiendra automatiquement un certain nombre de liens hypertextes (à partir des références croisées LATEX, table des matières, bibliographies...) si le package hyperref a été chargé. La commande \href permet alors d'ajouter ces propres liens dans un document :

\href{texte qui apparaîtra dans le document}{lien}.

Pour éviter les problèmes de césure des liens, et le blanc avant les ":" en français, on peut utiliser en plus la commande \url du package url :

```
\href{texte qui apparaîtra dans le document}{\url{lien}}.
```

La commande \hypersetup du package hyperref permet, elle, de personnaliser un certain nombres de choses comme les méta-données associées au document (auteur, titre), mais également la manière dont sera affiché le document sous acroread, les fenêtres montrées, barre des menus, d'outils, signets, etc, et la manière dont apparaîtront les liens. Exemple :

Description des options possibles :

```
http://www.tug.org/applications/hyperref/manual.html#x1-120003.8.
```

Le package hyperref permet également de créer des formulaires éditables. Sous evince et okular, le formulaire rempli peut être sauvegardé (avec Save Copy).

2.17.2 Inclusion d'animations, package animate

pdflatex offre plusieurs possibilités pour inclure des animations (packages multimedia, movie15, animfig, pdfanim easymovie, entres autres).

Le package animate permet d'animer une série de fichiers images (png, jpg, pdf...) et d'afficher les boutons de contrôle. Le résultat est portable, ne nécessite aucun lecteur externe, et peut être visualisé avec acroread.

Pour animer les fichiers Img1.png à Img30.png, avec 4 images par seconde :

```
\usepackage[poster=first,controls,buttonsize=1em]{animate}...\
\animategraphics[width=0.6\linewidth]{4}{Img}{1}{30}
```

La série de fichiers images peut être générée avec la commande convert de **ImageMagick**. Par exemple,

```
convert anim.avi Img%d.png
fabriquera Img1.png, Img2.png, ... Imgn.png à partir de anim.avi.
```

Le résultat des commandes précédentes est montré sur la figure 17, dans une présentation faite avec la classe beamer.

2.17.3 Création d'un PDF à partir du PostScript : ps2pdf13

```
 ▷ latex Fn
 ▷ dvips -Ppdf -G0 Fn -o Fn.ps
 -G0: réduit le problème de traduction des ligatures, lié à l'utilisation de la fonte times (section 3.3),
 -Ppdf: améliore l'affichage du texte en PDF qui sera fabriqué ensuite;
 ▷ ps2pdf13 -dEmbedAllFonts -sPAPERSIZE=a4 Fn.ps Fn.pdf
```

2.17.4 Création directe d'un PDF à partir du TEX : pdflatex

pdflatex permet de créer de présentations dynamiques, style *PowerPoint*, avec une qualité et une portabilité bien supérieures, et plusieurs *packages* sont disponibles pour faciliter le travail, parmi lesquels PDFscreen et Prosper, mais surtout la classe beamer.

Pour fabriquer directement un fichier PDF à partir du .tex :

```
\triangleright pdflatex Fn
```

Mises à part les différentes transitions entre pages qui peuvent être utilisées, les présentations peuvent être dynamisées avec la commande \pause ou le lancement d'applications comme la visualisation d'animations (voir Beamer en 2.18).

2.17.5 Exploitation des documents PDF: acroread

Pour visualiser un document PDF, il est toujours possible d'utiliser gv (3.4.1), evince(3.4.2), xpdf ou okular, mais les parties dynamiques et la navigation ne seront pas possibles, et il faut donc utiliser acroread :

```
acroread Fn.pdf
```

Une fois le document ouvert sous acroread, la bascule entre le plein écran et l'affichage dans une fenêtre aux dimensions originales se fait par CTRL L.

Lorsque l'on n'est pas passé par un PostScript, il est toujours possible d'en générer un à partir du PDF:

```
acroread -toPostScript -pairs -shrink Fn.pdf Fn.ps.
```

2.18 Les présentations PDF avec beamer

La classe beamer permet de créer des présentations PDF de grande qualité. Cette classe peut être utilisée avec latex ou avec pdflatex. Le source est constitué d'un fichier LATEX ordinaire, dans lequel le contenu de chaque "page" est décrit dans un frame. beamer définit un certain nombre de commandes et d'environnements dont la syntaxe générale est :

```
\commandeBeamer[option(s)] \{argument_1\}...\{argument_x\}
ou
 \begin{environmentBeamer}
 \dots toto
 \end{environnementBeamer}
```

Chaque frame, ou page, est délimité

```
> par la commande : \frame{...}, ou

> par l'environnement : \begin{frame} ... \end{frame}.
```

La description complète (245 pages!!) de la classe beamer (beameruserguide.pdf), ainsi que les sources, sont disponibles à l'adresse :

http://mirrors.ircam.fr/pub/CTAN/macros/latex/contrib/beamer/doc/ mais pour commencer, un exemple simple.

```
Beamer1.tex, listé et commenté sur la page 44, peut être récupéré à l'adresse
 http://www.ipgp.fr/~moguilny/LaTeX.
```

La figure 16 montre le résultat obtenu après avoir passé la commande

```
pdflatex Beamer1
```

Avec le "thème" par défaut, chaque frame, ou page, est constitué :

- > en bas à droite, d'une série de boutons pour naviguer rapidement dans le document,
- ▷ d'un pied de page, contenant les auteurs et le titre de la présentation.

La taille de la police de caractères utilisée peut être changée (voir ligne 3 du listing).

De nombreux thèmes disponibles dans la distribution peuvent être chargés par les commandes \usetheme - voir ligne 26 du listing -, \useoutertheme et \useinnertheme. D'autres commandes permettent de changer certains des attributs du thème : couleur (\usecolortheme), police de caractères (\usefonttheme), etc.

L'exemple présenté ici utilise le thème par défaut, et les lignes 26 à 31 peuvent être décommentées pour activer quelques variantes.

Beamer1.tex

```
1: \documentclass[10pt] {beamer}
 % Version ecran
 2: %\documentclass[10pt,handout]{beamer} % Version imprimable
 3: % Tailles de fonte possibles : 8, 9, 10, 11, 12, 14, 17 ou 20pt. Defaut : 11pt
 5: \usepackage[francais]{babel}
 6: \usepackage[T1]{fontenc}
 7: \usepackage{beamerthemesplit}
 8: \definecolor{MidnightBlue} {rgb} {0.098,0.098,0.439}
9:
10: \title[Test Beamer] {Présentation faite avec Beamer}
11: \author{M. Achin \inst{1}\and T. Ruc\inst{2}}
12: \institute[Centre National de la Recherche Scientifique]{
 \inst{1} Institut de Physique du Globe de Paris, CNRS, France
14:
 \and \inst{2} Institut Pierre et Simon Laplace, CNRS, France }
15: \date{\today}
16:
17: \mode<handout>
18: {
19: \usepackage{pgfpages}
20: \pgfpagesuselayout{4 on 1}[a4paper,border shrink=3mm,landscape]
21: }
23: \setbeamerfont{frametitle}{series=\bfseries}
25:
26: %\usetheme{Hannover}
 % chargement de beamerthemeNAME.sty ou NAME=Hannover
27:
 % ou AnnArbor, Bergen, Frankfurt...
28: %\usecolortheme{wolverine} % ou albatross, crane, beetle... (beamercolorthemeNAME.sty)
29: %\usefonttheme{serif} % ou structuresmallcapsserif... (beamerfontthemeNAME.sty)
30: %\useinnertheme{rectangles} % ou circles, rounded
31: %\useoutertheme{smoothbars} % ou infolines, smoothbars...
 (beamerinnerthemeNAME.sty)
 (beamerouterthemeNAME.stv)
32:
33: \begin{document}
34:
35: \frame{\titlepage}
36:
37: \section{Introduction}
38: \frame{
39:
 \frametitle{Introduction}
 Beamer may mean (from Wikipedia) :
40:
 \begin{itemize}
41:
 \item Beamer (cricket), an uncommon (illegal) cricket delivery which
42:
43:
 reaches the batsman at head-height, without bouncing
44:
 \item Beamer (LaTeX), an extension to the LaTeX typesetting software for
45:
 creating presentation slides
 \item Data projector, a pseudo-Anglicism in a number of languages including
46:
 German and Dutch
48:
 \item BMW vehicles ({\itshape Beemer}, slang)
 \item Employee of IBM Corporation (anachronistic slang)
49:
 \item Frank Beamer, head coach of the Virginia Tech {\itshape Hokies\/}
50:
51:
 football team
 \item Todd Beamer, victim of the September 11th Attacks famous for his
 catchphrase {\itshape Let's Roll}
52:
53:
54:
 \end{itemize}
55: }
56:
57: \section{Première vraie section}
58: \frame{
59:
 \frametitle{Première vraie section}
60:
61: }
62:
63: \frame{
64: }
65:
66: \end{document}
```


FIGURE 16 - Beamer1.pdf

Quelques commentaires sur Beamer1.tex

- ▷ L'appel à la première commande \frame, ligne 35, crée la page de titre, en utilisant les informations fournies par les commandes \title, \author, \institute et \date utilisées dans le préambule. La version courte du titre, si elle est spécifiée en option de la commande \title, sera utilisée en bas à droite de chaque frame.
- ▷ Pour chaque frame, la commande \section qui précède permet de mettre à jour la table des matières, affichée en haut, qui met en évidence la partie courante de la présentation (voir, avec une loupe, comment est écrit "Introduction" sur la page mise en avant, et sur les autres, dans la figure 16).
- ▷ Pour chaque frame, le \frametitle apparaît en haut à gauche du corps. Par défaut, le titre du frame apparaît en clair sur fond foncé, les lignes 23 et 24 inversent cet effet.
- Nec le package pgfpages, il est possible, dans le source, de préciser la manière dont devra être créé la version imprimable (par exemple, x frames / page, pas de couleur de fond, etc). Pour activer la création de la version imprimable telle qu'elle est décrite aux lignes 19 à 21 (4 frames par page sur une feuille A4 en mode paysage avec un bord de 3 mm), commenter la ligne 1 et décommenter la ligne 2.
- Pour utiliser le package xcolor avec l'option x11names : \documentclass[11pt,xcolor={x11names}]{beamer}.

Beamer permet aussi bien sûr de d'insérer des effets dynamiques, et des affichages incrémentaux avec la commande \pause par exemple.

Pour inclure une animation dans une présentation beamer, voir page 41.

FIGURE 17 – Inclusion d'une animation dans une présentation beamer.

Création de son propre thème

Outil fort convivial pour créer son propre thème : http://titilog.free.fr/

Cette application, qui nécessite un plug-in pour lire les fichiers au format swf, permet de définir graphiquement ses couleurs et styles, et génère un fichier beamerthememonTheme.sty à charger en début de document par \usetheme{monTheme}.

Attention, le bouton "Télécharger" ne fonctionne pas forcément correctement, mais il est toujours possible de récupérer le contenu du fichier de thème généré en faisant un copié/collé du contenu de la fenêtre de code.

Tips

- ▷ Suppression des symboles de navigation (en bas à droite) :
 \setbeamertemplate{navigation symbols}{}
- ▷ Pour mettre une image de fond dans un frame :

```
{\setbeamertemplate{background canvas}
{\includegraphics[width=\paperwidth,height=\paperheight]{MonFond.pdf}}
\frame[plain]{
\thispagestyle{empty}
...
}
```

- ▷ Pour changer les hauts et bas de page simplement, recopier dans le répertoire courant le fichier beamerouterthemeinfolines.sty et le modifier.
- \triangleright Réduction de la taille du contenu d'un frame d'au moins 5 % :

```
\begin{frame}[shrink=5]
...
\end{frame}
```

Enfin, un très bon guide, pas trop long mais néanmoins assez complet, peut être trouvé à l'adresse http://userpages.umbc.edu/~rostamia/beamer/.

