Minutes in Less Than Hours: Using LATEX Resources

Jim Hefferon

Email ftpmaint@tug.ctan.org

Abstract Building a new IATEX document class is illustrated by developing a class for

minutes of meetings.

1 Introduction

Having a reputation of knowing T_EX is not like being maitre d' at Le Cirque, exactly, but it does get me phone calls from people that I've never met, and who want me to do something for them. I try to tell them that I am not an expert, but they will have none of that. In the end I can usually help them, but not with tricky macros. Instead, I show them something else: I show them how to break their job into parts for which there is an existing solution.

To explain what this means in practice, I'll walk through the steps that I took recently to develop a small package, a document class. I was able to convince LATEX to meet my needs with very little work, by gluing together standard solutions.

2 What I needed

A few weeks ago I was asked to keep the minutes for a committee. I was given some documents from last year and told to use them as models.

The layout was simple. Each model document had an opening and a body. Each opening had two parts. The first part was a document title giving the committee name and the date. The second was a header listing who was at the meeting and who was not. (The ending page of this article has an example document.)

In the body there were a number of list environments. The main one was *Business*, a list of items that the committee took up on that day, which looked like a LATEX enumeration list. There were also a few others, including *Old Business* and *Announcements*.

Finally, the bodies of the model documents contained a few more things such as *Next Meeting* that were not lists, but rather were one-off parts.

3 First, try CTAN

The place to look for solutions to T_EX problems is the Comprehensive T_EX Archive Network (CTAN).¹ So I went to http://www.ctan.org/search.html and submitted minutes and a few similar phrases. I got a number of hits but after some browsing I found that none of them met my needs.

Like most people, I use IATEX. So I decided to write a IATEX class mins.cls.

4 Second, hit the books

There are many fine books on LATEX but I happen to rely on Lamport's LATEX: a Users Guide and Reference Manual and Mittelbach et al.'s LATEX Companion. The Companion describes the standard packages (and has an awesome index) and it was my main source of ideas for this class.

5 The class framework

The Companion describes, in Appendix A.4, how to make a LATEX class file. In particular, its Figure A.1 lists what to do (subsection 5.2 below shows most of the code). Since I planned to work by cribbing all that I could, the most important line would be the one that says \LoadClass{article}. This would start my class off with all of Lamport's features, so that I needed only to tweak or add a few behaviors.

^{1.} Full disclosure: I run a node of CTAN.

5.1 Class options

The only problem that I had with the *Companion's* code involved handling class options.

I wanted the flexibility to have my source files contain class options, as here \documentclass[11pt] \mins \

where the option calls for 11 point type. So, I needed that any such options get passed in when the class executes \LoadClass{article}. The *Companion* explains how to do this: before the \LoadClass line, include this line.

```
\DeclareOption*{\PassOptionsToClass{\CurrentOption}{article}}
```

But I wanted option handling that was even fancier. Minutes have text that repeats, for instance, the names of committee members. So I wanted the ability to have an extra file that could contain a line like \setmembers{A~Baker, ..}. And I wanted that, where this extra file is named cept.min, using the document option cepc would cause my class to input the file.

The Companion explains this also: I changed the body of the \DeclareOption* command to instead use the \InputIfFileExists command. This command has the form \InputIfFileExists{filename}{then part}{else part} and if it finds a file with that name then it reads the file contents and runs the then code, otherwise it runs the else code.

In summary, if the first line of my LATEX source says

```
\documentclass[11pt,cepc]{mins}
```

and my class contains the line

```
\DeclareOption*{\InputIfFileExists{\CurrentOption.min}{}{% 
\PassOptionsToClass{\CurrentOption}{article}}}
```

then the two options will be handled in this way: for 11pt it finds no file 11pt.min and so it passes the option to the article class, for cepc it finds the file cepc.min and loads it.

5.2 Class code

Here is my class code, adapted from Figure A.1 in the *Companion*. The opening part identifies the class (this is handy to have in the log file, for one thing).

```
% mins.sty
% Take minutes of meetings
% 2005-Sept-01 Jim Hefferon jhefferon (at) smcvt.edu
% --- Class structure: identification part
% ---
\ProvidesClass{mins}[2005/09/01 version 1.00 Minutes of meetings]
\NeedsTeXFormat{LaTeX2e}
```

Next comes some "initial code" that is about minutes of meetings, not about the structure of the LATEX class, so I will pass over it for the moment. The rest of the class structure is as described above, in subsection 5.1.

