
ScanCSV – Lua knihovna pro zpracování CSV souborů Con $\text{T}_{\text{E}}\text{X}$ tem a Lua $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ em

JAROSLAV HAJTMAR

Tento článek popisuje možnosti použití jazyka Lua pro vytvoření knihovny Lua funkcí, které mohou zajímavým způsobem zpřístupnit Con $\text{T}_{\text{E}}\text{X}$ tu, Lua $\text{T}_{\text{E}}\text{X}$ u a Lua $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u textové databázové údaje, uložené v CSV souborech. Prioritou při tvorbě popisované luaknihovny bylo, aby mohla být používána i uživateli bez sebemenších znalostí jazyka Lua. Kdo zvažuje, že si „něco začne“ s Lua, má příležitost zjistit, jak Lua funguje. Kdo chce zůstat „ryzím $\text{T}_{\text{E}}\text{X}$ istou“, má možnost používat popisovanou knihovnu formou „blackboxu“, tj. do zdrojového textu Con $\text{T}_{\text{E}}\text{X}$ tu (Plain $\text{T}_{\text{E}}\text{X}$ u, $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u) zapsat několik řádků Lua kódu, zkompileovat zdroják odpovídajícím formátem a koukat, jak to celé krásně funguje. Pro vážnější zájemce jsem připravil ke stažení řadu pokročilých ukázek, demonstrujících zajímavé možnosti praktického použití knihovny. Ačkoliv je Lua knihovna primárně určena pro použití v Con $\text{T}_{\text{E}}\text{X}$ tu, přichystal jsem řadu ukázek použití v $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u, který bude zřejmě čtenáři tohoto článku preferován.

1. Úvod

V tomto příspěvku se pokusím popsat svůj začátečnický pokus o vytvoření luaknihovny, s jejíž pomocí lze snadným způsobem zpřístupnit Con $\text{T}_{\text{E}}\text{X}$ tu, Lua $\text{T}_{\text{E}}\text{X}$ u (Plainu) a Lua $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u textové databázové údaje, uložené v CSV souborech.

Con $\text{T}_{\text{E}}\text{X}$ tem budu v celém příspěvku mínit verzi MKIV, která je postavena na jazyce Lua (narozdíl od původní verze MKII). Aplikace uvedených Lua funkcí umožňuje snadné vytváření dokumentů, obsahujících hromadná data z jednoduchých CSV databází, která jsou vhodným způsobem naformátována. Použití je velmi pestré, např. tisk hromadných dopisů, různých formulářů, vysvědčení, pozvánek, průkazek, vizitek, kartiček atd.

Při programování knihovny byl kladen velký důraz na to, aby funkce byly široce použitelné nejen v Con $\text{T}_{\text{E}}\text{X}$ tu (pro který byly primárně napsány), ale i v Lua $\text{T}_{\text{E}}\text{X}$ u a Lua $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u. Hlavním cílem bylo také to, aby uživatel (Plainista, $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ ista či Con $\text{T}_{\text{E}}\text{X}$ tista) těchto Lua funkcí nemusel mít vůbec žádné znalosti jazyka Lua, a přitom mohl velmi dobře prakticky tyto funkce používat. Ve skutečnosti se ve zdrojovém $\text{T}_{\text{E}}\text{X}$ ovém kódu objevuje volání Lua kódu jen na začátku dokumentu, samotné zpřístupnění CSV dat je realizováno prostřednictvím $\text{T}_{\text{E}}\text{X}$ ových maker.

2. CSV formát

Většina čtenářů jistě zná formát CSV (comma-separated values, hodnoty oddělené čárkami). Jde se o velmi jednoduchý souborový formát určený pro výměnu tabulkových dat. Obecně CSV soubor sestává z řádků (záznamů), v nichž jsou jednotlivé položky (pole) odděleny oddělovačem (většinou čárkou nebo středníkem). Hodnoty takto oddělených položek v řádku mohou být navíc vymezeny dalšími znaky (standardně jsou uzavírány do uvozovek). To umožňuje, aby text položek obsahoval i oddělovač polí (tedy např. čárku či středník). Standardně CSV formát umožňuje vymezovačem (např. uvozovkami) vymežit pouze ty položky, které obsahují oddělovač položek, navíc umožňuje i to, aby jednotlivé položky obsahovaly i znak vymezovače (tj. uvozovky) atd. Jednoduchý algoritmus, který jsem navrhnul pro rozparsování položek ovšem předpokládá, že pokud již začneme ve svých CSV souborech používat vymezovač, musí jím být vymezeny úplně všechny položky. Navíc nesmí být znak pro vymezovač obsažen uvnitř žádné ze sloupcových položek. Parsovací funkci `ParseCSVdata` lze samozřejmě zobecnit. Za hojně používání CSV souborů se středníkem (byť pod názvem CSV) vděčí tento formát Microsoft Excelu v české verzi Microsoft Windows. Standardní oddělovač (středník) lze změnit (v místním a jazykovém nastavení).

Ukázky CSV tabulek na něž se budu následně v textu i zdrojovém kódu ukázkového dokumentu odvolávat:

Příklad 1 (zaci.csv) *CSV tabulka bez záhlaví. Položky oddělené středníkem, vymezovač není:*

```
1;Petr;Novák;19.5.1989;m;Nymburk;U Brány 7
2;Jan;Novotný;5.7.1991;m;Praha;Uhlířská 178
...
```

Příklad 2 (studenti.csv) *CSV tabulka se záhlavím. Položky oddělené středníkem, vymezovač není:*

```
Prijmeni;Jmeno;DatumNarozeni;Pohlavi;Mesto;PSC;Ulice
Novák;Jan;14.10.1997;m;Zbečno;27024;Farní 21
Pospíšilová;Hana;4.1.1996;ž;Zábřeh;78901;Studénky 420
...
```

Příklad 3 (zamestnanci.csv) *CSV tabulka se záhlavím. Oddělovačem položek je tentokrát čárka, vymezovačem jsou uvozovky, uvnitř nichž se může vyskytovat separátor polí (čárka):*

```
"PorCis","Prijmeni","Jmeno","Pohlavi","DatumNarozeni","Bydliste"
"1","Májková","Barbora","ž","2.4.1995","Mírov 96, 789 53 Mírov"
"2","Nová","Zuzana","ž","13.1.1995","U Dráhy 8, 789 01 Zábřeh"
...
```