2.19 Les posters

Un des moyens de fabriquer des posters A0 (84 cm \times 118 cm) est de générer l'image du poster en A4, avec un minimum de marges et une petite fonte, de composer la page avec des minipages, et lorsque le document est au point, de générer le A0 en agrandissant le document d'un facteur 4.

Étant donné qu'une ligne de la largeur d'un poster est beaucoup trop longue à lire, le texte et les images doivent être placés dans des colonnes créées par l'environnement minipage, où l'on impose une largeur (voir 2.13), et/ou l'environnement multicols, du package multicol où l'on impose un nombre de colonnes (voir exemple).

```
\textbf{2.19.1} \quad \textbf{latex} \rightarrow \textbf{.dvi} \rightarrow \textbf{.ps} \; (\rightarrow \textbf{.hp})
```

La page 48 montre Poster4latex.tex, destiné à être compilé par latex, qui peut servir de squelette pour créer des posters en paysage (landscape) ou en portrait.

Pour obtenir le format d'impression désiré, il suffit d'appliquer les options d'agrandissement (-x), de marges (-0) et de format de papier (-t) à la commande dvips lors de la fabrication du PostScript, comme indiqué en commentaire dans le source.

La sortie de la figure 19 a été obtenue à partir du source Poster4latex.tex. Celle de la figure 20 a été obtenue en commentant la ligne 3 du même fichier source, en décommentant la 2, et en utilisant les options appropriées lors du dvips.

Pour pouvoir utiliser le format archE, qui est un peu plus grand que le A0, il faut que les dimensions de ce format aient été définies dans le fichier de configuration config.ps de dvips. Si ce n'est pas le cas, ajouter dans son ~/.dvipsrc les lignes :

```
@ archE 91.4cm 121.9cm
@+ ! %%BeginFeature: *Pagesize archE
@+ << /PageSize [ 2592 3456 ] >> setpagedevice
@+ %%EndFeature
```

Pour imprimer le PostScript A0 généré sur un traceur, il est fortement conseillé de traduire d'abord le PostScript en langage HP/GL directement interprétable par celui-ci, car la sortie sera beaucoup plus rapide. Cela peut-être fait avec le script A0ps2A0hp.

Le script A0ps2A0hp exécute en fait la commande :

```
gs -sPAPERSIZE=archE -sOUTPUTFILE=A0.hp -sDEVICE=dnj650c \
-r600x600 /usr/local/bin/PSgamma.ps A0.ps < /dev/null"
```

(Il faut, bien entendu, que gs ait été compilé avec le driver dnj650c).

Le fichier PSgamma.ps contient simplement la ligne :

 $\{0.3~{\rm exp}\}~\{0.3~{\rm exp}\}~\{0.3~{\rm exp}\}~{\rm setcolortransfer}$ qui effectue une correction Gamma (intensité lumineuse) sur le poster.

48 2.19 Les posters

```
1: \documentclass{article}
 2: % \textwidth 28.0cm \textheight 19.5cm \times si LANDSCAPE
3: \textwidth 19.5cm \textheight 28.0cm \times si PORTRAIT
 4: % Landscape :
 A4 : dvips
 5: %
 6: %
 7: % A0 :
 8: %
 Pour sortie HP/GL (pour le traceur) :
 dvips -x 4200 Poster -t landscape -t archE -O-5.0cm,1cm
 9: %
 -o A0.ps
 Pour sortie PS :
10: %
 dvips -x 4200 Poster -t landscape -t archE -O0cm,1cm
11: %
12: % Portrait :
 15: % A0 (HP/GL ou PS) :
16: %
 dvips -x 4200 Poster
 -t archE -O-2.00cm,-1.0cm -o A0.ps
17: % Si la version de dvips utilisée ne comprend par l'option "-t archE"
18: % prendre celui de la distribution TeXLive2003, TeXLive2004 ou TeXCol2006-2007.
19: %
20: \oddsidemargin 8.75mm
21: \topmargin -10mm
22: \parindent 0pt
23: \parskip
 0pt
24:
25: \pagestyle{empty}
 % Pas de numéro de page
26: \usepackage{times}
 % Jolie fonte
27: \usepackage{graphicx}
 % Pour l'inclusion des images
30: \usepackage{multicol}
 % Mise en colonnes de texte
31: \usepackage[T1]{fontenc}
 % Pour la saisie des lettres accentuées
32: \usepackage[francais]{babel}
33: \pagestyle{empty}
34:
35: \begin{document}
37: \begin{minipage}{0.92\linewidth}
38: \begin{center}
39: \bfseries
40: {\LARGE Ce qui va révolutionner la recherche française !!!}\\[1mm]
41: {\large des supers auteurs}
42: \end{center}
43: \end{minipage}
44: \hfill
45: \begin{minipage}{0.06\linewidth}
46: \includegraphics[width=\linewidth]{IPGP.epsi}
47: \end{minipage}
48:
49: \vfill
50:
51: % Les boîtes 1 et 2 seront alignés sur le haut, grâce à l'option [t] de minipage
52: \fcolorbox{MistyRosel}{MistyRosel}{
 \begin{minipage}[t]{0.6\linewidth}
54:
 \subsection*{Boîte 1}
 \multido{}{80}{Boîte 1. }
55:
56:
 \end{minipage}
57: }
58: \hfill
59: \begin{minipage}[t]{0.34\linewidth}
 \subsection*{Boîte 2} \multido{}{65}{Boîte 2. }
60:
61: \end{minipage}
63: \fboxrule 1mm
64: \fcolorbox{green}{Azurel}{
 \begin{minipage}[t]{0.20\linewidth}
66:
 \subsection*{Boîte 3} \multido{}{110}{Boîte 3.}
67:
 \end{minipage}
68: }
69: \hfill
70: \begin{minipage}[t]{0.74\linewidth}
 \subsection*{Boîte 4}
71:
72:
 \begin{multicols}{3}
 \multido{}{45}{Boîte 4 sur 3 colonnes avec muticols. }
73:
74:
 \end{multicols}
76: % Les boîtes 4.1 et 4.2 seront centrés l'une part rapport à l'autre 77: % (pas d'option [t] sur le minipage)
78:
 \begin{minipage}{0.48\linewidth}
79:
 \subsubsection*{Boîte 4.1} \multido{}{45}{Boîte 4.1.}
 \end{minipage}
80:
81:
 \hfill
82:
 \fcolorbox{AntiqueWhitel}{AntiqueWhitel}{
 \begin{minipage}{0.44\linewidth}
\subsubsection*{Boîte 4.2} \multido{}{50}{Boîte 4.2.}
83:
84:
85:
 \end{minipage}
86:
87: \end{minipage}
88:
89: \vfill
90:
91: \centerline{\textcolor{red}{\today\hfill Fin du poster}}
92: \end{document}
```


Figure 18 – Géométrie du poster en Portrait.

Boile I
Bode I, Bode I

FIGURE 19 - Sortie en Portrait.

FIGURE 20 – Sortie en Landscape.

2.19.2 $pdflatex \rightarrow .pdf$

Si le source est destiné à être compilé avec pdflatex et non latex, le format de la page peut être simplifié en remplaçant les lignes 2 à 21 du source montré page 48 par

```
%\usepackage[a4paper,landscape,margin=1cm]{geometry} % si LANDSCAPE
\usepackage[a4paper,margin=1cm]{geometry} % si PORTRAIT
```

2.19.3 Impression

Le résultat peut être envoyé sur le traceur HP DJ 1055 CMplus, ou un autre, au service Comm de l'IPGP, au 2e étage du bâtiment Cuvier, salle 2200.

Les traceurs de cette salle peuvent être chargés avec des papiers différents, mais ce n'est en général pas le cas.

Pour imprimer le fichier .hp, sur le Mac à côté des traceurs, regarder le nom de la queue correspondant au traceur que vous voulez utiliser par un lpstat -a passée depuis un terminal. Au 21 juin 2013, les queues portent les noms Traceur_Brouillon pour le HP 1055, et Traceur_Poster pour le HP 5500, bien qu'ils soient chargés avec le même papier. Ces traceurs comprennent le ps, pdf et hp.

Brancher la clé USB contenant le poster puis envoyer l'impression par :

```
lpr -Pnom_queue A0.hp
```

Pour imprimer le .pdf, visualiser le poster sous acroread, et l'envoyer, par le menu Print... sur la bonne queue, en ayant préalablement positionné le Page scaling à Fit to Printable Area. Le poster sera alors automatiquement mis en A0 avant impression.

Une sortie en A3 peut être faite sur les copieurs d'étage Toshiba eStudio 2330C. Les drivers pour cette imprimante sont disponibles sur le site de l'IPGP :

http://print/wiki/index.php?page=etage.

2.20 Définition de macros

Une macro sert à simplifier l'appel d'une commande souvent utilisée et lourde à taper. La commande de définition est de la forme :

```
\mbox{newcommand}_{nom}[nb\_arguments]_{texte}

nom doit être précédé d'un \, et ne pas contenir de chiffres,

[nb\_d'arguments] n'est à mettre que s'il y a des arguments (9 au maximum).
```

Par exemple, pour définir une macro qui écrira n° \mathbf{x} , on fera la déclaration suivante :

On peut aussi définir de nouveaux environnements (\newenvironment) et redéfinir des commandes existantes (\renewcommand).

2.21 Références croisées

 $\rowniant {mot_cle}$ imprime le n° de figure, de table, d'équation ou de sectionnement (section, subsection...) où a été tapée la commande $\loonline{label{mot_cle}}$.

Si on utilise \pageref{mot_cle} au lieu de \ref{mot_cle}, c'est le n° de page où a été tapée la commande \label qui sera imprimé.

Comme pour la table des matières (2.6.3), la modification des références croisées nécessite une deuxième compilation, puisque lors de la première, LATEX va lire le fichier des références préalablement écrit (Fn.aux), et va écrire la nouvelle version.

2.22 Bibliographies

Les bibliographies peuvent être générées soit manuellement, soit avec le logiciel ${\tt BibTeX}$, ce qui est vivement conseillé.

2.22.1 Création "manuelle" (à éviter)

Le fichier contenant la bibliographie doit avoir la forme suivante :

```
\begin{thebibliography}{xxx}
\bibitem[label1]{clé1}
blabla...
\bibitem[label2]{clé2}
blabla...
...
\end{thebibliography}
```

Dans le texte, on cite les références par la commande \cite{clé1 [, clé2...]}.

Si *label* est spécifié, c'est ce label qui sera imprimé dans le texte au lieu du standard dont la forme dépend du style de bibliographie choisi (voir plus loin). *xxx* est une chaîne de caractères quelconque dont la largeur doit être au moins aussi grande que le plus grand label, elle sera utilisée pour l'alignement de la liste des références.

2.22.2 Création avec BibTeX

Le principe consiste à maintenir (et/ou récupérer) une ou plusieurs bases de données contenant les références désirées. Lors de la création d'un document, seules les entrées requises (celles citées, c'est-à-dire celles dont la clé apparaît dans une des variantes de la commande cite) seront imprimées.

BIBTEX génère, à partir d'un ou plusieurs fichier(s) .bib, un fichier .bbl contenant les entrées requises décrites dans un environnement thebibliography (comme dans la création manuelle). Les avantages d'utiliser bibtex sont les suivants :

- □ utilisation possible d'une ou plusieurs bases de données déjà existantes;
- ⊳ possibilité de choisir plusieurs styles de sortie sans avoir à modifier la base de données. Par exemple, certaines revues demandent à ce que le n° de volume apparaisse en gras, d'autres pas;
- ▷ une certaine sécurité sur la cohérence des entrées.

