

Lua a LuaTeX - tutorial

TeX si zaslouží, abychom mu dovolili občas používat computer
aneb Lua není žádný pofiderní skriptovací jazyk!

Jaroslav Hajtmar

TeXperience 2012


Abstrakt

- Tutorial je určen víceméně naprostým začátečníkům, kteří mají zájem začít konečně Lua v TeXu prakticky využívat. Bude rozčleněn do tří částí:
 - všeobecný úvod, stručné seznámení s Lua a LuaTeXem (historie, koncepce, atd.)
 - seznámení se základy jazyka Lua, psaní jednoduchých programů
 - možnosti začleňování Luakódu do TeXových maker a práce s LuaTeXem (LuaLaTeXem, ConTeXtem)
- Autor se bude ve svém tutorialu snažit vyvrátit představu o Lua jako o "pofiderním skriptovacím jazyku, kterým lze obcházet nedokonalosti TeXu". Snad se mu podaří ukázat, že není třeba mít strach z Lua jako z něčeho, co by mohlo diskvalifikovat nebo vyautovat milovaný TeX.
- Nemějme strach, Lua nikdy nesebere TeXu to, co je jeho doménou.
- Lua je silným a výkonným nástrojem v rukou TeXu!
- Staříčkový ale nestárnoucí TeX si Lua rozhodně zaslouží! Dopřejme mu (třeba aspoň občas) připojit k jeho výjimečnému abakusu computer a používat jej! **Bude s vámi jistě sdílet vaši radost!**


Všeobecný úvod

stručné seznámení s Lua a LuaTeXem (historie, koncepce, atd.)


Modelová ukázka přístupu k Lua(TeX_u)

Vyjádření účastníka XY diskuze v konferenci CsT_EX:

XY: „ ... , *nicmene* koncept LuaTeX_u se mi *principialne* nelibi (*obchazet* nedokonalosti T_EX_u jakymsi *pofidernim* skriptovacim jazykem...)“

Reakce oponentů:

- PS: „ ... je radove snazsi resit nektere veci pristupem k internim datovym strukturam T_EX_u nez makroexpanzi. Karel tam nektere takove priklady uvadel. Presto se snazi [sememrskacsky] v pripravovanem baliku pro objektovou praci se strukturovanymi datovymi strukturami v T_EX_u v maximalni mire pouzit expanzi. “
- JH: „ ... zaverem chci rici, ze rozumim jiste "nelibosti" pana XY. I mne totiz opravdu obcas mrzi (mysleno spise sentimentalne a nostalgicky), ze bych nektere veci mohl sice udelat pomoci T_EX_uovych maker, ale nakonec mi prijde jednodussi a pohodlnejsi si napsat jednoduchy luaskript a ten nechat volat T_EX_uovym makrem.“
- ZW: „ ... Mám to snad chápat tak, že nemám právo používat SQL databázi naprogramovanou v něčem jiném než v T_EX_u? Že nemám právo výstup z databáze zpracovat jiným nástrojem než makrojazykem T_EX_u? Já tohle za pofiderní nepovažuji!“


Motivace k vytvoření tutorialu

- Snaha o vysvětlení základní filozofie LuaTeXu neznalým uživatelům T_EXu.
- Odstranění předsudků (některých konzervativních - neznalých) T_EXistů o tom, že Lua je jen jakýsi pofiderní skriptovací jazyk, kterým lze obcházet nedokonalosti T_EXu.
- Přiblížení toho, že Lua může T_EXu velmi dobře sloužit a přitom vůbec nemusí uživatele omezovat.
- Motivovat uživatele k tomu, aby se nebáli začít začleňovat Luakód do T_EXu (Plainu, LaT_EXu, ConT_EXtu)


Jak T_EX k Lua přišel?