3. Použití CSV tabulek v $\text{T}_{\text{E}}\text{X}$ u

V r. 2005 jsem náhodou objevil makro `scanbase.tex` Petra Olšáka, které mne velmi zaujalo svou praktičností. Petr Olšák jej následně zobecnil a zmodifikoval tak, aby se dalo použít i pro zpracování CSV souborů nejen v Plainu, ale i v $\text{L}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u (modifikaci v r. 2008 navrhl Jaromir Kuben) a $\text{ConT}_{\text{E}}\text{X}$ tu MKII. Pro svoji práci v Plainu jsem používal makro `scancsv.tex` hezkou řadu let, makro `scancsv-context.tex` občas použiju v $\text{ConT}_{\text{E}}\text{X}$ tu MKII i dnes.

Původní makro Petra Olšáka mi bylo tak zásadní inspirací pro tvorbu mých Lua funkcí, že jsem ve své Lua aplikaci ponechal i stejné názvy hlavních $\text{T}_{\text{E}}\text{X}$ ových maker. Důležitým důvodem ovšem bylo také to, že jsem chtěl, aby se mi snáze předělávaly vlastní starší aplikace, založené na použití původního Olšákova makra. V původním zdrojovém textu pak stačilo udělat jen pár drobných úprav a zkompileovat jej $\text{ConT}_{\text{E}}\text{X}$ tem MKIV. Jistou nepříjemností při používání CSV souborů v $\text{ConT}_{\text{E}}\text{X}$ tu ($\text{LuaT}_{\text{E}}\text{X}$ u, $\text{LuaL}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u) je, že pro správné fungování aplikací je požadováno UTF-8 kódování, zatímco CSV tabulky vytvořené v Microsoft Excelu jsou defaultně kódované CP 1250. Překódování naštěstí snadno zvládne každý solidní textový editor.

4. Knihovna `scancsv.lua`

4.1. Princip fungování luaknihovny

Lua knihovna `scancsv.lua` je tvořena sérií funkcí, které zpřístupňují data v CSV tabulkách (kódovaných UTF-8). Ačkoliv se budu neustále odvolávat na použití knihovny `scancsv.lua` v $\text{ConT}_{\text{E}}\text{X}$ tu MKIV, musím poznamenat, že funkce byly navrženy vesměs tak, aby fungovaly i v $\text{LuaT}_{\text{E}}\text{X}$ u či $\text{LuaL}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u (bylo testováno pouze na jednoduchých příkladech).

Princip fungování knihovny vychází z již zmiňovaného $\text{T}_{\text{E}}\text{X}$ ového algoritmu Petra Olšáka. Postupně jsou data obsažená v řádcích CSV tabulky prostřednictvím programových Lua cyklů rozparsována a zapracována $\text{T}_{\text{E}}\text{X}$ ových maker. Makra jsou v průběhu zpracování automaticky nadefinována (vygenerována) a následně mohou být použita ve zdrojovém textu $\text{ConT}_{\text{E}}\text{X}$ tu ($\text{LuaL}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u či $\text{LuaT}_{\text{E}}\text{X}$ u). První verze knihovny vyžadovala jisté znalosti Lua a určitý způsob umístování Lua kódu do zdrojového textu. Vzhledem k tomu, že hlavní prioritou bylo, aby mohl knihovnu používat kterýkoliv $\text{T}_{\text{E}}\text{X}$ ista, aniž by měl sebemenší znalosti Lua, doznala knihovna nakonec takových změn, že ve zdrojovém dokumentu je umístěn Lua kód pouze na začátku dokumentu ¹. Kód slouží k načtení luaknihovny, což bude předvedeno v ukázkových příkladech pro $\text{ConT}_{\text{E}}\text{X}$ t a $\text{LuaL}^{\text{A}}\text{T}_{\text{E}}\text{X}$.

¹Výjimkou může být volání knihovní funkce `filelineaction(csvfile,fromrow,torow)` v $\text{LuaL}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u, která zajistí, že se načte určitý rozsah řádků CSV tabulky (`fromrow – torow`). Pro zpracování celého CSV souboru je i v $\text{LuaL}^{\text{A}}\text{T}_{\text{E}}\text{X}$ u připraveno samostatné $\text{T}_{\text{E}}\text{X}$ ové makro.

Vzhled výsledného dokumentu (tiskové sestavy) je předurčen libovolně nadefinovaným $\text{T}_{\text{E}}\text{X}$ ovým makrem `\lineaction`. V tomto makru mohou být samozřejmě použita všechna makra automaticky vygenerovaná funkcemi knihovny. Sestava může mít libovolný vzhled, nejčastěji tabulkový nebo formulářový. Po ukončení makra `\lineaction` se v cyklu automaticky načte další řádek CSV tabulky, znovu se naplní všechna vygenerovaná makra texty sloupcových položek z tohoto řádku a znovu se spustí `\lineaction`. To se opakuje tak dlouho, dokud není zpracována celá tabulka nebo její část (určená dvojicí parametrů `fromrow` a `torow`). Knihovna makro `\lineaction` implicitně nadefinuje, takže pokud uživatel vlastní definicí toto makro nevytvoří, použije se implicitní nastavení, které udělá to, že se vypíše všechny řádky CSV tabulky v jakémsi „zhuštěném“ formátu.

Já většinou nadefinuji makro `\printaction` (ve kterém se používají automaticky vygenerovaná makra), které určuje vzhled tiskové sestavy a toto makro následně vhodným způsobem zakomponuji do makra `\lineaction`. Volitelně si může uživatel nadefinovat také makra `\blinehook` (háčkové makro, které se vždy provede automaticky před provedením makra `\lineaction` tj. před zpracováním každého řádku CSV tabulky) a `\elinehook` (provede se vždy po `\lineaction`) a dále makra `\bfilehook` a `\efilehook`, což jsou makra, která se provedou před začátkem zpracování a na konci zpracování celého CSV souboru. Pomocí těchto „háčků“ (které jsou implicitně knihovnou nastaveny na `\relax`) lze nastavovat různá záhlaví a zápatí skupin, odstránkování atd. Rád bych upozornil na to, že nic nebrání zpracování i několika různých CSV souborů v jednom dokumentu atd.