So, with the *Companion's* help, I had the basic structure of my LATEX class.

6 Page layout

I next needed to set the page size and to have appropriate headers and footers. Both of these are things that authors need to do all the time, so you might expect that there are packages to accomplish the jobs that are both powerful and easy. You'd be right.

6.1 Page size

For setting a LATEX page size, use the *geometry* package.² Going with the description in the *Companion*, I included this line.

```
% Page layout
\RequirePackage[left=1in,right=1in,top=1in,bottom=1in]{geometry}
```

(Some people like the left and right margins to be bigger so they get shorter lines, for better readability. But committee minutes are not going to be read anyway, so I decided to save paper by making the margin small.)

6.2 Headers and footers

As with page dimensions, there is a canonical package for page headers and footers, *fancyhdr*.³ You can set six fields on each page—the left, right, and center of each of the head and foot. It is quite flexible; for instance, the code below sets the headers on the right side of the even-numbered pages to be the same as the headers on the left side of the odd-numbered pages (both are the committee's name followed by the date). The code below also allows the first page to be different than the following pages.

```
\RequirePackage{fancyhdr}
\fancypagestyle{firstpage}{%
  \fancyhf{} % clear all six fields
  \renewcommand{\headrulewidth}{0pt}
  \renewcommand{\footrulewidth}{0pt}
}
\fancypagestyle{followingpage}{%
  \fancyhf{} % clear all six fields
  \fancyhead[RE,LO]{\show@committee, \show@date}
  \fancyhead[LE,RO]{page \thepage}
  \renewcommand{\headrulewidth}{0.7pt}
  \renewcommand{\footrulewidth}{0pt}
}
\pagestyle{followingpage}
\AtBeginDocument{\thispagestyle{firstpage}}
```

^{2.} http://www.ctan.org/tex-archive/macros/latex/contrib/geometry

^{3.} http://www.ctan.org/tex-archive/macros/latex/contrib/fancyhdr

The \headrulewidth and \footrulewidth need some explaining. The package puts a horizontal line (a rule) across the page, whose thickness is given by the command. Setting it to a width of 0 point makes it disappear.

7 Code

Now I was stuck: I had cribbed all of the code that I could, and I finally had to write some of my own.

7.1 Definitions of lists

First I thought to define the membership of the committee, to go in the extra file. After it is defined, it can be printed out later.

Luckily, I was familiar with the technique. The second line below defines a command \setmembers that saves the list as \@members (the at-sign is a LATEX convention to keep ordinary users from making a variable of the same name). Its matching command \show@members shows the list.

```
% who is meeting?
\def\@members{None}
\newcommand{\setmembers}[1]{\def\@members{#1}}
\newcommand{\show@members}{\@members}
```

This technique allows me to set in the document preamble who is absent, etc.

```
% who is absent?
\global\let\@absent\@empty
\newcommand{\setabsent}[1]{\def\@absent{#1}}
\let\absent\setabsent %
\newcommand{\show@absent}{\@absent}

% who is also present?
\global\let\@alsopresent\@empty
\newcommand{\setalsopresent}[1]{\def\@alsopresent{#1}}
\let\alsopresent\setalsopresent %
\newcommand{\show@alsopresent}{\@alsopresent}

% what day is it?
```

```
\def\@date{\today}
\newcommand{\setdate}[1]{\def\@date{#1}}
\newcommand{\show@date}{\@date}
```

I also wanted a standard way of referring to the committee chair, etc.

```
% what role do they have (e.g., chair)
\newcommand{\role}[2]{#1~(#2)}
\newcommand{\chair}[1]{\role{#1}{Chair}}
\newcommand{\secretary}[1]{\role{#1}{Secretary}}
```

It is then that I realized why the LATEX2 $_{\mathcal{E}}$ class structure has its "initial code" part. To use these function definitions in the cepc.min file, I need for this code to appear before the file is read in. Ah, I get it!