- První myšlenka na vkládání Lua do T_EXu – experimenty H.H. s textovým editorem SciTE.
- Cíl: integrovat Lua do pdfT_EXu tak aby šlo jednoduše z T_EXu volat Lua a následně výsledky zpracování pomocí Lua jazyka tisknout T_EXem.
- Fungování T_EXu je optimalizováno, ale od doby vzniku uplynulo 30 let! (Technologie neuvěřitelně pokročila).


Záměry vs. realita

Otázka:

Jaký byl původní záměr E. Knutha? *Pro každou T_EXovou publikaci si autor napíše konkrétní sbírku maker?*

Následná realita (????): Roste obliba T_EXu u neprogramátorů.

Důsledky?

- pro neprogramátory vznikají makrobalíčky (BLACK BOXy) v balíčcích jsou makra zabývající se písmem, strukturou a rozvržením stránek, grafickým členěním. Jsou ale k dispozici i balíčky maker pro řízení procesů, konverze, manipulace s řetězci. (Neexistence datového typu FLOAT je kompenzována zneužíváním rozměrů registrů! Z hlediska programování tzv. "vyšší dívčí".)
- existence makrobalíčků akceleroje rozšíření TeXu
- existence makrobalíčků učí uživatele **neprogramovat!**
- zčásti (nebo zcela úplně) odpadá potřeba cokoliv v TeXu programovat! (Chyba???)


Realita:

- *V TeXu není jednoduché programovat!!!*
- (Větší nebo aspoň značná) část uživatelů pracuje s TeXem jen jako s jakýmsi "šablonovacím systémem". (Viz studenti píšící "z donucení" diplomové práce atd.)

Druhy uživatelů TeXu – některé možnosti ☺ :

- A) nepotřebují a nechtějí programovat (studenti, autoři článků, šablonisti, atd.)
- B) potřebují, ale nechtějí programovat ☺ z různých důvodů (no comment)
- C) nepotřebují, ale chtějí programovat (???, ale vítejte v klubu ☺)


Cílová skupina tohoto tutorialu – uživatelé, kteří "potřebují" a "chtějí" programovat. Ty lze taky rozdělit:

- D) umějí programovat v TeXu, ale chtějí programovat jen v TeXu ☺ (konzervatisté z principu, z nostalgie, ...) – těžké je přesvědčovat ☺
- E) umějí programovat v TeXu, ale myslí si, že by to mohlo být v něčem jiném než v TeXu jednodušší a produktivnější – naši lidé (netřeba přesvědčovat)
- F) neumějí programovat v TeXu (nebo jen velmi blbě, tak jako já ☺), ale umějí programovat v nějakém jiném programovacím jazyce a "nemohou" programovat v TeXu, kvůli "náročnosti" TeXového makrojazyka – naši lidé (stačí málo)
- G) neumějí programovat v "ničem", ale rádi by ☺ (???, ale nechci nikoho odrazovat)


Otázky:

- Je v TeXu vůbec třeba programovat ☺ ?
- Lze uživatele typu **D** vůbec přesvědčit?
- Co uživatelům typu **E** předvést, aby zjistili, že Lua "je to pravé ořechové"?
- Jak uživatele typu **F** motivovat a nenásilně "přivést" k "jinému" programování v TeXu a umožnit mu dostat TeX co nejvíce pod jeho kontrolu?


Nápad:

Embedovat do TeXu nástroj umožňující jednodušší programování (ala Pascal), ale tak aby vše fungovalo "při starém".

Je tady LuaTeX tj. TeX s Lua jazykem

Důsledky?

- Uživatelé všech typů (A – F) nezaznamenají v podstatě žádnou změnu (latex jejichsoubor.tex x lualatex jejichsoubor.tex)
- Uživatelé typu D nezaznamenají v podstatě žádnou změnu ALE: ta možnost tady stále je ☺
- Uživatelé typu E a F mají s LuaTeXem cestu k TeXu otevřenou dokořán!

Otázka:

Do jakého typu (okruhu) uživatelů jste se zařadili ☺ ?