La base de données (Biblio1.bib)

Chaque entrée est définie par un type de document, une clé qui sera utilisée dans les \cite, et une série de champs identifiés par un mot clé. Par exemple :

```
@ARTICLE{latex,
 author = {Leslie Lamport},
 title = {The {G}nats and {G}nus Document Preparation System},
 journal = {G-Animal's Journal},
 year = 1986,
 volume = 41,
 number = 7,
 month = jul
}
```

Les mots clés peuvent être en majuscule ou minuscule. L'entrée, ici, est de type article, la liste des types d'entrées reconnus est donnée dans le tableau 1 page 54.

Pour chaque type d'entrée, certains champs sont obligatoires et d'autres optionnels. L'explication des champs standard est donnée dans le tableau 2. Parmi les champs non-standard, le doi ⁴ (*Digital Object Identifier*) est pris en compte par certains styles bibliographiques.

Dans le titre d'un article, seule la 1^{re} lettre est mise en majuscule, pour en imposer d'autres, il faut les mettre entre accolades.

Le document http://bibtexml.sourceforge.net/btxdoc.pdf écrit par Oren Patashnik l'auteur de BibTFX, explique comment créer des bibliographies.

Pour la saisie des entrées, il existe un certain nombre d'outils graphiques conviviaux comme bibview ou jabref.

Par ailleurs, le site http://scholar.google.fr permet de récupérer l'entrée BIBTEX d'une publication donnée, si l'on a bien coché, dans les préférences, d'importer les citations dans BIBTEX. L'entrée générée peut contenir quelques erreurs (manque de blanc entre les prénoms, type de document), mais elle demeure d'une grande aide.

Chargement d'un style de bibliographie et des bases de données (dans Fn.tex)

Le fichier .tex qui utilisera une bibliographie doit contenir au moins une commande décrivant le style de bibliographe choisi, le nom de la (ou des) base de données à utiliser, et bien sûr, les citations des références désirées.

```
Exemple:
...
Comme indiqué dans \cite{latex}, ...
\bibliographystyle{plain}
\bibliography{Biblio1}
```

La bibliographie apparaîtra là où la commande \bibliography a été tapée. S'il y a plusieurs bases de données, leurs noms doivent être séparés par une virgule. Par exemple : \bibliography{Biblio1,Biblio2}.

Des centaines de styles bibliographiques (fichiers .bst) sont installés en standard, parmi lesquels :

plain les références apparaîtront sous la forme [1], [2], ... et seront triées sur le nom des auteurs;

unsrt comme plain, mais la biblio n'est pas triée, les citations apparaîtront dans l'ordre d'appel;

alpha les références apparaîtront sous la forme [Lam86].

^{4.} doi : mécanisme d'identification de ressources numérisées permettant de récupérer le texte complet d'une référence.

Les grandes organisations / éditeurs scientifiques fournissent souvent leur propre .bst pour la soumission d'articles, par exemple :

```
 SIAM (Society for Industrial and Applied Mathematics):
 http://www.siam.org/journals/auth-info.php

 AMS (American Mathematical Society):
 http://www.ams.org/publications/authors/tex/tex

 AGU (American Geophysical Union):
 http://www.agu.org/pubs/authors/manuscript_tools/journals/latex/

 Copernicus (pour l'EGU):
 http://publications.copernicus.org/for_authors/latex_instructions.html
```

http://openwetware.org/images/3/38/Bibstyles.pdf montre le résultat obtenu avec 44 styles bibliographiques différents et une liste très complète des styles existants, avec leurs caractéristiques, est donnée sur http://polyphys-s01.ethz.ch/images/bibstyles.

Personnalisation d'un style bibliographique

Le package natbib (Natural Sciences Citations and References) définit un certain nombre de commandes qui permettent différents types de citations (uniquement l'auteur, uniquement l'année, etc), et permet de personnaliser de manière très fine la manière dont elles apparaîtront. Il permet, en particulier, de mélanger des citations alphabétiques (auteurannée) et numériques dans le même document, de changer les symboles de ponctuation utilisés (commande \bibpunct) etc. natbib est compatible avec beaucoup de styles bibliographiques comme plain, harvard, apalike, chicago, astron et authordate.

Les deux principales commandes utilisées avec natbib sont \citep (parenthésé) et \citet (textuel) à utiliser au lieu du \cite de base.

```
\citet{jon90} \Rightarrow Jones et al. (1990)
\citep{jon90} \Rightarrow (Jones et al., 1990)
```

La documentation complète de natbib peut être consultée à l'adresse http://texdoc.net/texmf-dist/doc/latex/natbib/natbib.pdf et un résumé sur http://gking.harvard.edu/files/natnotes2.pdf.

Pour ceux qui veulent créer leur propre style, il est conseillé de lire : http://people.csail.mit.edu/imcgraw/links/tips/btxhak.pdf ou mieux encore, utiliser le package custom-bib.

Bibliographies en français

Pour les bibliographies en français, plusieurs fichiers de style existent et s'appellent souvent nom-fr.bst. Une autre solution, plus "travaillée", est d'utiliser français, qui fait partie de l'archive françaisbst.zip récupérable sur la page de Vincent Goulet.

Cette archive contient les fichiers français.bst et frbst.tex à recopier chez soi. L'utilisation du style bibliographique français avec la commande \bibpunct de natbib permettent de générer une bibliographie respectant les règles du français avec, entre autres, un blanc avant les points virgules :

Table 1 – Types d'entrées reconnus dans la plupart des styles $\mbox{\sc BibT}_{\mbox{\sc E}}\mbox{X}.$

article	An article from a journal or magazine.
	Required: author, title, journal, year.
	Optional: volume, number, pages, month, note.
book	A book with an explicit publisher.
	Required: author or editor, title, publisher, year.
	Optional: volume or number, series, address, edition, month, note.
booklet	A work that is printed and bound, but without a named publisher or spon-
	soring institution.
	Required: title.
	Optional: author, howpublished, address, month, year, note.
conference	The same as inproceedings, included for <i>Scribe</i> compatibility.
inbook	A part of a book, which may be a chapter (or section or whatever) and/or a
11100011	range of pages.
	Required: author or editor, title, chapter and/or pages, publisher,
	year.
	Optional: volume or number, series, type, address, edition, month, note.
incollection	A part of a book having its own title.
Incollection	Required: author, title, booktitle, publisher, year.
	Optional: editor, volume or number, series, type, chapter, pages,
	address, edition, month, note.
inproceedings	An article in a conference proceedings.
inproceedings	Required: author, title, booktitle, year.
	Optional: editor, volume or number, series, pages, address, month,
	organization, publisher, note.
manual	Technical documentation.
manuar	Required: title.
	Optional: author, organization, address, edition, month, year, note.
mastersthesis	A Master's thesis.
mabucibunebib	Required: author, title, school, year.
	Optional: type, address, month, note.
misc	Use this type when nothing else fits.
mibo	Required: none.
	Optional: author, title, howpublished, month, year, note.
phdthesis	A PhD thesis.
phathesis	Required: author, title, school, year.
	Optional: type, address, month, note.
proceedings	The proceedings of a conference.
proceedings	Required: title, year.
	Optional: editor, volume or number, series, address, month, organization, publisher, note.
tachronort	A report published by a school or other institution, usually numbered within
techreport	a series.
	Required: author, title, institution, year.
	Optional: type, number, address, month, note.
unpublished	A document having an author and title, but not formally published.
	Required: author, title, note.
	$Optional: \mathtt{month}, \mathtt{year}.$

TABLE 2 – Champs standard des entrées BIBTeX.

address	Usually the address of the publisher or other type of institution. For major publishing houses, van Leunen recommends omitting the information entirely. For
	small publishers, on the other hand, you can help the reader by giving the complete address.
annote	An annotation. It is not used by the standard bibliography styles, but may be used by others that produce an annotated bibliography.
author	The name(s) of the author(s), in the format described in the LATEX book.
booktitle	Title of a book, part of which is being cited. See the LATEX book for how to type titles. For book entries, use the title field instead.
chapter	A chapter (or section or whatever) number.
crossref	The database key of the entry being cross referenced.
edition	The edition of a book—for example, "Second". This should be an ordinal, and should have the first letter capitalized, as shown here; the standard styles convert to lower some when processory.
	to lower case when necessary. Name (a) of aditor(a) typed as indicated in the IATEV healt of there is also an
editor	Name(s) of editor(s), typed as indicated in the LATEX book. If there is also an author field, then the editor field gives the editor of the book or collection in
howpublished	which the reference appears. How something strange has been published. The first word should be capitalized.
institution	The sponsoring institution of a technical report.
journal	A journal name. Abbreviations are provided for many journals; see the <i>Local Guide</i> .
key	Used for alphabetizing, cross referencing, and creating a label when the "author" information is missing. This field should not be confused with the key that appears in the \cite command and at the beginning of the database entry.
month	The month in which the work was published or, for an unpublished work, in which it was written. You should use the standard three-letter abbreviation, as described in Appendix B.1.3 of the LATEX book.
note	Any additional information that can help the reader. The first word should be capitalized.
number	The number of a journal, magazine, technical report, or of a work in a series. An issue of a journal or magazine is usually identified by its volume and number; the organization that issues a technical report usually gives it a number; and sometimes books are given numbers in a named series.
organization	The organization that sponsors a conference or that publishes a manual.
pages	One or more page numbers or range of numbers, such as 42–111 or 7,41,73–97 or 43+ (the '+' in this last example indicates pages following that don't form a simple range). To make it easier to maintain <i>Scribe</i> -compatible databases, the standard styles convert a single dash (as in 7–33) to the double dash used in TeX to denote number ranges (as in 7–33).
publisher	The publisher's name.
school	The name of the school where a thesis was written.
series	The name of a series or set of books. When citing an entire book, the title field gives its title and an optional series field gives the name of a series or multi-volume set in which the book is published.
title	The work's title, typed as explained in the LATEX book.
type	The type of a technical report—for example, "Research Note".
volume	The volume of a journal or multivolume book.
year	The year of publication or, for an unpublished work, the year it was written. Generally it should consist of four numerals, such as 1984, although the standard styles can handle any year whose last four nonpunctuation characters are numerals, such as '(about 1984)'.

```
\usepackage[francais]{babel}
\usepackage[square]{natbib}
...
\bibpunct{[]{]}{~;}{author-year}{,}{,}
\bibliographystyle{francais}
\bibliography{MaBiblio}
```

Inclusion de la bibliographie

Si un fichier principal de nom Fn.tex utilise une base de données Biblio1.bib, la génération de la bibliographie pourra se faire de la manière suivante :

- ▷ (pdf)latex Fn la compilation crée, dans un fichier Fn.aux, la liste des références demandées;
- ▷ bibtex Fn génère, à partir de Fn.aux et Biblio1.bib, le fichier Fn.bbl contenant les références requises formatées d'après le style demandé;
- ▷ (pdf)latex Fn inclue ce nouveau Fn.bbl dans le document (une 3e compilation peut être nécessaire s'il reste des citations non résolues).

Tout petit exemple complet

En partant des 2 fichiers suivants :

```
% MonArticle.tex
\documentclass{article}
\begin{document}

Comme indiqu\'e dans \cite{als1993},
les cercles sont tr\'es approximatifs.

\bibliographystyle{plain}
\bibliography{MaBiblio}

\end{document}
```

```
MaBiblio.bib

@article{als1993,
author = "D. Alsina and R. Snieder and V. Maupin",
journal = "Geophys. Res. Lett.",
pages = "915--918",
title = "A test of the great circle approximation
in the analysis of surface waves",
volume = 20,
year = 1993}

@inbook{aki80,
author="Keiiti Aki and Paul G. Richards",
title="Quantitative Seismology",
publisher="W.H. Freeman, Newyork",
volume="II",
pages="893--905",
year="1980"
}
```

pdflatex MonArticle; bibtex MonArticle; pdflatex MonArticle; pdflatex MonArticle générera le fichier MonArticle.pdf contenant:

Comme indiqué dans [1], les cercles sont très approximatifs.