4.2. $\text{T}_{\text{E}}\text{X}$ ová makra pro zpřístupnění sloupcových dat CSV tabulky

Nejdůležitějšími makry pro použití jsou makra, která zpřístupňují sloupcová data v CSV tabulce. Názvy těchto maker jsou odvozeny od názvů sloupců v excelovské tabulce. Data ve sloupcích A, B, C, atd. jsou k dispozici v makerch s názvy `\cA`, `\cB`, `\cC`, atd.

K vytváření názvů sloupců je potřebná funkce `ar2xls(number)` (Arabic to XLS). Ta převádí pořadové číslo sloupce na název excelovského sloupce. Nepředpokládá se, že by někdo potřeboval více než 703 sloupců (tj. sloupce nad rozsah A – ZZ). Funkci `ar2xls` by bylo nutné v tom případě upravit.

Pokud by někomu místo excelovského formátu názvů sloupců spíše vyhovovaly názvy, založené na římských číslech, tj. `\cI`, `\cII`, `\cIII`, `\cIV`, atd., lze to snadno zařídit nastavením Lua proměnné `UserColumnNumbering` na jinou hodnotu než `XLS` (defaultní hodnota). V tomto případě se použije pro vytváření názvů sloupců funkce `ar2rom(number)`. Počet sloupců v CSV tabulce není nijak limitován (některé verze Excelu však mohou např. obsahovat maximálně 256 sloupců). Pro CSV tabulky s větším počtem sloupců může být ovšem používání excelovského či římského označování sloupců poněkud nepřehledné. Knihovna proto vygene-

ruje i $\text{T}_{\text{E}}\text{X}$ ová makra se stejnými názvy, jako jsou názvy polí v prvním řádku CSV tabulky (záhlaví). Uživatel tak nemusí pracně „odpočítávat“ a identifikovat jednotlivé sloupce, postačí mu znát název sloupce a makro tohoto jména mu zpřístupní potřebná data. Je na místě dodat, že tato makra se vygenerují dokonce i v případě, že první řádek je „datový“ (tj. není tzv. záhlavím), přičemž tato volba je nastavena defaultně. Názvy maker v tomto případě budou nejspíš nesrozumitelné, neboť „nevhodné“ názvy sloupců jsou (z hlediska striktních požadavků na názvy $\text{T}_{\text{E}}\text{X}$ ových maker) vždy ošetřovány funkcí $\text{TMN}(\text{string})$ ($\text{T}_{\text{E}}\text{X}$ Macro Name). Vstupním parametrem této funkce je textový řetězec ze záhlaví daného sloupce CSV tabulky. V tomto řetězci se nahradí všechny diakritické znaky české abecedy (pro jiné jazyky je nutná modifikace makra) znaky bez diakritiky, arabské číslice se nahradí římskými, nealfabetické znaky se nahradí zástupným znakem "x". Nakonec se zkrátí délka makra na 20 znaků (lze zvýšit). Výstupem funkce je název makra, který může být pro uživatele nesrozumitelný, ale $\text{T}_{\text{E}}\text{X}$ u by neměl vadit. Pokud tedy zamýšlíte využívat toho, že knihovna vygeneruje „pěkné“ názvy maker ze záhlaví CSV tabulky, měli byste se při vytváření záhlaví vyvarovat používání všech znaků, které se nemohou vyskytovat v názvech $\text{T}_{\text{E}}\text{X}$ ových maker. Nutno dodat, že nastavením Lua proměnné CSVHeader na hodnotu **true** docílíme toho, že knihovna první řádek CSV tabulky nepovažuje za datový řádek. Data z tohoto řádku pak knihovna nezpracovává (nevypisuje je). Tento řádek se pak ani nezapočítává do počtu zpracovávaných řádků tabulky. Defaultní hodnota Lua proměnné CSVHeader je ovšem **false**, což nebrání knihovně vytvořit z prvního řádku názvy sloupcových maker. Všechny řádky jsou ovšem brány automaticky jako datové a zpracovávají se.

Pokud použijeme ke zpracování CSV soubor, uvedený v příkladu ??, budou sloupcová data zpřístupněna jednak v makrech $\backslash\text{cA}$, $\backslash\text{cB}$, $\backslash\text{cC}$, ..., $\backslash\text{cH}$, ale také v makrech $\backslash\text{Prijmeni}$, $\backslash\text{Jmeno}$, $\backslash\text{DatumNarozeni}$ atd., zatímco pokud použijeme ke zpracování CSV soubor, uvedený v příkladu ??, budou sloupcová data zpřístupněna v makrech $\backslash\text{I}=\backslash\text{cA}$ (číslice 1 je nahrazena římskou číslicí), $\backslash\text{Petr}=\backslash\text{cB}$, $\backslash\text{Novak}=\backslash\text{cC}$ (písmeno „á“ nahrazeno písmenem „a“), podivně vyhlížející makro $\backslash\text{IIXxVxIIXVIIIIX}=\backslash\text{cD}$ vzniklo nahrazením arabských cifer a teček.²

Všechna výše uvedená $\text{T}_{\text{E}}\text{X}$ ová makra vznikají v průběhu cyklu zcela automaticky bez jakéhokoliv přispění uživatele, uživatel je dokonce nemusí ani v $\text{ConT}_{\text{E}}\text{Xtu}$ definovat. Tím nastává paradoxní situace, neboť se ve zdrojovém $\text{ConT}_{\text{E}}\text{Xtovém}$ textu se mohou objevovat např. makra $\backslash\text{Prijmeni}$, $\backslash\text{Jmeno}$, $\backslash\text{DatumNarozeni}$ atd., která ale nejsou nikde výše ve zdrojáku nadefinovaná.

