Editorial Notes for LAT_EX^*

Michael Kohlhase Computer Science, Jacobs University http://kwarc.info/kohlhase

July 1, 2011

Abstract

This package defines a couple of editorial notes that simplify collaboration on a $\text{LAT}_{\text{E}}X$ text. These allow authors to annotate status information in the source. In draft mode, the annotations are shown for communication, and in publication mode these are suppressed.

Contents

1	Intr	roduction	2			
2	The	The User Interface				
	2.1	Package Options	2			
	2.2	Annotation Macros	2			
	2.3	Stubs and External Files				
	2.4	Generating Statistics and Explanations	3			
	2.5	Configuration				
	2.6	Best Practices	4			
3	The	Implementation	5			
	3.1	Package Options	5			
	3.2	Annotation Macros	5			
	3.3	Stubs and External Files				
	3.4	Generating Statistics and Explanations	8			

^{*}Version v1.8 (last revised 2012/01/29)

1 Introduction

When collaborating on a document with multiple authors, communication about the status of a given passage and intentions about what to do with it, indications about issues still need to be resolved, and directives to other authors, e.g. calling for help, or passing the baton, etc. make up much of the overhead involved in collaboration. In particular, many of the necessary communicative acts are centered around specific points or passages in the document at hand. Therefore it is natural to embed the communicative acts in the document source itself. The simplest version of this is to special markers like "(*** remember to rework this before publication ***)", where the markers "(***" and "***)" serve as a visual aid and target for search and navigation tools in the editor. Of course this is dangerous, and we have all seen published texts with such markers still present.

The LATEX package described in here systematizes the idea and provides more conspicuous visual markers (as footnotes and margin notes) and a way of making all all of these private markers and comments invisible for publication or outside communication.

2 The User Interface

2.1 Package Options

As usual in LATEX, the package is loaded by $\spackage[\langle options \rangle] \{ed\}$, where $[\langle options \rangle]$ is optional and gives a comma separated list of options. The ed package takes the options show and hide, where hide is the default case, so that $\spackage[ed]$, is equivalent to $\spackage[hide] \{ed\}$. If the show option is given, then the editorial notes are presented as special annotations to the document, otherwise they are completely invisible — if you take care about spaces in the source code. For instance text_\ednote{...}_text will fool TEX's whitespace-collapsing algorithm and bring it to output two spaces in the document instead of just one as expected text\ednote{...}_text should be used instead! This hide option useful for preparing "clean" version for outside consumption without losing the management metadata. In some situations the $\spackage has$ the nomargins option that disables them.

show

hide

nomargins

draft

final

\ednote

\edissue

\issue

todo

EdN:1

Is:2

As many classes support the draft and final options and pass them on to all loaded packages that will take them, the ed package supports them as aliases for show and hide.

2.2 Annotation Macros

The main user macro of this package is \ednote. It is used say what you have done or what should still be done at a given point in the document. ed.sty formats it like a footnote, but with a margin note that marks the place in the text, where the note is located. Otherwise, in the presence of multiple \ednotes in a page it may be difficult to find the referenced locations¹. Editorial notes are numbered and marked in the margin for easy recognition. \ednote also takes an optional argument that is an identifier. This allows to cross-reference ednotes in each other.

The $\edissue macro^2$ is a variant of \ednote for issues that still have to be discussed among the authors. For issues the labeling and cross-referencing in the optional argument is especially useful. Note that the $\sue macro \$ which earlier versions of the ed package provided is deprecated in favor of \edissue . The old $\sue macro \$ is only provided for backwards compatibility if it is not defined by other packages. For this to work, the ed package should be loaded late in the preamble.

The $\tweak macro^3$ is a variant of $\ensuremath{\columnwidth{ednote}}$ for marking places where we have tweaked something (apart from the standard way we usually use). Tw:3

The todo environment is an environment that can be used to mark up writing tasks. These

 $^{^1\}mathrm{EdNOTE:}$ this is an example of an ednote

 $^{^{2}}$ Issue: The control sequenceissue conflicts with many other macro packages, maybe we should rename it to edissue. 3 TWEAK: this is an example of an tweak

are inserted into the text in a different font, so that they are conspicuous as a foreign part, and take an argument for a comment.

todolist

ToDo

ist The todolist is a variant of the todo environment which is a is an itemized list.