References

 D. Alsina, R. Snieder, and V. Maupin. A test of the great circle approximation in the analysis of surface waves. *Geophys. Res. Lett.*, 20:915–918, 1993. Et si l'on remplace la ligne \bibliographystyle{plain} par \bibliographystyle{alpha} le résultat sera :

Comme indiqué dans [ASM93], les cercles sont très approximatifs.

References

[ASM93] D. Alsina, R. Snieder, and V. Maupin. A test of the great circle approximation in the analysis of surface waves. Geophys. Res. Lett., 20:915–918, 1993.

Le trio gagnant : packages natbib et doi (à charger après hyperref, voir 2.17.1) avec le style de bibliographie plainnat : dans la bibliographie, les doi seront cliquables.

Par ailleurs, la commande \nocite{clé} permet de faire apparaître, dans la liste des références, une entrée non citée dans le texte et, pour imprimer la totalité d'une (ou des) base(s) de données, utiliser \nocite{*}.

2.23 Les compteurs

Les principaux compteurs utilisés par LATEX sont :

part, chapter, section, subsection, subsubsection, table, figure, equation, enumi, enumii, enumii, enumiv, page, footnote.

LATEX permet de les modifier (valeur ou forme), et d'en créer.

La forme peut être alphabétique ou numérique :

La création et/ou modification de la valeur d'un compteur se font par les commandes :

\value{compteur} contient la valeur d'un compteur, tandis que \thecompteur décrit la manière dont le compteur sera affiché.

La "profondeur" de la numérotation (jusqu'à section, jusqu'à subsection...) est définie par le compteur secnumdepth, et la "profondeur" de la table des matières par tocdepth.

Quelques exemples suivent.

```
Nous avons

\begin{enumerate}
 \item premier
 \item deuxième
\end{enumerate}

Mais aussi
\begin{enumerate}
 \item troisième
 \item quatrième
\end{enumerate}
```

Nous avons

1. premier

2. deuxième

Mais aussi

1. troisième

2. quatrième

```
Nous avons
\newcounter{mylastenumi}
\begin{enumerate}
 Nous avons
  \item premier
 1. premier
  \item deuxième
\setcounter{mylastenumi}{\value{enumi}}
 2. deuxième
\end{enumerate}
 Mais aussi
Mais aussi
\begin{enumerate}
 3. troisième
\addtocounter{enumi}{\value{mylastenumi}}
 4. quatrième
  \item troisième
  \item quatrième
\end{enumerate}
 1 Une section
\section{Une section}
  \subsection{Une sous-section}
 1.1 Une sous-section
 \subsection{Une autre sous-section}
 1.2 Une autre sous-section
\renewcommand{\thesubsection}%
 1 Une section
 {\thesection.\alph{subsection}}
 1.a Une sous-section
\section{Une section}
  \subsection{Une sous-section}
 1.b Une autre sous-section
  \subsection{Une autre sous-section}
 1 Une section
\setcounter{secnumdepth}{1}
\section{Une section}
 Une sous-section
  \subsection{Une sous-section}
 Une autre sous-section
  \subsection{Une autre sous-section}
```

Le package titlesec permet de personnaliser la manière dont apparaîtront les titres et leur numérotation.

2.24 Documentation

LATEX offre de nombreuses autres possibilités non exposées ici. Il est possible par exemple de gérer ses propres pages de garde, de créer des notes en bas de page dans des environnements spéciaux, de générer des index, des glossaires. Il est également possible de faire des boucles (commande \multido du package multido, et des instructions conditionnelles (commande \ifthenelse du package ifthen).

La richesse des fontes et des *packages* disponibles permet de créer de très beaux documents dans de nombreux domaines. Quelques exemples sont montrés sur les figures 21 à 26 page 61.

2.24.1 Documentation électronique

En plus des liens précédemment cités,

▷ En ce qui concerne les packages disponibles, ils sont souvent commentés ou accompagnés d'un .tex, .dvi, .pdf ou .ps expliquant leurs fonctionnalités. Ces fichiers se trouvent généralement dans un répertoire doc de la distribution.

Pour rechercher, par exemple, de la documentation sur le package enumitem, faire :

```
GM-coquimbo(54): which latex
/usr/local/texlive/2013/bin/i386-linux/latex
GM-coquimbo(55): find /usr/local/texlive/2013 -name 'enumitem*' -print
...
/usr/local/texlive/2013/texmf-dist/tex/latex/enumitem/enumitem.sty
/usr/local/texlive/2013/texmf-dist/doc/latex/enumitem/enumitem.pdf
/usr/local/texlive/2013/texmf-dist/doc/latex/enumitem/enumitem.tex
```

- De La revue "Les cahiers de GUTenberg" dont 2 à 3 numéros sortent par an, contient des articles détaillés sur des sujets particuliers ou les nouveautés.
 - Une partie de ces cahiers, ainsi que d'autres informations sur TEX et LATEX sont disponibles sur le serveur http://www.gutenberg.eu.org/.
- ▶ Le goût du beau :
 http://nitens.org/taraborelli/latex.
- ▷ Brève description de plusieurs centaines de packages IATEX : http://www-sop.inria.fr/miaou/latex/styles-eng.html.
- Docs, distributions, macros et packages, outils associés, etc: http://tex.loria.fr/.
- Page IATEX d'Albert Tarantola : http://www.ipgp.fr/~tarantola/Files/Professional/Teaching/Diverse/Textes.html.
- Styles et documentation "éditeurs" : voir page 53.
- □ Liens supplémentaires depuis http://www.ipgp.fr/~moguilny/LaTeX.

Enfin, de nombreuses documentations plus ou moins générales, dont certaines en français, se trouvent dans les sous répertoires de /usr/local/texlive/2013/texmf-dist/doc/.

2.24.2 Ouvrages de référence

Parmi les nombreux ouvrages disponibles,

- ▷ LE livre de référence : "The LATEX Companion" [Goossens et al., 1994] qui, en plus des commandes standard LATEX, décrit un certain nombre de packages optionnels (1090 pages). Ce livre est maintenant disponible en version française.
- Pour tout ce qui concerne la manipulation de graphiques, "The LATEX Graphics Companion" [Goossens et al., 1997] décrit, entre autres, includegraphics, META-FONT et PSTricks.
- Enfin, pour tout ce qui concerne la publication sur le Web et la création de documents PDF : "The L⁴TFX Web Companion" [Goossens et al., 1999].

Référence des ouvrages cités

- Michel Goossens, Frank Mittelbach, and Alexander Samarin. *The LATEX Companion*. Addison-Wesley Reading, Massachusetts, 1994.
- Michel Goossens, Sebastian Rahtz, and Frank Mittelbach. The LATEX Graphics Companion. Addison-Wesley, Reading, Massachusetts, 1997.
- Michel Goossens, Sebastian Rahtz, Eitan M. Gurari, and Ross Moore. *The LATEX Web Companion: Integrating TeX, html, and xml.* Addison-Wesley Professional, 1999.

 I_B A I_C A R_1 $510\,\mathrm{k}\Omega$

FIGURE 21 - Partitions de musique avec **MusiXT_EX** (voir http://icking-music-archive.org/software/musixtex).

FIGURE 22 - Circuits avec circ.sty.

FIGURE 24 - Diagrammes de Feynman avec feynmp.sty.

FIGURE 23 - Échecs (voir texmate2manual.pdf sur http://mirror.math.ku.edu/tex-archive/macros/latex/contrib/texmate/).

FIGURE 25 - Chimie avec XyMTEX (http://homepage3.nifty.com/xymtex/fujitas3/xymtex).

ı		2					9	
ı	3		1	9	6	5		2
ı				8	4			
ı		9					5	
ı	5			2	3			6
		7					2	
ı				4	7			
ı	8		2	5	1	7		3
		5					8	

FIGURE 26 – Mots croisés et Sudoku avec cwpuzzle.

Appendice A: Tables de quelques accents et symboles disponibles

Table 3 – Accents

- ò \'{o} õ \~{o} ŏ \v{o} g \c{o}
- ó \'{o} \bar{o} \={o} ő \H{o} \bar{o} \d{o}
- ö \"{o} ŏ \u{o}

Table 4 – Accents en mode mathématique

- \hat{a} \hat{a} \hat{a} \acute{a} \bar{a} \bar{a} \hat{a} \dot{a}
- \check{a} \check{a} \grave{a} \grave{a} \vec{a} \vec{a} \ddot{a} \ddot{a}
- \check{a} \breve{a} \tilde{a} \tilde{a}

Table 5 – Fonctions mathématiques

\arccos	\cos	\csc	\exp	\ker	\label{limsup}	\min	\sinh
\arcsin	\cosh	\deg	\gcd	\lg	\ln	\Pr	\sup
\arctan	\cot	\det	\hom	\lim	\log	\sec	\tan
\arg	\coth	\dim	\inf	\liminf	\max	\sin	\tanh

Table 6 – Lettres grecques

Minuscules

α	\alpha	θ	\theta	o	0	τ	\tau
β	\beta	ϑ	\vartheta	π	\pi	υ	\upsilon
γ	\gamma	ı	\iota	σ	\varpi	ϕ	\phi
δ	\delta	K	\kappa	ρ	\rho	φ	\varphi
$\boldsymbol{\varepsilon}$	\epsilon	λ	\lambda	ρ	\varrho	χ	\chi
$\boldsymbol{\varepsilon}$	$\vert varepsilon$	μ	\mu	σ	\sigma	Ψ	\psi
ζ	\zeta	ν	\nu	ς	\varsigma	ω	\omega
η	\eta	ξ	\xi				

Majuscules

Γ	\Gamma	Λ	\Lambda	Σ	\Sigma	Ψ	\Psi
Δ	\Delta	Ξ	\Xi	Υ	Υ	Ω	\Omega
Θ	\Theta	Π	\Pi	Φ	\Phi		

Table	7 -	O	pérateurs	bina	aires
-------	-----	---	-----------	------	-------

\pm	\pm	\cap	\cap	\Diamond	\diamond	\oplus	\oplus
干	\mp	\bigcup	\cup	\triangle	\bigtriangleup	\ominus	\ominus
×	\times	\forall	\uplus	∇	\bigtriangledown	\otimes	\otimes
÷	\div	П	\sqcap	◁	\triangleleft	\oslash	\oslash
*	\ast	\sqcup	sqcup	\triangleright	\triangleright	\odot	\odot
*	\star	\vee	\vee	\bigcirc	\bigcirc	0	\circ
\wedge	\wedge	‡	\ddagger	•	\bullet	\	\setminus
‡	\ddagger		\cdot	}	\wr		

Table 8 – Symboles de relation

```
⊨ \models
≤ \leq
 \geq

  \equiv
\prec
 \prec

 \succ

 \sim \ \backslash \text{sim}
 \perp
 \perp
 \mid
 \preceq
 \simeq \simeq
≪ \11
 ∥ \parallel
 ≫ \gg
 symp
⊃ \supset
 pprox \approx
 ⋈ \bowtie
⊆ \subseteq
 ⊇ \supseteq
 \cong \setminus cong
 \propto
 \propto
 \in \in
\neq \neq
 \ni
 \ni
 \sqsupseteq \doteq \doteq
\sqsubseteq
 \supseteq
 \frown
 \vdash
 \dashv
```

