

L^AT_EX i tabelki

Grzegorz Sapijaszko

ul. Trzebnicka 6 m. 5, 50-246 Wrocław

grzegorz@sapijaszko.net

Pracę zgłosił: Jacek Kmiecik

Streszczenie

Tabelki w L^AT_EX-u... To temat nieśmiertelny. Ilość pytań na liście dyskusyjnej GUST-u oraz na grupie pl.comp.dtp.tex wskazuje na zainteresowanie tematem oraz na szereg wątpliwości, które pojawiają się przy definiowaniu tabel. W niniejszym artykule zaprezentowano podstawowe środowiska służące składaniu tabel, wraz z metodami wyrównywania tekstu w ich wnętrzu.

Środowisko tabular

Jest to standardowe środowisko służące do składania tabel w L^AT_EX-u, posiadające jeden obowiązkowy parametr definiujący ilość i sposób justowania kolumn, np.:

```
\begin{tabular}{|c|l|r|}
```

```
...
```

```
\end{tabular}
```

spowoduje utworzenie tabeli o trzech kolumnach, pierwszej wyśrodkowanej (parametr c), drugiej dosuniętej do lewej (l) i trzeciej – do prawej (r). Pionowe linie (obramowania kolumn) tworzone są przy pomocy znaku |. W środowisku tym poszczególne wiersze tabeli rozdzielane są przy pomocy \\, poszczególne komórki wiersza znakiem &, zaś poziome linie oddzielające wiersze uzyskuje się poleceniem \hline. Aby uzyskać pustą komórkę w wierszu wystarczy wpisać & &. Przykładowo:

```
\begin{tabular}{|l|c|r|}
```

```
\hline
```

```
ala & ola & józia\\
```

```
\hline
```

```
janek & karol & zdzicho\\
```

```
grzesiek & czesiek & ktoś\\
```

```
\hline
```

```
\hline
```

```
ola & ania & zosia\\
```

```
\hline
```

```
\end{tabular}
```

spowoduje utworzenie tabelki przedstawionej poniżej:

ala	ola	józia
janek	karol	zdzicho
grzesiek	czesiek	ktoś
ola	ania	zosia

L^AT_EX sam zadba o wymaganą szerokość kolumn. Wszystko wygląda ładnie, dopóki tekst w komórkach jest dość krótki i cały wiersz mieści się na szerokości łamu. Problem zaczyna się, gdy istnieje potrzeba wpisania większej ilości tekstu do komórki, np.:

```
\begin{tabular}{|l|c|r|}
```

```
\hline
```

```
a1 & a2 & a3\\
```

```
\hline
```

```
b1 & b2 & b3\\
```

```
c1 & c2 & c3\\
```

```
\hline
```

```

\hline
długi tekst &
bardzo długi tekst &
bardzo długi tekst\\
\hline
\end{tabular}

```

co powoduje, iż wiersze w komórce nie są zawijane, lecz szerokość komórki (a zatem i tabeli) rozciągana jest tak, aby pomieścić cały tekst, wychodząc poza granice łamu:

a1	a2	a3
b1	b2	b3
c1	c2	c3
długi tekst	bardzo długi tekst	bardzo długi tekst

Można temu zaradzić w dość prosty sposób, definiując szerokość kolumny. Zmodyfikujmy poprzedni przykład, np.:

```

\begin{tabular}{|lp{0.25\linewidth}|
p{0.25\linewidth}|}
...
\end{tabular}

```

w rezultacie czego otrzymamy:

a1	a2	a3
b1	b2	b3
c1	c2	c3
długi tekst	bardzo długi tekst	jeszcze jeden bardzo długi tekst

Odległości między kolumnami można zmieniać korzystając z polecenia `@{...}`, które usuwa domyślny odstęp zastępując go wpisanym między nawiasami. Polecenie to można wykorzystać do wyrównania zestawień (por. opis pakietu `dcolumn`).

Poleceniem `\multicolumn` można łączyć komórki w wierszu, np.:

```

\begin{tabular}{|l|c|r|}
\hline
a1 & a2 & a3\\
\hline
\multicolumn{3}{|c|}{b1b2b3}\\
\hline
c1 & \multicolumn{2}{r|}{c2c3}\\
\hline
d1 & d2 & d3\\
\hline
\end{tabular}

```

po przekompilowaniu otrzymuje się:

a1	a2	a3
b1b2b3		
c1	c2c3	
d1	d2	d3

Jako parametry polecenia `\multicolumn` podaje się kolejno: ilość komórek wiersza, które mają zostać łączone, wyrównanie i ewentualnie obramowanie oraz zawartość. Polecenie to można wykorzystać również do uzyskania wyrównania w pojedynczej komórce wiersza innego, niż zadeklarowano dla całej kolumny, np.:

```

\multicolumn{1}{r}{do prawa}

```

Łączenie komórek w obrębie jednej kolumny (czyli w pionie) można zrealizować przy pomocy polecenia `\multirow{}` z pakietu `multirow`. Najprostszy zapis polecenia może wyglądać w sposób następujący:

```
\multirow{ilość wierszy}
{szerokość}{zawartość}
```

Lekko modyfikując poprzedni przykład:

```
\begin{tabular}{|l|c|r|}
\hline
a1 & a2 & a3\\
\hline
\multicolumn{3}{|c|}{b1b2b3}\\
\hline
\multirow{2}{1cm}{c1d1} & & \\
\multicolumn{2}{r|}{c2c3}\\
\cline{2-3}
& d2 & d3\\
\hline
\end{tabular}
```

otrzymujemy:

a1	a2	a3
b1b2b3		
c1d1	c2c3	
	d2	d3

Należy zwrócić uwagę na wprowadzone polecenie `\cline{m-n}`, które tworzy linię poziomą od komórki `m` do komórki `n`.