The following is an example, generated form the the input \begin{todolist}{an example todolist} ... \item ... \end{todolist}. To Do: an example todolist

1. lots of good examples

2. a general chapter about best practices

newpart oldpart

the newpart environment can be used to mark up changed text blocks. \begin{newpart} takes an argument that is interpreted as a comment and is treated like an \ednote comment. The oldpart environment is similar to newpart but is used for old parts of text copied from another document that still need to be changed in a document. They displayed in gray, so that they can be identified better.

The annotation macros have capitalized variants (\Ednote, \edIssue, \Tweak, Todo, Newpart, Oldpart) that do not make location marks in the margin. This is convenient in situations (e.g. inside boxes or minipages) that allow footnotes, but no margin notes.

2.3 Stubs and External Files

In some collaborative editing situations not all participants are willing to write IATEX, but insist on developing their proposal parts in some other word processing software. The ed class offers the edstub environment:

edstub

 $\begin{edstub}[\langle exp \rangle] {\langle file \rangle} marks the content of the environment as provisional (e.g. by turning it blue) and lists an external file (<math>\langle file \rangle$) as the original. Here, $\langle exp \rangle$ is an optional reformulation of the default desription "The following blue text". The following stub

The following blue text is only a provisional stub the Office document stub.doc contains more text which will be merged for the final document

here are some provisional ideas is generated by

\begin{edstub}{stub.doc}
here are some provisional ideas
\end{edstub}

edstubURI For hyperlinking $\langle file \rangle$ the edstubURI can be used to set a URI: After setting \edstubURI{ $\langle URI \rangle$ } with a non-empty URI, $\langle file \rangle$ is hyperlinked to $\langle URI \rangle / \langle file \rangle$. If $\langle file \rangle$ is in the same directory as the current document, use \edstubURI{.}

2.4 Generating Statistics and Explanations

- \ednotemessageUp to version 1.6, the ed package had an explicit macro \ednotemessage that put just before the \end{document} will generates a message with cardinality information for the ednotes into the log file. This macro is now deprecated, since the message is now automatically generated.
- \edexplanation The \edexplanation macro generates an explanation of the best practices into the document. So that if you introduce collaboration partners to the ed package, you can give them an explanation "in-place".

Configuration $\mathbf{2.5}$

\ednoteshape

The font shape of editorial annotations is governed by the parameter \ednoteshape the default is sans serif, specialize it to say italic by \def\ednoteshape{\it}. The labels in the margins can be tweaked (e.g. for localization:) by setting the (internal) macros \ednote@label, \tweak@label, \edissue@label, \b@todo@label, \e@todo@label.

Best Practices 2.6

In a situation with multiple authors, we it is advisable to use the **\ednote** in the following form: \ednote{author: some explanatory text} to specify the originator of the note.

3 The Implementation

The implementation is rather standard. We first set up the options for the package.

3.1 Package Options

The main switch is \showednotes, which governs the visibility of the annotations.

```
1 (*package)
```

- 3 \newif\ifmargins\marginstrue

the next step is to declare the package options, they just set \showednotes switch accordingly.

```
4 \DeclareOption{show}{\showednotestrue\message{ed.sty: showing ednotes}}
5 \DeclareOption{hide}{\showednotesfalse\message{ed.sty: hiding ednotes}}
6 \DeclareOption{draft}{\showednotestrue\message{ed.sty: showing ednotes}}
7 \DeclareOption{final}{\showednotesfalse\message{ed.sty: hiding ednotes}}
8 \DeclareOption{nomargins}{\marginsfalse}
9 \ProcessOptions
```

The next step is to load the verbatim or paralist packages, so that we can either comment out the or use the compactenum environment for todo lists.

```
10 \ifshowednotes
11 \RequirePackage{paralist}
12 \RequirePackage{xcolor}
13 \else
14 \RequirePackage{verbatim}
15 \fi
```

This ends the package setup code, so we can come to the implementation of the functionality of the package.