Pokud má někdo strach, že si automaticky generované názvy $\text{T}_{\text{E}}\text{X}$ ových maker

²Sloupcové údaje jsou v tomto režimu k dispozici i prostřednictvím globálních Lua proměnných CSV.Prijmeni , CSV.Jmeno , CSV.DatumNarozeni atd. Jejich použití však již vyžaduje jisté znalosti Lua.

nezapamatuje, mohu jej uklidnit. Pomocí Lua funkce `CSVReport()` resp. pomocí \TeX ového makra `\csvreport` si může uživatel kdykoliv ve zdrojovém textu `ConTeXtu` či `Lua \LaTeX` u nechat vypsat nejen řadu užitečných informací o otevřené CSV tabulce, ale mj. i názvy všech vygenerovaných maker.

Vzhledem k tomu, že jsem předpokládal, že většina CSV tabulek nebude obsahovat záhlaví s názvy sloupců, knihovna „předpokládá“, že záhlaví u tabulek nejsou. Implicitní hodnota Lua proměnné `CSVHeader` je v knihovně určena hodnotou proměnné `UserCSVHeader` (defaultně `false`), což lze v knihovně vyeditovat. Pokud by měl někdo zájem používat snadno zapamatovatelná makra (označující sloupcové položky) a přitom nemít záhlaví CSV tabulek, může to zařídit tak, že si na začátku definice makra `\lineaction` (resp. `\printaction`) pomocí `\let` vytvoří potřebná jména, a jim přiřadí hodnoty standartních excelovských (či římských) názvů maker (např. `\let\PorCislo\cA`). Způsob nastavení vlastních názvů bude později předveden v ukázkovém příkladu.

4.3. \TeX ová makra pro získání „systémových“ informací

Knihovna vygeneruje automaticky i další \TeX ová makra, která může uživatel využít pro tvorbu tiskových sestav nebo pro vypsání důležitých informací o zpracovávané CSV tabulce:

`\csvfilename` : Jméno aktuálně otevřeného CSV souboru.

`\numcols` : Počet sloupců CSV tabulky.

`\numrows` : Počet aktuálně zpracovaných (vypsaných) řádků. Může se lišit od celkového počtu řádků tabulky (pokud uživatel vypisuje pouze určitý rozsah řádků).

`\numline` : Pořadové číslo aktuálně načteného řádku. Vhodné pro použití v tiskových sestavách.

`\csvreport` : Reportní informace o otevřeném CSV souboru (mj. názvy všech upotřebitelných \TeX ových maker atd.).

`\printline` : Aktuální řádek CSV tabulky ve „zhuštěném“ tvaru.

`\printall` : CSV tabulka ve „zhuštěném“ tvaru.

4.4. Modifikace funkčnosti knihovny

Uživatel si může knihovnu do značné míry přizpůsobit svým potřebám. Prostřednictvím několika globálních proměnných lze nastavit řadu defaultních vlastností. Proměnné mohou být přenastaveny buď přímo ve vlastním souboru knihovny, což umožní uživateli „jednou provždy“ provést nastavení vyhovující jeho standartním potřebám (např. oddělovačem položek v používaných CSV tabulkách nebude středník ale čárka). Nastavení hodnot příslušných proměnných lze provést po načtení knihovny i ve zdrojovém \TeX ovém souboru.

Přímo v knihovně lze nastavit defaultní hodnoty těchto proměnných:

UserCSVSeparator : Používaný separátor polí. Defaultní je středník.

UserCSVLeftDelimiter : Pole mohou být vymezena vymezovačem. To umožní používat znak pro separátor polí i uvnitř textu pole. Defaultní je prázdný řetězec `UserCSVLeftDelimiter=''`.

UserCSVRightDelimiter : Lze nastavit i pravý vymezovač. Defaultní hodnota je stejná jako v předchozím případě.

UserCSVHeader : Načtený CSV soubor je defaultně posuzován jako bez hlavičky (údaje v hlavičce jsou brány jako názvy sloupcových maker). Defaultně je `UserCSVHeader=false`.

UserColumnNumbering : Něco jiného než XLS nebo nedefinovaná hodnota (např. zakomentováním řádku) nastaví římské číslování. Defaultní je XLS.

Ve zdrojovém textu lze „přebít“ defaultní hodnoty výše uvedených proměnných (v případě, že mimořádně zpracováváme jiný typ CSV souboru než je běžné) a změnit tak chování knihovny prostřednictvím nastavení těchto proměnných:

File2Scan : Jméno používaného CSV souboru. Proměnná se může nastavit manuálně nebo se nastaví automaticky při volání funkce, jejímž parametrem je název souboru. Její nastavení umožňuje volat funkce `OpenCSVFile()`, `CSVReport()`, `lineaction()` a `filelineaction()` bez parametrů. Nastavit proměnnou lze i makrem (např. `\setfiletoscan{zaci.csv}`).

Sep : Oddělovač sloupců v CSV souboru. Defaultní hodnota separátoru je v proměnné `UserCSVSeparator`. Některé znaky bohužel nelze použít jako separátor. Použít lze rovněž makro (např. `\setsep{,}`).

Ld : Left delimiter. Sloupcové položky mohou být ohraničeny jinak zleva a jinak zprava. Defaultní hodnota je v proměnné `UserCSVLeftDelimiter`. Některé znaky nelze použít. K dispozici je makro (např. `\setld{"}`).

Rd : Right delimiter. Defaultní hodnota je v proměnné `UserCSVRightDelimiter`. Nejčastěji bývají jednotlivé položky ohraničeny znakem " (tj. vloženy do uvozovek). Makrem např. `\setrd{"}`.

CSVHeader : Hodnota `true`, znamená, že 1. řádek obsahuje záhlaví se jmény sloupců (tj. není datový). Defaultní hodnota `false` – všechny řádky jsou uvažovány jako datové. Lze užít \TeX ové makro `\setheader`.

Další možnosti nastavení zvidavý čtenář vyčte přímo z knihovního souboru `scancsv.lua`. Ten obsahuje vysvětlující komentáře, z nichž lze vyčíst princip fungování.