Pakiet `tabularx`

Elegantszym rozwiązaniem problemu z żadaną szerokością tabeli jest użycie pakietu `tabularx`, który w przeciwieństwie do środowiska `tabular` modyfikując szerokości poszczególnych kolumn pozwala na zdefiniowanie tabeli o określonej szerokości:

```
\begin{tabularx}{250pt}{kolumny}
...
\end{tabularx}
```

Dla przykładu zdefiniowano tabelkę o szerokości równej szerokości linii:

```
\begin{tabularx}{\linewidth}{|r|X|l|X|}
...
\end{tabularx}
```

co w rezultacie daje:

dwie komórki		ala	ola
jaś	bardzo długi tekst, który powinien się pozawijać w dość szerokiej kolumnie	staś	i jeszcze jedna szeroka kolumna, o szerokości takiej samej jak kolumna druga

Kolumny, szerokością których steruje środowisko `tabularx` powinny być określone jako `X`. Niestety, efekty wizualne nie są najładniejsze – nie jest przeprowadzana optymalizacja kar za łamanie tekstu w każdej z kolumn, a kolumny „sterowane” są tej samej szerokości.

Można z tym próbować walczyć wprowadzając wyrównanie do lewej w którejś z kolumn poleceniem `\raggedright`, jednak efekt nadal nie jest najlepszy:

dwie komórki		ala	ola
jaś	bardzo długi tekst, który powinien się pozawijać w dość szerokiej kolumnie	staś	i jeszcze jedna szeroka kolumna, o szerokości takiej samej jak kolumna druga

Pakiet array

Pakiet ten umożliwia zdefiniowanie typu kolumny, którą następnie można wykorzystać w środowiskach tabular, tabularx, longtable oraz supertabular. Kolumnę definiuje się następująco:

```
\newcolumntype{nazwa}[n]{specyfikacja}
```

gdzie nazwa to nazwa używana później w definicji tabeli, n – liczba opcjonalnych parametrów, zaś specyfikacja zawiera definicję kolumny. W definicji tej mogą być użyte znane już polecenia dosunięcia tekstu do jednej lub drugiej strony oraz centrowania (odpowiednio l, r, c), można też zdefiniować kolumnę o określonej szerokości (poleceniem m{szer}). Polecenie p{szer} tworzy kolumnę o zadanej szerokości zaś zawartość brana jest w pudełko równoważne poleceniu \parbox[t]{szer} (pozycjonowane wg szczytu komórki). Podobnie, b{szer} odpowiada poleceniu \parbox[b]{szer} – pozycjonowanie wg dołu komórki. Niżej podano przykład tabeli, której dwie kolumny zdefiniowano przy użyciu polecenia \newcolumntype:

```
\newcolumntype{j}{m{50pt}}
\newcolumntype{d}{p{30pt}}

\begin{tabular}{|c|j|r|d|}
...
\end{tabular}
```

ala	ciekawa kolumna o szerokości 50pt no i jeszcze trochę tekstu	ola	coś tam innego długiego że hej
jasio	1	2	stasio

W definicji kolumny można używać również makrodefinicji, które będą wykorzystywane przed (>) lub po (<) zawartości komórki, np. definicja:

```
>{\bfseries}r
```

utworzy kolumnę, której zawartość komórek będzie dosunięta do prawej strony i jednocześnie pogrubiona, co ilustruje poniższy przykład.

ala	zosia	ola
jasio	krzysio	stasio

Podobnym makrem można zdefiniować kolumnę o stałej szerokości, jednak z tekstem dosuniętym do prawej strony:

```
>{\raggedleft}p{5cm}
```

Polecenia wpływające na wizualny wygląd poszczególnych komórek to m.in.:

\extrarowheight – zwiększa lub zmniejsza standardową wysokość każdego wiersza w tabeli o podany wymiar, np.:

```
\setlength{\extrarowheight}{2pt}
```

\arraycolsep – połowa szerokości odstępu między kolumnami w trybie matematycznym,

\tabcolsep – połowa szerokości odstępu między kolumnami,

\arrayrulewidth – szerokość pionowej linii (krawędzi) kolumny,

\doublerulesep – odległość między dwoma pionowymi liniami,

Pakiet blkarray

Pakiet zawiera polecenia analogiczne jak pakiety `hhline`, `array` i `multirow`. Zdefiniowane w nim środowisko `blockarray` zastępuje środowiska `tabular` i `array` – w trybie matematycznym zachowuje się jak `array`, zaś w tekstowym jak `tabular`. Pakiet ten oferuje też wiele predefiniowanych linii rozdzielających poszczególne komórki. Służy do tego celu polecenie `\BAhhline{parametry}`, gdzie jako *parametry* mogą wystąpić:

- = podwójna linia o szerokości kolumny
 - " podwójna linia przerywana o szerokości kolumny
 - linia pojedyncza
 - . pojedyncza linia przerywana
 - ~ brak linii w kolumnie
 - | linia pionowa przecinająca linie poziome
 - : linia pionowa stykająca się z podwójną linią poziomą
 - # skrzyżowanie podwójnych linii
 - t wykończenie rogu górnego
 - b wykończenie rogu dolnego
 - * powtórzenie sekwencji, np. `*{3}{==#}` odpowiada `==#==#==#`
- Przykładowo zapis:

```
\begin{blockarray}{|cc|c|c|}
\BAhhline{t===t===t|}
a & b & c & d\\
\BAhhline{|===|~|~|}
1 & 2 & 3 & 4\\
\BAhhline{#==#~|#}
e & f & g & h\\
\BAhhline{||--||--||}
5 & 6 & 7 & 8\\
\BAhhline{|==|==|}
i & j & k & l \\
\BAhhline{|===:|=|}
9 & 10 & 11 & 12 \\
\BAhhline{|=":"|=|}
m & n & o & p \\
\BAhhline{||-|.|.|-||}
13 & 14 & 15 & 16\\
\BAhhline{|b===b===b|}
\end{blockarray}
```

tworzy poniższą tabelkę:

a	b	c	d
1	2	3	4
e	f	g	h
5	6	7	8
i	j	k	l
9	10	11	12
m	n	o	p
13	14	15	16

Dokładny opis pakietu podał Włodzimierz Macewicz w [1].

Pakiet dcolumn

Pakiet `dcolumn` wprowadza polecenie `D`, które może być argumentem polecenia `\newcolumnntype`, np.:

```
\newcolumntype{nazwa}
  {D{tsep}{dsep}{ilość miejsc}
```

gdzie tsep określa separator używany w tekście źródłowym (może być to kropka lub przecinek), dsep to znak jaki będzie wstawiany przez T_EX-a w miejsce tsep na wydruku, ilość miejsc określa wyrównanie zawartości komórki względem kolumny: wartość -1 oznacza, że znak separatora dziesiętnego znajdzie się w środku kolumny, zaś wartość dodatnia oznacza, ile miejsc dziesiętnych ma być przeznaczonych na część ułamkową.

Przypisy w tabelach

Przypisów w komórkach tabeli nie da się wprowadzić w standardowy sposób, wykorzystując polecenie `\footnote` – co prawda pojawi się numer przypisu, ale nie pojawi się treść. Ograniczenie to można obejść wykorzystując polecenia `\footnotemark` i `\footnotetext`, np.:

```
\begin{tabular}{l1l1}
a1 & a2\footnotemark & a3\\
b1\footnotemark & b2 & b3\footnotemark\\
\end{tabular}
```

a następnie, bezpośrednio po zakończeniu środowiska `tabular`, należy wpisać treści odnośników, pamiętając o dokładnym policzeniu ilości przypisów i odpowiedniego ustawienia licznika:

```
a1 & a2\footnotemark & a3\\
b1\footnotemark & b2 & b3\footnotemark\\
\end{tabular}
\addtocounter{footnote}{diff}
\footnotetext{pierwszy odnośnik}
\stepcounter{footnote}
\footnotetext{drugi odnośnik}
\stepcounter{footnote}
\footnotetext{trzeci odnośnik}
```

gdzie `diff` to ujemny parametr, którego bezwzględna wartość to ilość odwołań minus jeden. W powyższym przykładzie `diff` powinna wynosić -2 . W rezultacie otrzymuje się:

$$\begin{array}{ccc} a1 & a2^1 & a3 \\ b1^2 & b2 & b3^3 \end{array}$$

Inną możliwością jest skorzystanie z pakietu `threeparttable`, który umożliwia używanie odsyłaczy wewnątrz tabeli co ilustruje poniższy przykład:

```
\begin{threeparttable}
\begin{tabular}{...}
ala\tnote{1} & ola \\
stasio & jasio\tnote{2} \\
\end{tabular}
\begin{tablenotes}
\item [1] pierwszy przypis
\item [2] drugi przypis
\end{tablenotes}
\end{threeparttable}
```

w rezultacie kompilacji powstaje:

ala ma asa ¹	ola ma kota
stasio	jasio ²

¹ pierwszy przypis
² drugi przypis

¹ pierwszy odnośnik
² drugi odnośnik
³ trzeci odnośnik

c.d.n

Literatura

- [1] Włodzimierz Macewicz. Pakiet blkarray. *Biuletyn GUST*, 14:27–34, 2000. Dostępny w: <ftp://ftp.gust.org.pl/TeX/GUST/bulletin/14/04wm.ps.gz>.