3.2 Annotation Macros

\ednoteshape We start with the configuration part, predefining \epdnoteshape to be sans serif.

```
16 \newcommand\ednoteshape{\sffamily}
```

The next step is to set up a counter for the editorial annotations

```
17 \newcounter{ednote}
```

\ed@foot The internal macro \ed@foot is used to actually make the annotations, it is used by the interface macros to give the annotations. It takes three arguments: A comment text that goes into the footnote, a type descriptor, and an identifiers.

```
18 \newcommand\ed@foot[3]% text, type, label
19 {\def\@test{#3}\footnotetext[\arabic{ednote}]%
20 {{\scshape{#2}\if\@test\@empty\else\label{ed:#3}[{#3}]\fi:} \ednoteshape #1}}
```

- \ed@footnote extends the \ed@foot to a complete footnote
 21 \newcommand\ed@footnote[3]{\footnotemark[\arabic{ednote}]\ed@foot{#1}{#2}{#3}}
 - \edOmargin The internal macro \edOmargin makes a \marginpar annotation if allowed. 22 \newcommand\edOmargin[1]{\ifmargins\marginpar{#1}\fi}
 - \Ed@note Another internal macro \Ed@note adds label management to \ed@foot
 - 23 \newcommand\Ed@note[3]% text, type, label
 - 24 {\addtocounter{ednote}{1}\message{#2!}%
 - $25 \ \text{ifshowednotes} = \{\#1\} \\ \\ \#2\} \\ \\ \#3\} \\ \\ fi\}$

\ed@note	\ed@note is a variant of \Ed@note that also makes an identifying mark in the margin.
	<pre>26 \newcommand\ed@note[4]% text, type, label, margin 27 {\Ed@note{#1}{#2}{#3}\ifshowednotes\ed@margin{#4:\arabic{ednote}}\fi}</pre>
\ednotelabel	
	<pre>28 \newcommand\ednote@label{EdNote} 29 \newcommand\ednote@margin{EdN} 30 \newcommand\ednotelabel[1]{\def\ednote@label{#1}} 31 \newcommand\ednotemargin[1]{\def\ednote@margin{#1}}</pre>
\ednote	with the \Ed@note and \ed@note macros it is very simple to get the desired functionality of \Ednote and \ednote:
	32 \newcommand{\Ednote}[2][]{\Ed@note{#2}\ednote@label{#1}} 33 \newcommand{\ednote}[2][]{\ed@note{#2}\ednote@label{#1}\ednote@margin}
\tweaklabel	
	<pre>34 \newcommand\tweaklabel[1]{\def\tweak@label{#1}} 35 \newcommand\tweak@label{Tweak} 36 \newcommand\tweakmargin[1]{\def\tweak@margin{#1}} 37 \newcommand\tweak@margin{Tw}</pre>
\tweak	and of course for \tweak:
	<pre>38 \newcommand{\tweak}[2][]{\ed@note{#2}\tweak@label{#1}\tweak@margin} 39 \newcommand{\Tweak}[2][]{\Ed@note{#2}\tweak@label{#1}}</pre>
\edissuelabel	
	<pre>40 \newcommand\edissue@label{Issue} 41 \newcommand\edissuelabel[1]{\def\edissue@label{#1}} 42 \newcommand\edissue@margin{Is} 43 \newcommand\edissuemargin[1]{\def\edissue@margin{#1}}</pre>
\edissue	
	<pre>44 \providecommand{\issue}[2][]{\ed@note{#2}\edissue@label{#1}\edissue@margin} 45 \providecommand{\Issue}[2][]{\Ed@note{#2}\edissue@label{#1}} 46 \newcommand{\edissue}[2][]{\ed@note{#2}\edissue@label{#1}\edissue@margin} 47 \newcommand{\edIssue}[2][]{\Ed@note{#2}\edissue@label{#1}}</pre>
Ed@part	For the text status environments Newpart and Oldpart we also set up an internal macro that does the work.
	<pre>48 \newenvironment{Ed@part}[3]% text, mess, start 49 {\addtocounter{ednote}{1}\edef\new@number{\theednote}\message{#2!\new@number} 50 \ifshowednotes\ed@foot{#1}{#2}{}\fi} 51 {}</pre>
ed@part	and one that makes the margin pars.
	52 \def\ed@part#1#2#3#4% text, mess, start, margin 53 {\Ed@part{#1}{#2}{#3}\ifshowednotes\ed@margin{#4:\new@number}\fi} 54 \def\ended@part#1{\endEd@part\ifshowednotes\ed@margin{#1:\new@number}\fi}
newpartlabels	
	55 \newcommand\b@newpart@label{BegNP}\newcommand\e@newpart@label{EndNP} 56 \newcommand\b@newpart@margin{BNP}\newcommand\e@newpart@margin{ENP} 57 \newcommand\newpartmargins[2]{\def\b@newpart@margin{#1}\def\e@newpart@margin{#2}}
newpart	We instantiate it for the newpart environment
	58 \newenvironment{Newpart}[1]{\Ed@part{#1}{New Part}\b@newpart@label}{\endEd@part} 59 \newenvironment{newpart}[1]{\ed@part{#1}{New Part}\b@newpart@label\b@newpart@margin}{\ended@part\e@newpart@ma