4.5. Praktické ukázky užití knihovny

Po dohodě s redakcí jsme ustoupili od zveřejnění zdrojového textu knihovny. Zdrojový text obsahující množství komentářů si bude moci čtenář spolu s řadou funkčních příkladů stáhnout z úložiště a následně prostudovat, vyzkoušet a otestovat. V tuto chvíli pojďme ukázat pouze výpis krátkého programu. Z něj snad bude patrné, jak knihovna funguje.

V následujícím zdrojovém textu budeme předpokládat, že používáme při práci UTF-8 kódované CSV soubory `zaci.csv`, `studenti.csv` a `zamestnanci.csv` z příkladů `??`, `??` a `??`. Zdrojový text příkladu je pro pochopení fungování dostatečně okomentován. Ukázka výstupu následujícího příkladu je na obr. 1 a obr. 2. Na nich jsou předvedeny poslední dvě stránky výsledného PDF souboru.

```
% Ukázka použití. Kompilace: lualatex examples-latex.tex
\documentclass{article}
\usepackage{luatextra}
\usepackage[utf8]{luainputenc}
\parindent0pt

\begin{document}
\pagestyle{empty}

% Načtení knihovny
\directlua{dofile("../scancsv-general/scancsv.lua")}

% Volitelné definice "háčeků" (defaultně jsou háčky "zarelazovány")
% Hooks před a po zpracování celé tabulky:
\def\bfhook{Seznam účastníků zájezdu {\bf\csvfilename}:
  \par\bigskip}
\def\efhook{\par Sestavou bylo vypsáno {\bf\numrows} účastníků.
\bigskip}

% Hooks před a po zpracování řádkové informace:
\def\blhook{Účastník č. \numline :\par} % akce před výpisem ř.
\def\elhook{\par\smallskip\hrulefill\medskip\par} % po výpisu ř.

% Definice pomocných vyhodnocujících maker použitých v sestavách
\def\priponaa{\if m\pohl\else a\fi}
\def\priponai{\if m\pohl\else í\fi}

% Definice tiskové sestavy:
\def\printaction{
pan\priponai\ \Jmeno\ \Prijmeni\par
narozen\priponaa\ \DatumNarozeni\par
bytem \bydliste
}

% Pro zpracování nyní stačí definice makra \lineaction např. takto:
% \def\lineaction{\printaction}
```


```

% Vzhledem k ukázkovému zpracování více CSV souborů příklad
% poněkud zobecníme (byť za cenu menší přehlednosti)

% Vlastní tiskové makro pro soubor zaci.csv si připravíme např. takto:
% Uvědomme si, že tento CSV soubor je "bez hlavičky" tj. není známa
% informace o názvech sloupců

\def\lineaction{
  % Kvůli přehlednosti si můžeme nastavit potřebná makra
\let\Jmeno\cB % ve 2. sloupci tj. excelovsky sloupec B
\let\Prijmeni\cC
\let\DatumNarozeni\cD
\let\pohl\cE% pro fungování pomocných maker \priponaa a \priponai
\def\bydliste{\cG, \cF} % můžeme i definovat nová makra
% Cílem těchto "tanečků" je docílit toho, aby byla všechna makra
% používaná v tiskové sestavě \printaction nadefinována dříve, než
\printaction % zavoláme.
}

% Zpracování sestavy pro tabulku zaci.csv zařídí Lua tento kód:
%\directlua{filelineaction("zaci.csv")}

\filelineaction{zaci.csv} % nebo příslušné TeXové makro

% Závěrečná ukázka použití některých "systémových" maker:

Poslední zpracovaný řádek tabulky \csvfilename:\par\smallskip

\printline\bigskip

CSV tabulka \csvfilename\ ve "zhuštěném tvaru":\par\smallskip

\printall\pagebreak

Výpis reportních informací z CSV souboru \csvfilename:\par\bigskip

\csvreport

% Ukázka toho, jak naráz zpracovat více různých CSV souborů:

% Tiskové makro pro soubor studenti.csv si připravíme jinak.

```

```

% Tabulka má záhlaví s názvy sloupců. Lze se tak odvolávat na názvy
% sloupcových maker, případně si vytvořit další potřebná makra

\def\lineaction{
\let\pohl\Pohlavi% fungování pomocných maker \priponaa a \priponai
\def\bydliste{\Ulice, \PSC\ \Mesto} % bydliště trochu jinak
\printaction % standartní tisková sestava (lze užít i jinou)
}

% Vlastní zpracování sestavy pro tabulku studenti.csv
\setheader % nastaví CSVHeader=true - příznak existence záhlaví
% \filelineaction{studenti.csv} % V LaTeXu zpracuje jen celý soubor
% nebo pomocí Lua i souvislé skupiny řádků
% filelineaction("studenti.csv",3,5) -- vypíše jen od ř.3 do ř.5

\directlua{filelineaction("studenti.csv",3,5)}
% \directlua{filelineaction("studenti.csv",8,17)} % další řádky

Poslední zpracovaný řádek tabulky \csvfilename:\par\smallskip

\printline\bigskip

CSV tabulka \csvfilename\ ve "zhuštěném tvaru":\par\smallskip

\printall\pagebreak

Výpis reportních informací z CSV souboru \csvfilename:\par\bigskip

\csvreport\pagebreak

% Zveřejněná ukázka výstupu programu bude provedena od tohoto místa:

% Ukázka toho, že lze také zpracovat i CSV soubor s jiným formátem:
% Příprava tiskového makra pro soubor zamestnanci.csv
% Tabulka má také záhlaví s názvy sloupců, takže postačí jen:
\def\lineaction{
\let\pohl\Pohlavi% Pro pomocná makra
\def\bydliste{\Bydliste} % jinak - dle CSV tabulky zamestnanci.csv
\printaction % standartní tisková sestava (lze ale použít i jinou)
}

% Vlastní zpracování sestavy pro tabulku zamestnanci.csv

```

```

% Předem nastavíme potřebné proměnné modifikující chování knihovny
\setheader % tj. soubor má hlavičku s názvy polí
\setsep{,} % oddělovač polí
\setld{"} % levý vymezovač
\setrd{"} % pravý vymezovač
\filelineaction{zamestnanci.csv}

Poslední zpracovaný řádek tabulky \csvfilename:\par\smallskip

\printline\bigskip

CSV tabulka \csvfilename\ ve "zhuštěném tvaru":\par\smallskip

\printall\pagebreak

Výpis reportních informací z CSV souboru \csvfilename:\par\bigskip

\csvreport

\end{document}