T_EX & Lua => LuaT_EX

- T_EX je velmi silným typografickým programovacím jazykem, ale postrádá mnohé z užitečných funkcí skriptovacích jazyků! (Užitečných v tom smyslu, že je potřebujete, když chcete jít nad rámec původního účelu systému.)
- Lua je mocný skriptovací jazyk, ale neví nic o sázení! (Do určité míry hodně připomíná jazyk, kterým byl T_EX napsán tj. Pascal.) Lua je primárně určen pro zabudování a rozšíření stávajících systémů (např. i C).

Proto se nabízí, aby se Lua zakomponoval do T_EXu.


Co je LuaTeX?

rozšířená verze pdfTeXu – Lua je vestavěný skriptovací jazyk.
Cíl: poskytnout otevřenou a konfigurovatelnou variantu TeXu se zpětnou kompatibilitou. Poslední stabilní verze je 0.60 (duben 2010).

Klíčové rysy:

■ skriptovací jazyk Lua - viz tento tutorial

Dále mj. (není předmětem tutorialu).

- širší zpřístupnění "vnitřnosti" TeXu a přístup k datům v paměti TeXu prostřednictvím tzv. nodes – interní reprezentace typografického materiálu v TeXové paměti
- možnost používání OpenType fontů
- vstup/výstup textu kódovaného Unicode UTF-8
- podpora zpracování externích souborů PDF (Poppler, ePDF)
- Callback funkce (TeX volá uživatelský Lua kód)
- METAPOST graphics engine
- síťové funkce
- podpora používání pluginů a externích uživatelských C knihoven (.DLL .SO) (podpora PNG, ZIP)


Proč zrovna Lua?

Lua je odlehčený procedurální programovací jazyk navržený jako skriptovací jazyk, který splňuje následující (pro vývojáře LuaTeXu důležitá) kritéria:

- volně použitelný
- jednoduše včlenitelný a integrovatelný do pdfTeXu
- velmi malé "rozměry"
- portable - přenositelný na různé platformy
- snadno rozšířitelný (knihovny jiných jazyků)
- snadno a "zábavně" použitelný pro praktickou práci (Fun to work with)

Je dobré vědět, že vývojáři zavrhli z jednoho či více důvodů např. jazyky:

Java, Perl, Python, Ruby, Scheme


Jak přesvědčit, že to lze jednodušeji?

Cyklus v plainu:

```
\newcount \mycounter \mycounter=1
\def\loop#1\repeat{\def\body{#1}\iterate}
\def\iterate{\body\let\next\iterate
\else\let\next\relax\fi\next}
\let\repeat=\fi
```

a následně:

```
\loop
...
\advance\mycounter 1
\ifnum\mycounter < 11
\repeat
```

Stejný cyklus v Lua:

```
for i=1,10 do
...
end
```

realizace v LuaTeXu:

```
\directlua{
for i=1,10 do
...
end
}
```


Seznámení se základy jazyka Lua

Jak napsat jednoduchý Lua program


Základní práce s Lua

Zdrojové texty použité v tutorialu:

<http://te2012.hajtmr.com/>

Lua online „na zkoušku“ .:

<http://www.lua.org/cgi-bin/demo>

(nebo <http://doris.sourceforge.net/lua/weblua.php>)

Informační zdroje:

■ <http://www.lua.org/manual/5.2/>

■ <http://lua.gts-stolberg.de/en/>

■ <http://lua-users.org/wiki/TutorialDirectory>

■ <http://www.root.cz/serialy/programovaci-jazyk-lua/>


Komentáře


Keywords – vyhrazená slova

and

break

do

else

elseif

end

false

for

function

if

in

local

nil

not

or

repeat

return

then

true

until

while


Proměnné

- lokální x globální
- typy proměnných (nil, numbers, string, boolean, funkce, tabulky)
- ukázky práce s proměnnými
- bloky (do ... end) a lokálnost proměnných


Funkce


Tabulky

Specialita LUA


Cykly v Lua


Rozhodovací bloky


Práce s LuaTeXem

Možnosti začleňování Luakódu do TeXových maker, jak na LuaLaTeX a ConTeXt)


Vkládání Lua kódu do TeXu

- Vkládání kratičkému luakódu (součást makra atd.)
- Vkládání delšího luakódu (několik luafunkcí, které budou následně volány TeXovými makry atd.)
- Lua kód je v samostatném souboru, který se načte příkazem `\directlua{dofile("filename.lua")}`
- Pozor na tzv CHUNKS!