7.2 Document body

As I've mentioned, the main part of the sample documents that I was given consisted of an enumeration list labeled "Business" and there were a number of similar lists. I decided to make a single environment, which I could specialize to suit the desired list.

```
% environments inside the minutes
\newenvironment{businesslist}[1]{%
%\renewcommand\theenumi{\alph{\enumi}}
\vspace{2ex}\par\noindent\textbf{#1}\par
\begin{enumerate}
}{%
\end{enumerate}
}
\newenvironment{business}{%
\begin{businesslist}{Business}
}{%
\end{businesslist}
}
```

This simply prints "Business" and makes a list, with a bit of vertical space between. (It does not, as shown, suppress a page break.) I also added similar environments for "New Business," "Old Business," and "Announcements."

7.3 Document opening

The last part was the only part that gave me any trouble. I expected that document source files would be structured like this.

```
\documentclass[11pt,cepc]{mins}
\setabsent{J~Hef{}feron}
\setdate{2005-Sept-01}
\begin{document}
\begin{minutes}
... stuff like the Business environment ..
\end{minutes}
\end{document}
```

% basic definition of the minutes environ

Thus, the minutes environment should produce both the part naming the committee, and the part listing the committee members, etc.

```
\newenvironment{minutes}{%
 \begin{center}
 {\large\textbf{Minutes, \show@committee}} \\[1ex]
 \show@date
 \end{center}
 \vspace{1.5ex}
 \opening@list
 \vspace{1ex}
 }{%
 }
Here is my first try at the opening.
 % material heading the minutes; first try
 \newcommand{\opening@list}{
 \begin{description}
 \item[Members:] \show@members
 \item[Absent:] \show@absent
 \item[Also present:] \show@alsopresent
 \end{description}
 }
```

But—and this is the bane of all software—I decided to add a feature. I decided that if no one was absent then I wanted the \item[Absent:] \show@absent part left out.

Getting this to work is a question of finding the right kind of if statement. I struggled with it for a while, I admit. A little spelunking on the Internet and in the T_EXbook yielded the magic incantation.

```
% material heading the minutes; final version
\newcommand{\opening@list}{
\begin{description}
\item[Members:] \show@members
\ifx\@absent\@empty
  \relax
\else
  \item[Absent:] \show@absent
\fi %
\ifx\@alsopresent\@empty
  \relax
\else
  \item[Also present:] \show@alsopresent
\fi %
\end{description}
}
```

8 Conclusion

I have seen on the Internet (credited to different people) the two Laws of Program Writing.

The First Law is: don't. Instead, see if someone has already written a version of the program that you can crib. If not, see if someone has written a program like what you need that you can adapt.

The Second Law is: if no one has ever written a program anything like what you need, and you really must write it fresh, then spend a lot of time and effort on it so that your program can be adopted or adapted by people who come along later trying to follow the First Law.

This may be intended as a joke but there is some truth in it, and I have tried above to show how to follow it in a TFX context.

The result is that for this project I did very little work. Most of my class's functionality is inherited from Lamport's article. Of what I changed, customizing the page size and the headers and footers was a question of looking up the right tools in the *Companion*. Consequently, the total time spent on the class was only perhaps 3 hours, and I end with a usable, and reusable, piece of software.

I sometimes suspect, when I respond to people who call me with TEX problems, that my advice might be not entirely welcome. Sure, it solves the problem that they said they had, but I wonder: maybe they are not really glad to get my advice, maybe they are having fun playing with TEX and now they have to go back to writing!

You know, I've hardly ever gotten two calls from the same person

A Exercises

Here are a few easy extensions of the ideas above.

1. Change the style here to have the opening text "Members", "Absent", etc., print in small caps. (*Answer:* The *Companion* shows that you can add

```
\renewcommand{\descriptionlabel}[1]%
{\hspace{\labelsep}\textsc{##1}}
```

between the \newcommand{\opening@list}{ line and the \begin{description} line.)

2. Adapt mins.cls to make a simple memo class. Put your organization's logo on the first page. (*Hint:* in the header of your first page, use IAT_EX's picture environment to place your graphic.)