```

5. Netriviální použití luaknihovny

Jednoduchá ukázka nemůže plně vystihnout možnosti popisované luaknihovny, proto jsem pro zájemce připravil i netriviální ukázky jejího praktického použití. Na několika příkladech si můžete systém vyzkoušet a nechat se inspirovat možnostmi. Na mém datovém úložišti jsou uloženy dokumenty, které byly vytvořeny pro účely administrativní agendy Con \TeX tmeetingu 2010 a \TeX perience 2010. Jedná se o seznamy účastníků, identifikačních kartiček, časových rozvrhů a programů konferencí (viz ukázka na obr. 3 a obr. 4). Připravena je i ukázka současného zpracování tabulek `ucitele.csv` a `zaci.csv` (s fiktivními údaji), které jsou během zpracování propojeny přes název třídy pomocí relace 1:N. Výsledkem je dokument se seznamy tříd s jejich třídními učiteli. Všechny ukázky jsou připraveny v mém oblíbeném Con \TeX tu, stejně tak jako ukázka tisku maturitních protokolů (s fiktivními údaji), které byly na našem gymnáziu několik let prakticky využívány. Aby nepřišli zkrátka ani zájemci z řad \LaTeX istů, přiložil jsem dvě ukázky pro tisk obálek a faktur. Modifikací zdrojových souborů a jejich následnou kompilací můžete proniknout do možností luaknihovny. Jednotlivé zdroje lze kompilovat aktuálními verzemi Lua \LaTeX u a Con \TeX tu.

Všechny dokumenty potřebné pro vyzkoušení fungování knihovny naleznete na adrese <http://cstugbull2012.hajtmar.com>.

Seznam účastníků zájezdu **zamestnanci.csv**:

Účastník č. 1:
paní Barbora Májková
narozena 2.4.1995
bytem Mírov 96, 789 53 Mírov

Účastník č. 2:
paní Zuzana Nová
narozena 13.1.1995
bytem U Dráhy 8, 780 01 Zábřeh

Účastník č. 3:
pan Petr Dyk
narozen 10.4.1995
bytem Tůmova 207, 789 01 Zábřeh

Účastník č. 4:
paní Anuška Percová
narozena 1.1.1995
bytem Revoluční 56, 787 01 Šumperk

Účastník č. 5:
pan Jan Nečela
narozen 2.4.1995
bytem Bratrušovská 31, 787 01 Šumperk

Sestavou bylo vysááno 5 účastníků.

Poslední zpracovaný řádek tabulky zaměstnanci.csv:

6;Nečela,Jan,m,2.4.1995;Bratrušovská 31, 787 01 Šumperk,

CSV tabulka zaměstnanci.csv ve "zhuštěném tvaru":

- 1, Májková, Barbora, ž, 2.4.1995, Mírov, 96, 789 53 Mírov,
- 2, Nová, Zuzana, ž, 13.1.1995, U Dráhy 8, 789 01 Zábřeh,
- 3, Dyk, Petr, m, 10.4.1995, Tůmova 207, 789 01 Zábřeh,
- 4, Percová, Anuška, ž, 1.1.1995, Revoluční 56, 787 01 Šumperk,
- 6, Nečela, Jan, m, 2.4.1995, Bratrušovská 31, 787 01 Šumperk.

Obř. 1 Ukázka výstupu vygenerovaného triviálním ukázkovým příkladem. Zdrojový text příkladu je na předchozích stránkách.

Výpis reportních informací z CSV souboru zaměstnanci.csv:

Informace o používání CSV souboru

Vstupní CSV soubor: **zamestnanci.csv**

Vymozovací a oddelovací sloupce viz. Lua proměnné **sep**, **ld** a **Rd**

Nastavení vymozovací a oddelovací sloupce: "pol1", "pol2", "pol3", ...

Počet sloupců v tabulce: **6**

Počet řádků v tabulce : **5**

Makra zpřístupňující řádková data v tabulce:

CA=\Porcis, **CB=**\Prjmeno, **CC=**\Jmeno, **CD=**\Pohlavi, **CE=**\DatumNarozeni, **CF=**\Bydliste,

Další předdefinovaná makra:

csvfilenane – otevřený soubor s CSV tabulkou (**zamestnanci.csv**)

numncols – počet sloupců tabulky (**6**)

numrows – počet aktuálně zpracovaných (vypsaných) řádků (**5**)

numline – číslo aktuálně načteného řádku (pro použití v úskových sestavách)

csvreport – výpis se report o otevřeném souboru

printline – výpis aktuální řádek CSV tabulky ve zhuštěném tvaru

printall – výpis CSV tabulky ve zhuštěném tvaru

setfileoscan{filenane} – nastaví jméno zpracovávaného CSV souboru

openosvfile{filenane} – otevření CSV souboru

openheadercsvfile{filenane} – otevření CSV souboru s hlavičkou

settheadr – nastavení příznaku existence hlavičky

reseththeadr – nastavení příznaku neexistence hlavičky

readrow – načtení řádku (+ zhuštění na něm)

nextrow – načtení řádku (+ skok na další)

setsep{separator} – nastavení oddelovace poří na příslušný znak

resetsep – nastavení oddelovace poří na defaultní hodnotu

setld{delimiter} – nastavení levého vymozovacího znaku

resetld – nastavení levého vymozovace na defaultní hodnotu

setrd{delimiter} – nastavení pravého vymozovacího znaku

resetrd – nastavení pravého vymozovace na defaultní hodnotu

blintheadr – nastavení hláčky (vykomaného před načtením řádku)

elintheadr – nastavení hláčky (vykomaného po zpracování řádku)

blfiletheadr – nastavení hláčky (vykomaného před načtením CSV souboru)

elfiletheadr – nastavení hláčky (vykomaného po zpracování CSV souboru)

Obř. 2 Výpis reportních informací spolu se seznamem makr, které má uživatel knihovny **scanscv.lua** k dispozici.