Každý způsob má své výhody a nevýhody. Uvnitř různých prostředí jsou jinak definovány catcodes.


Interakce TeX – Lua

- Spuštění TeXu → načtení vstupního souboru do paměti → zpracování (token po tokenu)
- Když TeX narazí na `\directlua{ <arg> }` tak:
 - zastaví čtení paměti + plně expanduje argument `<arg>`
 - vytvoří novou chunk Lua + předá Lua řízení
 - chunk Lua načte předinstalované knihovny + zpracuje expandované argumenty
 - když chunk Lua dokončí zpracování vstupu, předá obsah TeXového streamu zpět do TeXu
 - TeX následně vloží obsah TeXového streamu na aktuální pozici paměti TeXu, která byla čtena, expanduje obsah TeXového streamu a pokračuje dál
 - pokud TeX narazí další `\directlua{<jiný arg>}` opakuje se výše uvedený postup


např.

```
\directlua{tex.print("Depth 1 \directlua{tex.print('Depth 2')}")}
```

POZN.:

Lua má speciální výstupní stream, který je dostupný pomocí funkce `tex.print(...)`. Funkce `tex.print(...)` netiskne na standardní Lua výstup ale do TeXu (narozdíl od funkce `print(...)`). Výstup `tex.print(...)` je bufferován tak, aby nebyl přímo předáván do TeXu, a to tak dlouho, dokud není chunk Lua zastavena.


Ukázka začlenění luakódu v LuaTeXu:

```
% ex01 - ukázka definice makra v LuaTeXtu

\def\fsin#1{\directlua{x="#1"; tex.print("sin(..x..) = "..math.sin(x));}}

\def\Fsin#1{
  \directlua{
 tex.print("sin(#1) = ", math.sin(#1))
  }
}

\fsin{3.14}

\Fsin{3.14}

\bye
```


... a v LuaLaTeXu:

```
% ex01-ltx ukázka definice makra v LuaLaTeXu
```

```
\documentclass[a4paper, 12pt]{article}
```

```
\usepackage[utf8]{luainputenc}
```

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

```
\usepackage[czech, english]{babel}
```

```
\def\fsin#1{
```

```
  \directlua{
```

```
 tex.print("sin(#1) =", math.sin('#1'))
```

```
  }
```

```
}
```

```
\begin{document}
```

```
\fsin{3.14}
```

```
\end{document}
```


```
% ex02-ltx ukázka definice makra v LuaLaTeXu
```

```
\documentclass[a4paper, 12pt]{article}
```

```
\usepackage[utf8]{luainputenc}
```

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

```
\usepackage[czech, english]{babel}
```

```
\usepackage{luacode}
```

```
\begin{luacode*}
```

```
odmocnina = math.sqrt
```

```
function round(num, idp)
```

```
 local mult = 10^(idp or 0)
```

```
 return math.floor(num * mult + 0.5) / mult
```

```
end
```

```
zaokrouhlit = round
```

```
\end{luacode*}
```

```
\def\odmsin#1{
```

```
 $\sqrt{\sin(#1)}$ =
```

```
 \directlua{
```

```
 tex.print(zaokrouhlit(odmocnina(math.sin('#1')),6))
```

```
 }
```


```
\begin{document}
```

```
\odmsin{2.16}
```

```
\end{document}
```


Pozor na CHUNKS!

```
\directlua{  
  one = 1  
  local two = 2  
}
```

```
\directlua{  
  tex.print(type(one))  
  tex.print(type(two))  
}
```

```
\bye
```

Hodnota proměnné "one" je 1 (type = number)

Hodnota proměnné "two" je nil (typ je nil).