Table 9 – Flèches

\leftarrow	\leftarrow	\leftarrow	$\label{longleftarrow}$	\uparrow	\uparrow
\Leftarrow	\Leftarrow	\Leftarrow	\Longleftarrow	\uparrow	\Uparrow
\rightarrow	\rightarrow	\longrightarrow	\longrightarrow	\downarrow	\downarrow
\Rightarrow	\Rightarrow	\Longrightarrow	\Longrightarrow	\Downarrow	\Downarrow
\leftrightarrow	\leftrightarrow	\longleftrightarrow	\longleftrightarrow	\updownarrow	\updownarrow
\Leftrightarrow	\Leftrightarrow	\iff	\Longleftrightarrow	\updownarrow	\Updownarrow
\mapsto	\mapsto	\longmapsto	\longmapsto	7	\nearrow
\leftarrow	\hookleftarrow	\hookrightarrow	\hookrightarrow	\searrow	\searrow
_	\leftharpoonup		\rightharpoonup	/	\swarrow
$\overline{}$	\leftharpoondown	\rightarrow	\rightharpoondown	_	\nwarrow
\rightleftharpoons	\rightleftharpoons				

Table 10 – Symboles étrangers

†	\dag	‡	\ddag	8	\\$	\P	\P
©	\copyright	£	\pounds	j	?'	i	!'
œ	\oe	Œ	\OE	$ {a}$	\aa	Å	\AA
Ł	\L	ł	\1	æ	\ae	Æ	\AE
Ø	\0	Ø	\0	ß	\ss		

T	11	C	1 1	1.	
TABLE	11 -	- 5111	roores	arvers	'n

X	\aleph	1	\prime	\forall	\forall	∞	∞
\hbar	\hbar	Ø	\emptyset	\exists	\exists	_	\angle
ı	$\$ imath	∇	\nabla	\neg	\neg	I	\Im
$\sqrt{}$	\surd	þ	\flat	\triangle	\triangle		
ℓ	\ell	Т	\top	Ц	\natural	∂	\partial
Ø	\wp	\perp	\bot	#	\sharp	\	\backslash
\mathfrak{R}	\Re		\1				

Table 12 – Symboles de taille variable

\sum	\sum	\cap	\bigcap	\odot	\bigodot
Π	\prod	U	\bigcup	\otimes	\bigotimes
\sqcup	\bigsqcup	\oplus	\bigoplus		
\int	\int	\vee	\bigvee	+	\biguplus
∮	\oint	\wedge	\bigwedge		

Table 13 – Délimiteurs

Appendice B : Symboles et formules tabulées de l'AMS

Table 14 – Délimiteurs de l'AMS

 \ulcorner \ulcorner \urcorner \urcorner \llcorner \llcorner \lrcorner \lrcorner

Table 15 – Caractères grecs et hébreux de l'AMS

 \digamma \digamma \varkappa \varkappa \beth \beth \gimel \daleth \gimel \gimel

Table 16 – Relations binaires de l'AMS

<	\lessdot	>	\gtrdot	÷	\doteqdot ou \Doteq
\leq	\leqslant	\geqslant	\geqslant	≓	\risingdotseq
<	\eqslantless	\geqslant	\eqslantgtr	≒	\fallingdotseq
\leq	\leqq	\geq	\geqq	<u> </u>	\eqcirc
///	\lll ou \llless	>>>	\ggg ou \gggtr	<u>•</u>	\circeq
\lesssim	\lesssim	\gtrsim	\gtrsim	\triangleq	\triangleq
\lessapprox	\lessapprox	\gtrapprox	\gtrapprox	<u></u> ←	\bumpeq
\leq	\lessgtr	\geq	\gtrless	≎	\Bumpeq
\leq	\lesseqgtr	//	\gtreqless	~	\thicksim
₩ ∨!\\\!\	\lesseqqgtr	\geq	\gtreqqless	\approx	\thickapprox
\preccurlyeq	\preccurlyeq	\succcurlyeq	\succcurlyeq	\approx	\approxeq
\curlyeqprec	\curlyeqprec	\succcurlyeq	\curlyeqsucc	\sim	\backsim
$\stackrel{<}{\sim}$	\precsim	\succeq	\succsim	\leq	\backsimeq
\approx	\precapprox	$\stackrel{\textstyle \star}{\approx}$	\succapprox	F	\vDash
\subseteq	\subseteqq	\supseteq	\supseteqq	\vdash	\Vdash
\subseteq	\Subset	\supset	\Supset	$\parallel \vdash$	\Vvdash
	\sqsubset		\sqsupset	€	\backepsilon
<i>:</i> .	\therefore	·.·	\because	\propto	\varpropto
1	\shortmid	П	\shortparallel	Ŏ	\between
\smile	\smallsmile	$\overline{}$	\smallfrown	ф	\pitchfork
\triangleleft	\vert riangleleft	\triangleright	\vert riangleright	•	$\blue{location}$
⊴	\trianglelefteq	\trianglerighteq	\trianglerighteq	•	\blacktriangleright

Table 17 – Flèches de l'AMS

←	\dashleftarrow	>	δ dashrightarrow	- 0	\multimap
otin	\leftleftarrows	\Rightarrow	\rightrightarrows	$\uparrow\uparrow$	\upuparrows
$\stackrel{\longleftarrow}{\longrightarrow}$	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\rightleftharpoons	$\$ rightleftarrows	$\downarrow \downarrow$	\downdownarrows
\Leftarrow	\Lleftarrow	\Rightarrow	\Rrightarrow	1	\upharpoonleft
~~	\twoheadleftarrow	\longrightarrow	\t twoheadrightarrow	1	\upharpoonright
\longleftrightarrow	\leftarrowtail	\rightarrowtail	\rightarrowtail	1	\downharpoonleft
=	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\rightleftharpoons	\rightleftharpoons	ļ	\downharpoonright
↰	\Lsh	ightharpoons	\Rsh	~→	\rightsquigarrow
\leftarrow P	\looparrowleft	\hookrightarrow	$\label{looparrowright}$	~~	\leftrightsquigarrow
$ \leftarrow $	\curvearrowleft	\curvearrowright	\curvearrowright		
(*)	\circlearrowleft	(*)	\circlearrowright		

Table 18 – Négations des relations binaires et des flèches de l'AMS

\$	\nless	\Rightarrow	\ngtr	$\not\subseteq$	\varsubsetneqq
\leq	\lneq	\geq	\gneq	$ \supseteq $	\varsupsetneqq
≰	\nleq	$\not\geq$	\ngeq	$\not\sqsubseteq$	\nsubseteqq
≰	\nleqslant	$\not\geq$	\ngeqslant	$\not\supseteq$	\nsupseteqq
$\not \leq$	\lneqq	\geq	\gneqq	†	\nmid
$\stackrel{ ext{ ext{ ext{\left}}}}{=}$	\lvertneqq	\geqq	\gvertneqq	#	\nparallel
≰	\nleqq	$\not \geq$	\ngeqq	ł	\nshortmid
⋦	\label{lnsim}	≈	\gnsim	Ħ	\nshortparallel
≨	\lnapprox	>≉	\gnapprox	~	\nsim
\neq	\nprec	\neq	\nsucc	\ncong	\ncong
\npreceq	\npreceq	$\not\succeq$	\nsucceq	$\not\vdash$	\nvdash
$\not \equiv$	\precneqq	$\not\succeq$	\succneqq	¥	\nvDash
$\stackrel{\scriptstyle \sim}{\sim}$	\precnsim	\succeq	\succnsim	\mathbb{H}	\nVdash
∀ ≋	\precnapprox	∠ ≉	\succnapprox	⊭	\nVDash
\subsetneq	\subsetneq	\supseteq	\supsetneq		\ntriangleleft
\subsetneq	$\vert var subsetneq$	\supseteq	$\vert var supsetneq$	$\not\triangleright$	\ntriangleright
$\not\sqsubseteq$	\nsubseteq	$\not\supseteq$	\nsupseteq	⊉	\ntrianglelefteq
\subseteq	\subsetneqq	\supseteq	\supsetneqq	⊭	\ntrianglerighteq
\leftarrow	\nleftarrow	$\rightarrow \rightarrow$	\nrightarrow	$\leftrightarrow \rightarrow$	\nleftrightarrow
#	\nLeftarrow	\Rightarrow	\nRightarrow	₩	\nLeftrightarrow

Table 19 – Opérateurs binaires de l'AMS

→ \dotplus \centerdot \intercal \rtimes \ltimes \ltimes \divideontimes ⊎ \Cup ou \doublecup \Cap ou \doublecap \smallsetminus \bigcirc \barwedge ⊞ \boxplus \Box \boxminus ⊝ \circleddash • \boxdot ⊚ \circledcirc λ \leftthreetimes \rightthreetimes * \circledast \angle \curlyvee \curlywedge

Table 20 – Symboles divers de l'AMS

\hbar \Bbbk \hbar \hslash \square \blacksquare \odot \circledS \blacktriangle C \vartriangle \complement \blacktriangle \triangledown \blacktriangledown G \Game \lozenge • \blacklozenge \bigstar \star \angle \sphericalangle \diagdown ١ \backprime \diagup ∄ \nexists \exists \Finv Ø \varnothing ð \eth Ω \mbox{mho}

TABLE 21 - Alignement de formules avec le *package* amsmath extrait du fichier amsldoc.pdf page 4. Les lignes verticales indiquent les marges.

Appendice C : Fonte pzdr

0		1	C:	2	•\$	3	1	4	/	5	X	6	×	7	X
8	X	9	#	!	3-	0	¥	\$	×	%	8	^		*	
{	6	}	66	[*]	*	:	+	;	+	"	*	,	
,	8			/		?	t	<	٠	>	Î			4	**
(+)			9	-	L I	_	*	+	rg	=	†		
a		b		c	*	d	*	e	*	f	*	g	*	h	*
i	*	j	*	k	*	1		m	O	n		О		p	
q		r		s		t	lacktriangle	u	♦	v	*	w		x	I
У	I	z													
A	\$	В	+	С	•‡•	D	•	E	#	F	*	G	\$	Н	*
Ι	$\stackrel{\wedge}{\swarrow}$	J		K	*	L	\bigstar	M		N	兪	О	*	Р	Δ
Q	*	R	*	S	*	Т	*	U	*	V	*	W	*	X	*
Y	*	Z	*												

 $\begin{tabular}{ll} Appendice $D:$ Commande $$ \ding avec package pifont \\ \end{tabular}$

162	•	163	*	164	•	165	>	166	¥
167	è	168	•	169	♦	170	•	171	★
192	1	193	2	194	3	195	4	196	(5)
197	6	198	7	199	8	200	9	201	10
202	0	203	0	204	6	205	4	206	6
207	6	208	0	209	8	210	9	211	0
212	→	213	\rightarrow	214	\leftrightarrow	215	‡	216	*
217	→	218	Я	219	~	220	→	221	→
222	\rightarrow	223		224	·	225	→	226	>
227	>	228	>	229	\	230	~	231	•
232	>	233	□>	234	□ >	235	<i>\(\sigma \)</i>	236	⇔
237	≎	238	\Box	239	\Rightarrow	240		241	ightharpoons
242	C	243	⋙ →	244	*	245	> →	246	4 ^x
247	*,	248	> →	249	≯ [∀]	250	->	251	•+
252	> →	253	>	254	⇒				

Appendice E : Paramètres régissant la présentation d'une page

Appendice F : Résumé des principales commandes et options de pstricks

Les pages suivantes sont celles du fichier pst-quickref.pdf qui se trouve dans la distribution TeXlive2013.

Les n° en gras à gauche des colonnes sont les n° de pages du fichier pst-user.pdf.