Id	Name	Nationality	Monday - Thursday	Friday	Saturday	Sunday	E-mail
1	Basil Niño		1	1	1	1	basil@basilnino.com
2	Brehan Alan		1	1	1	1	brehan@math.union.edu
3	Bogdan Mitas		1	1	1	1	bogdan@mitas.ro
4	Borhan David		0	1	1	1	borebor@orange.dz
5	Egert Wilh		1	1	1	1	wilheg@postboks.no
6	Georgy Anun		0	0	0	0	georgy@anun.org
7	Geoffrey Prime		1	1	1	1	prime@geoffrey.com
8	Georgiy Zherg		1	1	1	0	zherg@metakernel.com
9	Günther Mehlend		0	1	1	1	mehlend@redcross.de
10	Hakonstad Pauline		0	1	1	1	haustad@stovner.no
11	Hagen Hans		1	1	1	1	hagen@hansen.nl
12	Helmert Anselm		1	1	1	1	helmert@msls.de
13	Hela Torste		0	1	1	1	hela@postboks.no
14	Hilthammer John		1	1	1	1	john@hilthammer.com
15	Holvenger Torco		1	1	1	1	torco@holvenger.com
16	Isidor Kozel		0	1	1	1	kozeld@isidor.com
17	Isidor Kozel		1	1	1	1	kozeld@isidor.com
18	Koehn Harald		1	1	1	0	koehn@mathematik.de
19	Koehn Hans		1	1	1	1	hans.koehn@uni-wuerzburg.de
20	Mihalev Miroslav		1	1	1	1	miroslav@mihalev.com
21	Novotny Lukás		0	1	1	1	lukas.novotny@upol.cz
22	Oleka Marek		0	0	0	0	oleka@oleka.net
23	Oleka Petr		0	1	1	1	petr@oleka.net
24	Ovseyev Maxim		1	1	1	1	ovseyev@ovseyev.com
25	Rehnemann Michael		1	1	1	1	rehnemann@ovoy.com
26	Roedelink Lukás		1	1	1	0	luk@roedelink.cz
27	Richardson Jan		0	1	1	1	jrichard@man.ac.uk
28	Roemer Henning		1	1	1	1	henning@roemer.net
29	Roemerhaner Arthur		0	1	1	1	arthur.roemerhaner@lump.at
30	Rybitka Jiri		1	1	1	1	jiri@rybitka.cz
31	Schaers Laury		1	1	1	1	laury@kuleuvenkr.bru.be
32	Schaers Wolfgang		1	1	1	1	wolfgang.schaers@tuw.at
33	Shifra Micha		1	1	1	0	micha@shifra.com
34	Shifra Michal		1	1	1	0	michal@shifra.com
35	Shifra Michal		1	1	1	1	michal@shifra.com
36	Shifra David		1	1	1	1	david@shifra.com
37	Shifra David		1	1	1	1	david@shifra.com
38	Shifra David		1	1	1	1	david@shifra.com
39	Sjursdottir Anna		0	1	1	1	anna@sjursdottir.is
40	Sjursdottir Anna		0	1	1	1	anna@sjursdottir.is
41	Sjursdottir Anna		0	1	1	1	anna@sjursdottir.is
42	Sjursdottir Anna		0	1	1	1	anna@sjursdottir.is
43	Sjursdottir Anna		0	1	1	1	anna@sjursdottir.is
44	Tihonov Leonid		0	1	1	1	tihonov@ukraine.net
45	Tihonov Leonid		0	1	1	1	tihonov@ukraine.net
46	Vardi Dviri		1	1	1	1	dviri@vardi.com
47	Viktorov Yuri		0	1	1	1	yuri.viktorov@yuri.com
48	Viktorov Yuri		0	1	1	1	yuri.viktorov@yuri.com
49	Viktorov Yuri		0	1	1	1	yuri.viktorov@yuri.com
50	Viktorov Yuri		0	1	1	1	yuri.viktorov@yuri.com
51	Viktorov Yuri		0	1	1	1	yuri.viktorov@yuri.com
52	Viktorov Yuri		0	1	1	1	yuri.viktorov@yuri.com

This document was created (generated) using [conTeXt](http://www.dante.de/) via library by Jozsef Bejczy-Sancsom. Its presentation looks best on Saturday, 18. 9. 2010 on 09:13:13 (GMT+02:00).

Obř. 3 Uložka netřiválního pouřití křilových scancsv. ĩua. Vyřučito pro administrativní agendu dvojkonference v Brejlově.

Monday 13.9.

Time	Event	Location	Workshop	90	Notice
18:30	Breakout	ConTeXt installation clinic			
20:00	Free Discussion / Free Hagen / Aloja Malenkov		workshop	120	Notice

Tuesday 14.9.

9:00	Breakfast	Conference opening		60	Notice
9:00	Arvur Rosenauer	Conference talk		15	Notice
9:15	Arvur Rosenauer	Report on talk		15	Notice
9:30	Free Discussion	Between manual update		15	Notice
9:45	Peter Götz	Own conference reference		15	Notice
10:00	Free Discussion / Free Hagen	Other observations from		15	Notice
10:15	Free Discussion (opened by Leo)	Between status in talk		30	Notice
10:30	Free Discussion	Very serious nature		30	Notice
11:00	Free Discussion	Media dissemination		30	Notice
12:00	Working Lunch	media, menu		30	Notice
12:30	Lunch			30	Notice
14:00	Free Discussion	A different philosophy - thoughts on teaching ConTeXt to non-technics	discussion	60	Notice
14:30	Free Discussion	Observations on approaches to learning ConTeXt and using documentation to teach	discussion	60	Notice
16:00	Working Lunch	and transfer files and general media files (TeX, Lua, etc.)		30	Notice
16:30	Free Discussion	Requirements for Documentation		30	Notice
17:00	Free Discussion	My Shame, ConTeXt, That State	talk	30	Notice
18:30	Breakout	Documentation discussion		60	Notice
20:00	Free Discussion / Free Hagen	Towards the First ConTeXt Book	talk	30	Notice
20:30	Free Discussion	Document workflow	round	30	Notice
21:30	Free Discussion	Whatever You Want To Know	data	60	Notice

Wednesday 15.9.