Pozor na chyby, plynoucí z expanze v kódu bez oddělovačů a chyby, plynoucí z používání komentování kódu! (viz http://wiki.luatex.org/index.php/Writing_Lua_in_TeX).

```
\def\macro{1}

% CHYBA !!! myvar=1t
\directlua{
 myvar = \macro
 tex.print(myvar)
}

% Zakomentování zruší i přiřazení poslední proměnné!
\directlua{
 myvar = 1
 -- anothervar = 2
 onelastvar = 3
}

% SPRÁVNĚ !!!
\directlua{
 myvar = \macro;
 tex.print(myvar)
}

\bye
```


Ukázka použití externího souboru s luafunkcemi v LuaLaTeXu

```
% ex03-ltx ukázka načtení externího souboru s luafunkcemi do LuaLaTeXu
\documentclass[a4paper,12pt]{article}
\usepackage[utf8]{luainputenc}
\usepackage[T1]{fontenc}
\usepackage[czech,english]{babel}
\usepackage{luacode}

\def\odmsin#1{
  $\sqrt{\sin(#1)}$ =
  \directlua{
 tex.print(zaokrouhlit(odmocnina(math.sin('#1')),6))
  }
}

\directlua{dofile("ex03.lua")}

\begin{document}

\odmsin{2.16}

\Odmsin{2.16}

\Oodmsin{2.16}

\end{document}
```


Obsah externího Luasouboru:

```
-- definice potřebných funkcí ....
odmocnina = math.sqrt

function round(num, idp)
  local mult = 10^(idp or 0)
  return math.floor(num * mult + 0.5) / mult
end

zaokrouhlit = round

tex.print([[
\def\0dmsin#1{\sqrt{\sin(#1)}}$ = \directlua{tex.print(zaokrouhlit(odmocnina(math.sin('#1'))),6)}
]])

tex.print([[
\def\00dmsin#1{
  $\sqrt{\sin(#1)}$ =
  \directlua{
 tex.print(zaokrouhlit(odmocnina(math.sin('#1'))),6)
  }
}]]])
```


Praktická ukázka fungování LuaTeXu

% The following example may help to understand a little more about `\directlua{}` expansion.

```
\def\nazevfunkce{HelloFunkce}
```

```
\def\levazavorka{()
```

```
\def\pravazavorka{)}
```

```
\def\hellofromTeX#1{
```

```
% Code within \directlua{} is expanded according to TeX rules and then sent to the Lua  
% interpreter. In the above, LuaTeX "sees" \nazevfunkce\levazavorka#1\pravazavorka and  
% expands it as follows. After this expansion, the code is fed to the Lua interpreter,  
% which sees Hello("Hello World") and executes ...
```

```
\directlua{
```

```
 function HelloFunkce(str)  
 tex.print(str)  
 end
```

```
 \nazevfunkce\levazavorka#1\pravazavorka}%
```

```
}
```

```
\hellofromTeX{"Hello World"}
```

```
\bye
```


Writing Lua in TeX

http://wiki.luatex.org/index.php/Writing_Lua_in_TeX


Praktická činnost...

Ukázky praktických aplikací


Praktická činnost...

Ukázky konkrétních aplikací:


Jak Lua zpřístupňuje TeXové registry?

Jak počítat s dimenzemi, country, boxy atd.


Jak Lua zpřístupňuje TeXové registry?

- Pozor na chunks!
- Praktické ukázky:


Soutěž "makro.tex" a Lua a LuaTeX

aneb jak jsem se pokoušel řešit soutěžní úlohy...


Je 6 z 10 dobré skóre?

Praktické ukázky a diskuze:


Diskuze o Lua a LuaTeXu


Co vy na to?