B Example output

The next page shows the source and output for a sample two-page document. (It uses the lipsum package to generate nonsense text.)

```
\documentclass[11pt, test, twoside]{mins}
\usepackage{lipsum} % produces dummy text
\setdate {1958 - Oct -12}
 absent { I ~ Juliet }
\alsopresent{}
\% \ file \ test.min \ says: \\ \% \backslash setcommittee \{\ Totally \ Trivial \ Matters \ Committee\}
\begin { document }
 | begin { minutes }
| begin { announcements }
 item
\lipsum [1]
\item
\lipsum [2]
\item
\lipsum [3]
\end{announcements}
\begin{business}
priormins
\item
\lim [4-5]
\item
\lipsum [6]
\item
\lipsum [7-8]
\end{ business }
```

Minutes, Totally Trivial Matters Committee 1958-Oct-12

Members: A Bravo (Secretary), C Delta (President, ex officio), E Foxtrot, G Hotel (Chair), I Juliet, K Lima, M November, O Papa

Absent: I Juliet

Announcements

- 1. Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Ut purus elit, vestibulum ut, placerat ac, adipiscing vitae, felis. Curabitur dictum gravida mauris. Nam arcu libero, nonumuy eget, consectetuer id, vulputate a, magna. Donec vehicula augue eu neque. Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Mauris ut leo. Cras viverra metus rhoncus sem. Nulla et lectus vestibulum urna fringilla ultrices. Phasellus eu tellus sit amet tortor gravida placerat. Integer sapien est, iaculis in, pretium quis, viverra ac, nunc. Praesent eget sem vel leo ultrices bibendum. Aenean faucibus. Morbi dolor nulla, malesuada eu, pulvinar at, mollis ac, nulla. Curabitur auctor semper nulla. Donec varius orci eget risus. Duis nibh mi, congue eu, accumsan eleifend, sagittis quis, diam. Duis eget orci sit amet orci dignissim rutrum.
- 2. Nam dui ligula, fringilla a, euismod sodales, sollicitudin vel, wisi. Morbi auctor lorem non justo. Nam lacus libero, pretium at, lobortis vitae, ultricies et, tellus. Donec aliquet, tortor sed accumsan bibendum, erat ligula aliquet magna, vitae ornare odio metus a mi. Morbi ac orci et nisl hendrerit mollis. Suspendisse ut massa. Cras nec ante. Pellentesque a nulla. Cum sociis natoque penatibus et magnis dis parturient montes, nascetur ridiculus mus. Aliquam tincidunt urna. Nulla ullamcorper vestibulum turpis. Pellentesque cursus luctus mauris.
- 3. Nulla malesuada porttitor diam. Donec felis erat, congue non, volutpat at, tincidunt tristique, libero. Vivamus viverra fermentum felis. Donec nonummy pellentesque ante. Phasellis adipiscing semper elit. Proin fermentum massa ac quam. Sed diam turpis, molestie vitae, placerat a, molestie nec, leo. Maecenas lacinia. Nam ipsum ligula, eleifend at, accumsan nec, suscipit a, ipsum. Morbi blandit ligula feugiat magna. Nunc eleifend consequat lorem. Sed lacinia nulla vitae enim. Pellentesque tincidunt purus vel magna. Integer non enim. Praesent euismod nunc eu purus. Donec bibendum quam in tellus. Nullam cursus pulvinar lectus. Donec et mi. Nam vulputate metus eu enim. Vestibulum pellentesque felis eu massa.

Business

- 1. The minutes of the last meeting were approved.
- 2. Quisque ullamcorper placerat ipsum. Cras nibh. Morbi vel justo vitae lacus tincidunt ultrices. Lorem ipsum dolor sit amet, consectetuer adipiscing elit. In hac habitasse platea dictumst. Integer tempus convallis augue. Etiam facilisis. Nunc elementum fermentum wisi. Aenean placerat. Ut imperdiet, enim sed gravida sollicitudin, felis odio placerat quam, ac pulvinar elit purus eget enim. Nunc vitae tortor. Proin tempus nibh sit amet nisl. Vivamus quis tortor vitae risus porta vehicula.

```
\begin{newbusiness}
\item
\lipsum [9]
\end{newbusiness}
\nextmeeting {Monday, Oct 19, at 11:30.}
\end{minutes}
\end{document}
```