Colo	r		Lines	and polygons				
5	\newgray{color}{num}		10	linearc=dim	Default: 0			
5	\newrgbcolor{color}{num1 num2	num3}	10	framearc=num	Default:			
5	\newhsbcolor{color}{num1 num2	num3}	10	cornersize=relative/absolute	Default: relativ			
5	\newcmykcolor{color}{num1 num	2 num3 num4}	10	\psline *[par]{arrows}(x0,y0)(x1,y1)(xn,yn)				
			10	\qline(coor0)(coor1)				
Settii	ng graphics parameters		11	\pspolygon*[par](x0,y0)(x1,y1)(x2,y2)(xn,yn)				
	par1=value1,par2=value2,	.}	11	1 \psframe*[par](x0,y0)(x1,y1)				
Dime	ensions, coordinates and	l angles	Arcs,	circles and ellipses				
	•	J	11	\pscircle*[par](x0,y0){radius}				
7	unit= <i>dim</i>	Default: 1cm	11	\qdisk(coor){radius}				
7	\pssetlength{cmd}{dim}		12	\pswedge*[par](x0,y0){radius}{angle	1}{angle2}			
7	\psaddtolength{cmd}{dim}		12	\psellipse*[par](x0,y0)(x1,y1)				
7				\psarc*[par]{arrows}(x,y){radius}{ang	gleA}{angleB}			
7	yunit= <i>dim</i>	Default: 1cm	12	arcsepA=dim	Default:			
7	runit= <i>dim</i>	Default: 1cm	12	arcsepB= <i>dim</i>	Default:			
8	\degrees[num]		13	arcsep=dim	Default			
8	\radians		13	\psarcn*[par]{arrows}(x,y){radius}{ar	ngleA}{angleB}			
Basio	c graphics parameters		Curv	es				
8	linewidth=dim	Default: .8pt	13	Incharior*[part(arraya)(v0.v0)/v4.v4)/	'va va)(va va)			
8	linecolor=color	Default: black	13	\psbezier*[par]{arrows}(x0,y0)(x1,y1)(
9 showpoints=true/false		Default: false	14	\parabola*[par]{arrows}(x0, y0)(x1, y1)	,			

15	\pscurve*[par]{	arrows}(x1,)	/1) (xn, yn)		18	gridlabelcolor=color	Default: blac
15	\psecurve*[par]	{arrows}(x1	, y1) (xn, yn)]		18	subgriddiv=int	Default:
15	\psccurve*[par]	{arrows}(x1	, y1) (xn, yn)		18	subgridwidth=dim	Default: .4p
					18	subgridcolor=color	Default: gra
Dots					18	subgriddots=num	Default:
15	\psdots*[par](x	1,y1)(x2,y2)	(xn,yn)				
16	dotstyle=style			Default: *	Plots	i	
					19	plotstyle=style	Default: lin
		Dot :	styles		20	\fileplot*[par]{file}	
	Style Exa	mple	Style	Example	20	\dataplot*[par]{commands}	
	* • •		square		20	\savedata{command}[data]	
	0		square*		20	\readdata{command}{file}	
	+ + +	+ + +	pentagon		21	\listplot*[par]{list}	
	triangle * *	* * *	pentagon*		21	\psplot*[par]{ x_{min} }{ x_{max} }{function}	
	triangle* * *	* * *	- 1	1 1 1 1 1	22	\parametricplot*[par] $\{t_{\min}\}\{t_{\max}\}\{fur\}$	nction}
16	dotscale=num	1 num2		Default: 1	22	plotpoints=int	Default: 5
16	dotangle=angle			Default: 0			
20	uotungio-ung.	-		Demail. V	Coor	dinate systems	
Grids	6				24	origin={coor}	Default: 0pt,0p
17	\psgrid(x0,y0)(x1 v1)(x2 v2)		24	swapaxes=true	Default: fals
18	gridwidth=dim		,	Default: .8pt			
18	gridcolor=colo			Default: black	Line	styles	
18	griddots=num	,		Default: 0		•	
18	gridlabels=dim			Default: 10pt	24	linestyle=style	Default: soli
10	gridiabels=diff	1		Detault: 10pt	25	dash=dim1 dim2	Default: 5pt 3p

25 bor 25 dou 25 dou 26 dou 26 sha 26 sha	order=dim ordercolor=color oubleline=true/false oublesep=dim oublecolor=color nadow=true/false	Default: 0pt Default: white Default: false Default: 1.25\pslinewidth		- <->	─	None Arrowheads.		
25 dou 25 dou 26 dou 26 sha 26 sha	oubleline= <i>true/false</i> oublesep= <i>dim</i> oublecolor= <i>color</i>	Default: false Default: 1.25\pslinewidth		<->	\longleftrightarrow	Arrowheads		
25 dou 26 dou 26 sha 26 sha	oublesep= <i>dim</i> oublecolor= <i>color</i>	Default: 1.25\pslinewidth				· ····································		
26 dou26 sha26 sha	oublecolor= <i>color</i>	•		>-<		Reverse arrowheads.		
26 sha 26 sha				<<->>	****	Double arrowhead	ls.	
26 sha	adow=true/false	Default: white		>>-<<	****	Double reverse arrowheads.		
		Default: false		-	——	T-bars, flush to end	•	
	adowsize=dim	Default: 3pt		*- *	$\overline{}$	T-bars, centered or	n endpoints.	
26 sha	adowangle= <i>angl</i> e	Default: -45		[-]	<u> </u>	Square brackets.		
26 sha	adowcolor= <i>color</i>	Default: darkgray		(-)	()	Rounded brackets.		
26 dim	men=outer/inner/middle	Default: outer		0-0	•	Circles, centered o	•	
				_	•—•	Disks, centered on	•	
ill style	AS			00-00		Circles, flush to en	•	
ııı Stylc	C 3			**_**	-	Disks, flush to end	•	
27 fills	lstyle= <i>style</i>	Default: none		c-c		Extended, rounded Flush round ends.	i ends.	
27 fillo	lcolor=color	Default: white		cc-cc				
27 hat	tchwidth=dim	Default: .8pt		C-C		Extended, square e	enas.	
27 hat	tchsep=dim	Default: 4pt	30	arrowsize	e=dim num		Default: 2pt	
27 hat	tchcolor=color	Default: black	30	arrowlen	ath= <i>num</i>		Default: 1.	
27 hat	tchangle=rot	Default: 45	30	arrowins	-		Default: .	
			30	tbarsize=	dim num		Default: 2pt	
Arrowhe	eads and such		30	bracketle		Default: .1		
		5.0 to	30 rbracketlength=num 30 dotsize=dim num				Default: .1	
28 arro	rows=style	Default: -					Default: .5pt 2.	
	Arrow	s	30			cale=num1 num2	Default:	

Appendices 73

Custom styles

- 31 \newpsstyle{name}{par1=value1,...}

The basics

32 \pscustom*[par]{commands}

Parameters

33 linetype=int

Default: 0

Graphics objects

35 liftpen=0/1/2

Default: 0

Safe tricks

- 36 \newpath
- 36 \moveto(coor)
- 36 \closepath
- 36 \stroke[par]
- 37 \fill[par]
- 37 \gsave
- 37 \grestore
- 38 \translate(coor)
- 38 \scale{num1 num2}

- 38 \rotate{angle}
- 38 \swapaxes
- 38 \msave
- 38 \mrestore
- 38 \openshadow[par]
- $38 \ \closedshadow[par]$
- 38 \movepath(coor)

Pretty safe tricks

- 39 \lineto(coor)
- 39 \rlineto(coor)
- 39 $\langle x_1, y_1 \rangle (x_2, y_2)(x_3, y_3)$
- 39 $\colone{1}{\colone{1}}\colone{1}{\colone{1}{\colone{1}{\colone{1}{\colone{1}{\colone{1}}\colone{1}}\colone{1}}\colone{1}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}$

For hackers only

- 39 \code{code}
- 39 \dim{dim}
- **39** (x2, y2)...(xn, yn)
- 40 $\coor(x1, y1)(x2, y2)...(xn, yn)$
- 40 \file{file}
- 40 \arrows{arrows}
- 40 \setcolor{color}

Pictures

41 \pspicture*[baseline](x0,y0)(x1,y1)

Default: full
Default: 3pt

Default: axes

Default: 3pt Default: true

Placing and rotating whatever

- 43 \rput*[refpoint]{rotation}(x,y){stuff}
- 44 \uput*{labelsep}[refangle]{rotation}(x, y){stuff}
- 44 \pslabelsep

41 \endpspicture

44 labelsep=dim Default: 5pt

Repetition

- $\textbf{46} \quad \textbf{\begin{tabular}{l} $$ \mathbf{46} $ \mathbf{0}, y0$ ($x1,y1$) (int ($stuff$) } \\$
- 46 \text{\text{multips}} \{\text{angle}\}(\text{x0}, \text{y0})(\text{x1}, \text{y1}\}\{\text{int}\}\{\text{graphics}\}

Axes

48 $\psaxes^{*}[par]{arrows}(x0,y0)(x1,y1)(x2,y2)$

Axes label parameters

Horitontal	Vertical	Dflt	Description
Ox=num	Oy=num	0	Label at origin.
Dx=num	Dy=num	1	Label increment.
dx=dim	oy=dim	0pt	Dist btwn labels.

50 labels=all/x/y/none Default: all 50 showorigin=true/false Default: true

50 ticks=all/x/y/none

50 tickstyle=full/top/bottom

50 ticksize=dim

51 \psxlabel
51 \psylabel

51 axesstyle=axes/frame/none

Framed boxes

52 framesep=dim

52 boxsep=true/false

52 \psframebox*[par]{stuff}

- 53 \psdblframebox*[par]{stuff}
- 53 \psshadowbox*[par]{stuff}
- 53 \pscirclebox*[par]{stuff}
- 53 \cput*[par]{angle}(x,y){stuff}
- 54 \psovalbox*[par]{stuff}

Clipping

Default: all

- 54 \clipbox[dim]{stuff}
- 54 \psclip{graphics} ... \endpsclip

Rotation and scaling boxes

- 55 \rotateleft{stuff}
- 55 \rotateright{stuff}
- 56 \rotatedown{stuff}

56	num1	num2}{stuff}
----	------	--------------

56 \scaleboxto(x,y){stuff}

Nodes

- 59 \rnode[refpoint]{name}{stuff}
- 59 \RnodeRef
- 60 $\polenoindent \{x,y\} \{name\}$
- 60 $\colone{10} \colone{10} \$
- 60 \circlenode*[par]{name}{stuff}

Node connections

61	nodesep= <i>dim</i>	Default: 0
61	offset=dim	Default: 0
61	arm= <i>dim</i>	Default: 10pt
61	angle=angle	Default: 0
61	arcangle=angle	Default: 8

- 61
 ncurv=num
 Default: .67

 62
 loopsize=dim
 Default: 1cm
- 62 \ncLine*[par]{arrows}{nodeA}{nodeB}
 62 \nccurve*[par]{arrows}{nodeA}{nodeB}
- 63 \ncarc*[par]{arrows}{nodeA}{nodeB}

- 63 \ncbar*[par]{arrows}{nodeA}{nodeB}
- 63 \ncdiag*[par]{arrows}{nodeA}{nodeB}
- 64 \ncdiagg*[par]{arrows}{nodeA}{nodeB}
- 64 \ncangle*[par]{arrows}{nodeA}{nodeB}
- $64 \quad \label{localization} \textbf{(nodeA)} \\ \textbf{(nodeB)}$
- 65 \ncloop*[par]{arrows}{nodeA}{nodeB}
- 65 \nccircle*[par]{arrows}{node}{radius}
- 65 $\operatorname{pcline}^{*}[par]\{arrows\}(x1,y1)(x2,y2)$
- 65 \pccurve*[par]{arrows}(x1, y1)(x2, y2)
- 65 \pcarc*[par]{arrows}(x1,y1)(x2,y2)
- 65 \pcbar*[par]{arrows}(x1,y1)(x2,y2)
- 65 $\protect\$ $\$
- 66 $\protect\operatorname{par}[par]{arrows}(x1,y1)(x2,y2)$
- 66 \pcloop*[par]{arrows}(x1, y1)(x2, y2)

Attaching labels to node connections

- 67 \lput*[refpoint]{rotation}(pos){stuff}

- 68 \mput*[refpoint]{stuff}
- 68 \Aput*[labelsep]{stuff}
- 68 \Bput*[labelsep]{stuff}

Coils and zigzags

70 \pscoil*[par]{arrows}(x0, y0)(x1, y1)

70	\psCoil*[par]{angle1}{angle2}
----	-------------------------------

70 $\protect\operatorname{\mathsf{Npszigzag}^*[\mathit{par}]\{\mathit{arrows}\}(x0,y0)(x1,y1)}$

 70
 coilwidth=dim
 Default: 1cm

 70
 coilheight=num
 Default: 1

 70
 coilarm=dim
 Default: .5cm

 70
 coilaspect=angle
 Default: 45

 70
 coilinc=angle
 Default: 10

- 71 \nccoil*[par]{arrows}{nodeA}{nodeB}
- $71 \quad \textbf{\nodeA} \{ nodeA \} \{ nodeB \} \}$
- 71 $\protect{\protect$
- 71 $\protect\operatorname{par}[par]{arrows}(x1,y1)(x2,y2)$

Coordinate	Example	Description
(x,y)	(3,4)	Cartesian coordinate.
(r;a)	(3;110)	Polar coordinate.
(node)	(A)	Center of node.
([par]node)	([angle=45]A)	Relative to node.
(!ps)	(!5 3.3 2 exp)	Raw PostScript.
(coor1 coor2)	(A 1in;30)	Combination.
Angle	Example	Description
num	45	Angle.
(coor)	(-1,1)	Coordinate (vector).
!ps	!33 sqrt	Raw PostScript.