9:00	Breakfast			60	Notice
9:30	Free Discussion	How to ConTeXt in a standard office environment	talk	30	Notice
9:45	Free Discussion	The default mode, Why options	talk	30	Notice
10:00	Free Discussion	TeX preprocessing mode	talk	30	Notice
10:15	Free Discussion	TeX preprocessing mode	talk	30	Notice
11:00	Free Discussion	Printing data with MathDraw/MetaPost	talk-discussion	45	Notice
12:30	Lunch	Printing diagrams using the chart module	talk-discussion	45	Notice
13:00	Free Discussion	Font Goodies	talk	30	Notice
14:00	Free Discussion	Some thoughts on Wiktionary	talk-discussion	60	Notice
15:00	Free Discussion	Free Goodies	talk	30	Notice
16:00	Free Discussion	Report, Survey, and tool - running several files in ConTeXt	talk	30	Notice
17:00	Free Discussion	Printing complex structure using spickTeX	talk	30	Notice
17:30	Working Lunch	The killer module	talk-discussion	60	Notice
20:00	Free Discussion	Free discussion	talk	30	Notice
21:00	Free Discussion	ConTeXt meeting, "Senior editor"	talk-discussion	30	Notice
21:30	Free Discussion	omniqtalk.net	data	30	Notice

Obř. 4 Pro vygenerování vřstupu byl pouřit zkonvertovaný nsdřlený Google document s oficiálním programem dvojkonference (ConTeXt meeting and TeXperience 2010) v Brejlově.

6. Scansv.lua a ConT_EXtový modul t-scansv.lua

Hlavní funkce luaknihovny `ParseCSVdata()` obsahuje jen jednoduchý parsovací algoritmus vycházející z formátu CSV tabulek, které používám. Algoritmus není schopen zpracovávat obecné CSV soubory, mající některé položky vymezeny vymezovačem a jiné nikoliv (když položky obsahují oddělovač polí). Stejně tak není schopen správně zpracovat CSV soubory, obsahující uvnitř vymezovačů samotné vymezovače (text pole vymezený uvozovkami obsahuje uvozovky). V ConT_EXtovém modulu `t-scansv.lua`³, který vznikl kompletním přepracováním luaknihovny na základě inspirujících připomínek a oprav Hanse Hageny, je řada rozšíření a vylepšený parsovací algoritmus.

Skalní T_EXisty jistě nepřekvapí, že zdrojový kód luaknihovny je oproti zmíněnému T_EXovému zdrojáku makra p. Olšáka značně obsáhlý (a to nejen díky mým rozsáhlým komentářům). Funkčnost obou systémů je v podstatě stejná. Zmíněný ConT_EXtový modul má navíc již několik zajímavých vylepšení mj. i možnost použití nepodmíněných i podmíněných cyklů, maker s proměnlivým počtem parametrů, možností relačního spojování tabulek (1:N) atd. Podstatným způsobem to rozšiřuje možnosti praktického použití (filtrování rozsáhlých CSV tabulek atd). Svoji původní luaknihovnu `scansv.lua` (z r. 2010) tak mohu doporučit pro jednodušší praktické použití nebo alespoň jako studijní či inspirační materiál zájemcům o jazyk Lua a jeho používání ve vlastních T_EXových dokumentech a makrech. S ConT_EXtovým modulem `t-scansv.lua` lze řešit i náročnější úlohy (viz ukázky na úložišti).

7. Závěr

Popisovaná luaknihovna i ConT_EXtový modul vznikly díky laskavé pomoci členů mailové konference `ntg-context@ntg.nl`. Speciálně chci poděkovat Hansovi Hagenovi, Wolfgangu Schusterovi a Taco Hoekwaterovi. Členům mailové konference `csTeX@cs.felk.cvut.cz` chci poděkovat za rady a pomoc týkající se obecně T_EXu. Speciální poděkování patří Zdeňku Wagnerovi a Petru Olšákovi. Pavlu Strížovi děkuji za testování knihovny, cenné rady a za to, že mne inspiroval luaknihovnu dopracovat do fáze, kdy ji snad může využít i někdo jiný. Popisovaná luaknihovna by měla být považována za moji „luaprvočinu“. Nedokonalosti a neoptimálnosti kódu nechť jsou tomu přičítány. Lua jazykem jsem se začal zabývat především proto, aby se mohl oprostít zejména od častého používání jazyka Perl spolu s ConT_EXtem (MKII). Pro možnosti jazyka Lua a jeho integraci

³V červnu 2011 jsem kompletně původní Lua knihovnu přepracoval a vytvořil regulérní lua-modul pro ConT_EXt MKIV. Tento modul (`t-scansv.lua`) obsahuje řadu zajímavých vylepšení, nové funkce a je optimalizován pro ConT_EXt, v němž byl také již mnohokrát v ostrém provozu otestován.

do T_EXu jsem se nadchnul a všem T_EXistům doporučuji Lua jazyk minimálně vzít na milost :-). Doufám, že se mezi čtenáři najdou i ti, kdo se mým příspěvkem nechají inspirovat a rozšíří řady příznivců jazyka Lua a LuaT_EXu, LuaL^AT_EXu či ConT_EXtu.

Summary: ScanCSV – Lua Library for CSV file ConT_EXt and LuaL^AT_EX processing

Data stored in CSV (Comma Separated Values) files are often used in data processing. This article describes the author's `scancsv.lua` library, its origin and demonstrates practical examples of its usage in ConT_EXt MKIV and LuaL^AT_EX. Author shows how easily and quickly create print reports, letters, forms, certificates, invitations, cards, business cards, double-sided cards, tables, animations etc. using external CSV text databases.

Users of ConT_EXt MKIV (but LuaL^AT_EX and LuaT_EX as well) can easily use data from external CSV tables in their own documents via the library, using the T_EX macros built on the library and make this data available in an attractive and very simple and natural way.

*Jaroslav Hajtmar, hajtmar@gyza.cz
Gymnázium Zábřeh
Nám. Osvobození 20
789 01 Zábřeh*