Totally Trivial Matters Committee, 1958-Oct-12

Fusce mauris. Vestibulum luctus nibh at lectus. Sed bibendum, nulla a faucibus semper, leo velit ultricies tellus, ac venenatis arcu wisi vel nisl. Vestibulum diam. Aliquam pellentesque, augue quis sagittis posuere, turpis lacus congue quam, in hendrerit risus eros eget felis. Maecenas eget erat in sapien mattis portitior. Vestibulum portitior. Nulla facilisi. Sed a turpis eu lacus commodo facilisis. Morbi fringilla, wisi in dignissim interdum, justo lectus sagittis dui, et vehicula libero dui cursus dui. Mauris tempor ligula sed lacus. Duis cursus enim ut augue. Cras ac magna. Cras nulla. Nulla egestas. Curabitur a leo. Quisque egestas wisi eget nunc. Nam feugiat lacus vel est. Curabitur consectetuer.

- 3. Suspendisse vel felis. Ut lorem lorem, interdum eu, tincidunt sit amet, laoreet vitae, arcu. Aenean faucibus pede eu ante. Praesent enim elit, rutrum at, molestie non, nonummy vel, nisl. Ut lectus eros, malesuada sit amet, fermentum eu, sodales cursus, magna. Donec eu purus. Quisque vehicula, urna sed ultricies auctor, pede lorem egestas dui, et convallis elit erat sed nulla. Donec luctus. Curabitur et nunc. Aliquam dolor odio, commodo pretium, ultricies non, pharetra in, velit. Integer arcu est, nonummy in, fermentum faucibus, egestas vel, odio.
- 4. Sed commodo posuere pede. Mauris ut est. Ut quis purus. Sed ac odio. Sed vehicula hendrerit sem. Duis non odio. Morbi ut dui. Sed accumsan risus eget odio. In hac habitase platea dictumst. Pellentesque non elit. Fusce sed justo eu urna porta tincidunt. Mauris felis odio, sollicitudin sed, volutpat a, ornare ac, erat. Morbi quis dolor. Donec pellentesque, erat ac sagittis semper, nunc dui lobortis purus, quis congue purus metus ultricies tellus. Proin et quam. Class aptent taciti sociosqu ad litora torquent per conubia nostra, per inceptos hymenaeos. Praesent sapien turpis, fermentum vel, eleifend faucibus, vehicula eu, lacus.

Pellentesque habitant morbi tristique senectus et netus et malesuada fames ac turpis egestas. Donec odio elit, dictum in, hendrerit sit amet, egestas sed, leo. Praesent feugiat sapien aliquet odio. Integer vitae justo. Aliquam vestibulum fringilla lorem. Sed neque lectus, consectetuer at, consectetuer sed, eleifend ac, lectus. Nulla facilisi. Pellentesque eget lectus. Proin eu metus. Sed portitior. In hac habitasse platea dictumst. Suspendisse eu lectus. Ut mi mi, lacinia sit amet, placerat et, mollis vitae, dui. Sed ante tellus, tristique ut, iaculis eu, malesuada ac, dui. Mauris nibh leo, facilisis non, adipiscing quis, ultrices a, dui.

New Business

page 2

1. Morbi luctus, wisi viverra faucibus pretium, nibh est placerat odio, nec commodo wisi enim eget quam. Quisque libero justo, consectetuer a, feugiat vitae, porttitor eu, libero. Suspendisse sed mauris vitae elit sollicitudin malesuada. Maecenas ultricies eros sit amet ante. Ut venenatis velit. Maecenas sed mi eget dui varius euismod. Phasellus aliquet volutpat odio. Vestibulum ante ipsum primis in faucibus orci luctus et ultrices posuere cubilia Curae; Pelelentesque sit amet pede ac sem eleifend consectetuer. Nullam elementum, urna vel imperdiet sodales, elit ipsum pharetra ligula, ac pretium ante justo a nulla. Curabitur tristique arcu eu metus. Vestibulum lectus. Proin mauris. Proin eu nunc eu urna hendrerit faucibus. Aliquam auctor, pede consequat laoret varius, eros tellus scelerisque quam, pellentesque hendrerit ipsum dolor sed augue. Nulla nec lacus.

Next Meeting: Monday, Oct 19, at 11:30.