73 \NormalCoor

Special coordinates

72 \SpecialCoor

Special coordinates and angles

Overlays

- 73 \overlaybox stuff\endoverlaybox
- 73 \psoverlay{string}
- 74 \putoverlaybox{string}

74 gradbegin=color
 74 gradend=color
 75 gradlines=int
 76 gradmidpoint=num
 77 pefault: 9
 78 pefault: 9
 79 pefault: 9
 70 pefault: 0
 70 pefault: 0
 71 pefault: 0
 72 pefault: 0
 73 pefault: 0
 74 pefault: 0
 75 pefault: 0
 76 pefault: 0
 77 pefault: 0
 78 pefault: 0
 79 pefault: 0
 70 pefault: 0

Typesetting text along a path

76 \pstextpath[pos](x,y){graphics object}{text}

Appendices 75

Stroking and filling character paths

Including PostScript code

77 \pscharpath*[par]{text}

 $78 \quad \texttt{\pscharclip*}[\textit{par}]\{\textit{text}\} \dots \texttt{\endpscharclip}$

87 \psibrace 87 \psrbrace

Exporting EPS files

79 \TeXtoEPS

79 \endTeXtoEPS

80 \PSTtoEPS[par]{file}{graphics objects}

 80
 bbllx=dim
 Default: -1pt

 80
 bblly=dim
 Default: -1pt

 80
 bburx=dim
 Default: 1pt

 80
 bbury=dim
 Default: 1pt

 81
 headerfile=file
 Default: none

 81
 headers=none/all/user
 Default: none

Boxes

83 \psmathboxtrue

83 \psmathboxfalse

83 \everypsbox{commands}

83 \pslongbox{name}{cmd}

84 \psverbboxtrue

84 \psverbboxfalse

Tips and More Tricks

85 \PSTricksOff

3 Commandes associées

3.1 Interprétation de Fn.tex : commande latex

Une fois le source créé, l'interprétation (ou la compilation) de Fn.tex est lancée par la commande :

latex Fn

L'interpréteur s'arrête à chaque erreur détectée (fatale ou non) et affiche un ? en attendant une directive pour continuer ou arrêter le traitement :

CR LATEX essaye de continuer l'interprétation du fichier malgré l'erreur,

q CR LATEX essaye de compiler le fichier jusqu'à la fin, même s'il rencontre d'autres erreurs,

e CR LAT_EX s'arrête et l'on se retrouve en édition avec le curseur sur l'erreur rencontrée. Par défaut, LAT_EX appelle **emacs**. Cela peut être changé en définissant la variable d'environnement TEXEDIT. Par exemple, pour que **vi** soit appelé :

setenv TEXEDIT "/usr/ucb/vi +%d %s".

CTRL D Arrêt de l'interprétation.

Si LATEX n'arrive pas à gérer les erreurs (ou s'il affiche un *, dû probablement au fait qu'il manque un \end{document} ou qu'un environnement ouvert n'a pas été fermé), faire CTRL D pour sortir de l'interpréteur et corriger l'erreur fatale.

Un certain nombre de variables d'environnement peuvent être définies pour changer les répertoires par défaut ou LATEX va chercher ces fichiers (macros, fontes, etc). La liste de ces variables et leur signification est obtenue par un man tex.

La sortie produite (qui contient éventuellement des erreurs) est sauvegardée sous le nom Fn.dvi (DeVice Independent) et peut être affichée à l'écran.

3.2 Visualisation de Fn.dvi: commande xdvi

Pour visualiser Fn.dvi dans une fenêtre X taper :

xdvi [options] Fn

Parmi les nombreuses options expliquées dans le man :

-paper dimxxdimy permet de spécifier la taille du papier, qui n'est pas 21 x

29,7 cm par défaut. -paper 29.7x21cm permettra de visua-

liser les fichiers en landscape correctement;

-noepsf pour ne pas afficher les PostScript (et donc accélérer l'affi-

chage):

+n pour se positionner directement sur la *n*ième page;

+maketexpk essaye de créer les fontes manquantes pour la visualisation;

-hushspecials supprime l'affichage des messages d'erreur concernant les com-

mandes \special que xdvi ne sait pas interpréter.

Lorsque xdvi est appelé, une grande fenêtre apparaît où l'on passe des commandes soit avec la souris dans le menu de droite, soit directement dans le texte.

- 1. Commandes obtenues avec la souris:
 - ▷ En cliquant sur les étiquettes de droite :
 - déplacement de plus ou moins 10, 5 ou 1 page(s),
 - zooms,
 - sortie de xdvi.
 - > Autres commandes obtenues avec la souris :
 - déplacement vertical par l'ascenseur de gauche,
 - loupes obtenues en laissant un bouton de la souris appuyée dans la page (1 taille de loupe par bouton).
- 2. Quelques unes des commandes à taper dans la page de texte :
 - Déplacement dans le document :
 - ng permet de se positionner directement sur la page nº n.
 - ▷ Déplacement dans la page :
 - d et u permettent de visualiser le bas et le haut de la page (pour déplacer la portion de page visualisée, on peut aussi utiliser l'ascenseur),
 - 1 et r permettent de visualiser la partie droite et gauche de la page (utile lorsque l'on est en zoom).

Pour sortir de xdvi cliquer sur **QUIT** ou taper q dans la page.

3.3 Création d'un fichier PostScript : commande dvips

Le fichier Fn. dvi n'est pas imprimable, et il faut donc fabriquer un fichier destiné à une imprimante avant de le sortir. Il existe des drivers pour toutes sortes d'imprimantes comme QMS ou PostScript, et pour celles-ci, il existe plusieurs utilitaires comme dvitops, dvitps, dvi2ps et dvips.

dvips est le plus sophistiqué des drivers ps. En particulier, il sait interpréter les commandes LATEX qui permettent de tourner des objets (voir 2.14), et utiliser les fontes PS. Pour créer un fichier ps :

```
dvips Fn
```

Pour créer Fn.ps contenant les pages n1 à n2:

dvips
$$Fn$$
 -p $n1$ -l $n2$ -o $Fn.$ ps

Quelques autres options intéressantes :

```
-t landscape Crée une sortie en "paysage".
```

-x n Agrandit ou réduit les pages d'un facteur n/1000, par exemple, pour fabriquer un PS A3 à partir d'un .dvi A4 : dvips FichierA4 -t a3 -x 1420 -o FichierA3.ps; pour un A0 à partir d'un A4 : -x 4000.

-d -1	Affiche un maximum de messages pour du débogage.
-K0	À utiliser si le fichier contient des PS créés par xwpick.
-Ppdf	Si le document est destiné à être traduit en pdf par ps2pdf13. Dans ce cas, il est fortement conseillé de charger la fonte times dans le document (pour avoir un affichage à l'écran correct, en particulier avec acroread). À utiliser avec l'option -G0.
-G0	Pour les documents pdf; afin de réduire les problèmes de ligatures liés à l'utilisation de la fonte times (voir -Ppdf).

La brochure "**DVIPS : A TEX Driver**" de Th. Rokicki contient une description très détaillée des possibilités de dvips. La version électronique de ce document, dvips.pdf, se trouve dans la distribution Texlive2013.

Les fichiers **ps** peuvent être directement sortis sur les imprimantes PostScript par la commande lpr ou lp.

3.4 Visualisation des fichiers PostScript

Comme les inclusions de figures et la rotation d'objets ne sont pas faites par LATEX, qui passe la main au driver PostScript, elles (inclusions, rotations) ne sont pas forcément visibles par xdvi. Pour visualiser les fichiers **ps**, on peut utiliser **gs**, ou mieux, **ghostview**, **gv** ou **evince**.

ghostview, gv et ggv permettent de visualiser des fichiers PostScript multi-pages, et de "marquer" des pages que l'on veut sauvegarder ou imprimer directement.

3.4.1 gv

gv possède une interface conviviale.

Appel: gv Fn.ps

Une fenêtre s'ouvre avec, en haut, des menus. La partie gauche permet de se promener dans le document, et de lancer les commandes couramment utilisées sans avoir à passer par les menus.

1. Parmi les menus:

- ▶ File: permet d'ouvrir (ou re-ouvrir) un fichier PS, d'envoyer tout ou une partie du document sur imprimante, etc;
- ▷ State : permet, entre autres, de sélectionner une visualisation avec Antialias, mode où l'affichage est plus long mais de meilleure qualité;
- ▶ Portrait : permet de changer l'orientation de l'affichage;
- \triangleright 1.000 : permet de changer la *loupe* sur l'affichage.

2. Sur la partie gauche, on trouve :

- ▷ une petite fenêtre, au-dessus du bouton Open, qui affiche les coordonnées, en points PostScript, de la souris lorsqu'elle est sur l'image;
- ▷ un rectangle permettant, avec la souris, de déplacer la partie de la page visualisée ;
- ▷ la liste des n° de pages, qui permet de se positionner directement sur celle que l'on veut afficher.

Pour sortir de gv cliquer sur le **Quit** du menu **File** ou taper q dans la fenêtre d'affichage. gv permet aussi de visualiser les fichiers pdf.

3.4.2 evince

Un des grands avantages de evince est que la mise à jour du fichier visualisé se fait automatiquement, dès que celui-ci est modifié.

3.5 Création et visualisation des fichiers PDF

```
Voir 2.17.3 à 2.17.5 page 42.
```

La commande Linux okular permet de visualiser les documents pdf mais également de les annoter (Review sous l'onglet Tools). Attention, le ficher annoté doit être sauvegardé avec Save As.

3.6 Manipulation de fichiers PDF: commande pdftk

Parmi les nombreuses commandes manipulant les fichiers PDF, pdftk est particulièrement utile puisqu'il permet de concaténer des fichiers, extraire des pages, effectuer des rotations de page, réparer un fichier, l'encrypter, etc. Exemples :

```
 Concaténation de 2 fichiers :
 pdftk file1.pdf file2.pdf cat output merged.pdf
 Éclatement :
 pdftk file burst
 générera pg_0001.pdf, pg_0002.pdf...
 Extraction de pages (ici, de la 14 à 17) :
 pdftk file.pdf cat 14-17 output p14to17.pdf
 Réparation d'un fichier, lorsque cela est possible (table XREF corrompue...) :
 pdftk file.pdf output rectified.pdf
 ce qui peut rendre un pdf "valide" pour l'archivage sur le site du CINES, lorsque cela ne fonctionne pas avec le fichier original (http://facile.cines.fr).
```

3.7 Convertisseurs

3.7 Convertisseurs

- \triangleright latex2html
- \triangleright rtf2latex2e
- ▷ tex2mail

Iliuex	
$> \{\}, \frac{22}{}$	array (package), 22
.bbl (fichier), 51	\arraystretch, 22, 27
.bib (fichier), 51	article (type de document), 8
.bst (fichier), 52	\AtBeginDocument, 25
.dvi (fichier), 76	avant (package), 18
.dvipsrc (fichier), 47	(1 0 //
.tex (fichier), 76	babel (package), 8, 15, 25
.toc (fichier), 20	bas de page, 20
[, 10, 16, 20	\baselineskip, 18
#, 10	\baselinestretch, 11
\$, 10	beamer, 2
\$, 20	beamer $(package)$, 43
\$\$, <mark>20</mark>	\bfseries, 17, 22
%, 10, 11	\bibitem, 51
&, 10, 26	bibliographies, 50
^, 10, 21	\bibliography, 52
_, 10, 21	\bibliographystyle, 52
€, 15	BibTeX, 50
{, 10	bibtex, 56
}, 10	bibview, 52
~, 10, 15	\bm, 22
], 10, 16, 20	bm (package), 22
	\boldmath, 22
11pt, 8 12pt, 8	book (type de document), 8
12pt, 8	bookman (package), 18
A0, 47	poorman (pachage), 10
A0ps2A0hp, 47	ç, 15
a4paper, 9	\c, 15
a4wide (package), 8	cédille, 15
accents, 14, 62	césure, 15
accents en mode mathématique, 62	\caption, 27
accolades, 10	center (environnement), 10
accolades mathématiques, 21	\centerline, 10
acroread, 29, 40, 42	\cfoot, 20
\addtocounter, 57	chancery (package), 18
align (environnement), 24	chimie, 61
alignement d'images, 32, 33	circ (package), 61
\Alph, 57	\cite, 51
\alph, 57	\clearpage, 16
alpha, 52	\cline, 26
amsfonts (package), 23	cm (unité), 16
amsmath (package), 8, 22, 24, 68	cmtt (fontes), 18
amssymb (package), 23	\colorbox, 40
animate (package), 41, 42	colortab (package), 40
animfig (package), 41	colortbl (package), 40
\arabic, 57	compteurs, 57
archE, 47 array (environnement), 22, 27	config.ps, 47
arran (onnironnoment) '''' '''	$convert, \frac{29}{42}$

couleurs, 37	fancybox $(package)$, 19
courier (package), 18	fancyhdr(package), 20
\cput, 35	\fbox, 18, 32
custom-bib (package), 53	\fboxrule, 18
cwpuzzle (package), 61	\fboxsep, 18
	\fcolorbox, 40
délimiteurs mathématiques, 23, 64, 65	feynmp (package), 61
$\mathtt{dcolumn}\;(package), 27$	figure (environnement), 27
\definecolor, 40	flèches, 63, 66
description (environnement), 25	float (package), 28
\ding, 18, 69	fonctions mathématiques, 62
displaymath (environnement), 20	\font, 18
\displaystyle, 22	fontenc, 14
documentation, 58	fontes mathématiques supplémentaires, 23
\documentclass, 8, 9	footers, 20
doi, 52	\footnote, 15
doi $(package), 57$	\footnotesize, 18
\dotfill, 16	formulaires, 41
dpfloat (package), 28	\frac, 21
draft (graphiques), 31	fractions, 21
dvipdf, 41	\frame, 45
dvips, 29, 77	\frametitle, 45
-	français, 14
easyeqn $(package)$, 24	francais (fichier), 53
$\verb"easymovie" (package), \verb"41"$	francais.bst (fichier), 53
em (unité), 16	francaisbst.zip, 53
\emph, 17	frbst.tex (fichier), 53
empilement de symboles, 21	french (package), 14
encadrements, 18	\FrenchItemizeSpacingfalse, 25
enscript, 18	\FrenchListSpacingfalse, 25
enumerate (environnement), 25	fullpage (environnement), 28
enumitem $(package)$, 25	1 10 (1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
environnements mathématiques, 20	geometry (package), 9
epsfig (package), 8	ggv, 78
epstopdf, 6, 41	ghostview, 78
epstopdf (package), 31	gmt, 29
eqnarray (environnement), 21	gnuplot, 37
equation (environnement), 20	gradient (package), 40
eso-pic $(package)$, 31	graphics (package), 29
espaces, 16, 22	graphicx (package), 8, 29, 30
esperluette, 10	gras en mathématiques, 22
eufrak (package), 23	guillemets, 14
eurosym $(package)$, 15	gv, 29, 78
\evensidemargin, 9, 70	
evince, 79	hauts de page, 20
ex (unité), 16	headers, 20
exposants, 21	helvet $(package)$, 18
extract-eps, 29	\hfill, 16
-	\hline, 26
family (fontes), 17	\href, 41

\hrulefill, 16	$\$ linewidth, $\frac{32}{}$
\hspace, 16	$\label{linewidth} \ (unit\'e), \ 16$
\Huge, <u>18</u>	listes, 24
\huge, 18	listing $(package)$, 18
hyperref (package), 41	\listoffigures, 27
\hypersetup, 41	$\$ listoftables, 28
\hyphenation, 15	longtable $(package), 27$
N. 44	Lyx, 4
\i, 14	
identfirst (package), 11	macros, 50
ifthen (package), 58	marges, 9
\ifthenelse, 58	math (environnement), 20
import, 29	\mathbb{Z}^{3}
\include, 19	$\mbox{\tt mathcal}, \frac{23}{}$
includefoot, 10	$\mathtt{mathematica}, 29$
\includegraphics, 30	$\mbox{\tt mathfrak}, 23$
includehead, 10	\mathit, 23
\includeonly, 19	$\mbox{\tt mathnormal}, \frac{23}{}$
indices, 21	$\mathtt{mathptmx}\ (package),\ 18$
\input, 19	\mathrm, 23
insertion de graphiques, 29	mathrsfs $(package)$, 23
ispell, 14	\mathscr, 23
\forall item, 24	matlab, 29
itemize (environnement), 24	\mbox, 15, 21
itemsep, 25	minipage (environnement), 31
	minus, 11
\j, 14	mm (unité), 16
jabref, 52	mots Croisés, 61
jeux d'échecs, 61	movie15 $(package)$, 41
\jot, 22	multicol $(package)$, 47
jpicedt, 37	multicols (environnement), 47
T2'1 4	\multicolumn, 26
Kile, 4	\multido, 25, 58
\label, 28, 50	multido (package), 25, 58
\labelenumi, 25	
\labelitemi, 24	multimedia (package), 41
landscape, 10	\multirow, 26
\LARGE, 18	multirow (package), 26
\Large, 18	musique, 61
G ,	natbib (package), 53
\large, 18	12
latex, 76	newcent (package), 18
latex2html, 80	\newcommand, 50
LaTeXDraw, 37	\newcounter, 57
\left, 23	\newenvironment, 50
leftmargin, 25	\newfont, 18
lettres accentuées (saisie), 14	\newline, 16
lettres grecques, 62, 65	\newpage, 16
lettres spéciales, 14	\nocite, 57
\lhead, 20	\nonumber, 21
\linebreak, 16	\normalsize, 18

\oddsidemargin, 9, 70	$psrip, \frac{29}{}$
$\infty, 15$	\psset, $\frac{35}{}$
\oe, <u>15</u>	pst-3d (package), <mark>36</mark>
\officialeuro, 15	pst-char $(package)$, 36
okular, 79	pst-eps $(package)$, $\frac{36}{}$
opérateurs binaires, 63, 65, 67	pst-fill (package), 36
openoffice.org3, 29	pst-grad $(package)$, $\frac{36}{40}$
\overbrace, 21	pst-node (package), 36
Overleaf, 4	pst-plot (package), 36
\overline, 21	pst-quickref.pdf (fichier), 71
\overrightarrow, 21	pst-text (package), 36
, , , , , , , , , , , , , , , , , , ,	pst-tree (package), 36
\pagebreak, 16	pstoepsi, 30
\pagecolor, 40	pstricks (package), 29, 34, 40, 41
\pageref, 50	pt (unité), 16
\par, 11	\put, 35
paragraphes, 11	pzdr, 18
\parindent, 11	pzdr (fonte), 69
\parskip, 11	pzdr (lolite), 03
\pause, 45	références croisées, 50
pdf, 29, 40, 77	racines, 21
pdf2ps, 6, 29	rayer (texte), 19
pdfanim (package), 41	\ref, 50
pdfimages, 29	\renewcommand, 50
pdflatex, 6, 37, 40-42	report (type de document), 8
PDFscreen, 2	\rhead, 20
pdftk, 79	\right, 23
pdftops, 29	\rightline, 14
pgf (package), 37	\Roman, 57
pgfpages (package), 45	\roman, 57
picture (environnement), 34	rotate (environnement), 34
pifont (package), 18, 69	rotating $(package)$, 34
plain, 52	rotation d'objets, 34
plainnat, 57	rtf2latex2e, 80
plus, 11	Itiziatekze, 80
polices de caractères, 17	Scientific Word, 4
Poster4latex.tex, 47	\scriptsize, 18
posters, 47	secnumdepth, 57
PostScript, 29	\selectlanguage, 14
présentation d'une page, 70	seminar, 2
ps, 29	series (fontes), 17
ps2epsi, 30	\setcounter, 57
ps2pdf, 6	shape (fontes), 17
ps2pdf13, 42	shareLAT _F X, 4
psfig (package), 29	sideways (environnement), 34
= - /:	sideways (environmement), 34
psfrag (package), 30 \psframe, 35	\slshape, 17
-	<u> </u>
\psgrid, 35	\small, 18
\psline, 35 pspicture (environnement), 34	soulignements, 18
popicoule (chivilonnellellell), 04	\5\T \4\T

\stackrel, 21	\underline, 18, 21
style de document, 8	unités, 16
Sublime Text, 4	$unsrt, \frac{52}{}$
sudoku, 61	\url, 41
<pre>supertabular (package), 27</pre>	url (package), 41
symboles étrangers, 63	\usecolortheme, 43
symboles de l'AMS, 65	\usefonttheme, 43
symboles de relation, 63	\useinnertheme, 43
symboles de taille variable, 64	\useoutertheme, 43
symboles divers, 64, 67	\usepackage, 8
, ,	\usetheme, 43
tâche de café, 58	utopia (package), 18
tabbing (environnement), 27	1 (1 5 //
table (environnement), 28	\value, 57
tableaux, 26	\vec, 21
\tableofcontents, 20	vecteurs, 21
tabu (package), 27	\verb, 17
tabular (environnement), 22, 26	verbatim (environnement), 17
tabularx (package), 27	\vspace, 11, 17
taille des caractères, 18	
tex2mail, 80	x11names, 39, 45
TEXEDIT, 76	xcolor (package), 39, 45
TEXINPUTS, 9	xdvi, <mark>76</mark>
Texmaker, 4	$\texttt{xelatex}, \frac{37}{41}$
\textbf, 17	xfig, 29
\textcolor, 40	xpdf, 29
\textheight, 9, 70	xspace (package), 15
\textit, 17	xv, 29
\textsc, 17	
\textsf, 17	
\textsl, 17	
\texttt, 17	
\textwidth, 9, 70	
texworks, 4	
thebibliography (environnement), 51	
\tiny, 18	
titlesec (package), 58	
tocdepth, 57	
\topmargin, 9, 70	
topsep, 25	
ttdefault (fontes), 18	
\ttfamily, 17	
turn (environnement), 34	
twoside, 8	
twostae, o	
ulem (package), 19	
\unboldmath, 22	
\underbrace, 21	
underfull \hbox (message), 16	
underfull \vbox (message), 16	