oldpartlabels

- 60 \newcommand\oldpartlabels[2]{\def\b@oldpart@label{#1}\def\e@oldpart@label{#2}}
- 61 \newcommand\oldpartmargins[2]{\def\b@oldpart@margin{#1}\def\e@oldpart@margin{#2}}
- 62 \newcommand\b@oldpart@label{BegOP}\newcommand\e@oldpart@label{EndOP}
- 63 \newcommand\b@oldpart@margin{BOP}\newcommand\e@oldpart@margin{EOP}

oldpart and of course for the oldpart environment

- 64 \newenvironment{Oldpart}[1]%
- 65 {\Ed@part{#1}{0ld Part}\b@oldpart@label\ifshowednotes\color{gray}\fi}
- 66 {\endEd@part}
- 67 \newenvironment{oldpart}[1]%
- 68 {\ed@part{#1}{0ld Part}\b@oldpart@label\b@oldpart@margin\ifshowednotes\color{gray}\fi}
- 69 {\ended@part\e@oldpart@margin}

todolabel

- 70 \newcommand\todolabels[2]{\def\b@todo@label{#1}\def\e@todo@label{#2}}
- 71 \newcommand\todomargins[2]{\def\b@todo@margin{#1}\def\e@todo@margin{#2}}
- 72 \newcommand\b@todo@label{ToDo}\newcommand\e@todo@label{Done}
- 73 \newcommand\b@todo@margin{ToDo}\newcommand\e@todo@margin{Done}
- todo How we define the todo environment depends on the \showednotes switch (or the package option). If we hide annotations, todo is set to comment from the comment package, otherwise the body is set in sans serif font for emphasis.
 - 74 \newenvironment{Todo}[1]%
 - 75 {\Ed@part{#1}{To Do}\b@todo@label\ifshowednotes\bgroup\ednoteshape\else\comment\fi}
 - 76 {\endEd@part\e@todo@label\ifshowednotes\egroup\else\endcomment\fi}
 - 77 \newenvironment{todo}[1]%

78 {\ed@part{#1}{To Do}\b@todo@label\b@todo@margin\ifshowednotes\bgroup\ednoteshape\else\comment\fi}

- 79 {\ended@part\e@todo@margin\ifshowednotes\egroup\else\endcomment\fi}
- todolist How we define the todolist environment depends on the \showednotes switch (or the package option). If we hide annotations, todolist is set to comment from the comment package, otherwise it is set to an itemize.
 - 80 \newenvironment{Todolist}[1]{% the comment
 - 81 \ifshowednotes\message{todolist!}{{\ednoteshape To Do: #1}}\bgroup\ednoteshape\begin{compactenum}%
 82 \else\comment%
 - 83 \fi}
 - 84 {\ifshowednotes\end{compactenum}\egroup\else\endcomment\fi}
 - 85 \newenvironment{todolist}[1]{\ifshowednotes\ed@margin{{\ednoteshape ToDo}}\Todolist{#1}\fi}
 - 86 {\endTodolist}

musings

87 \newenvironment{musings}{\ifshowednotes\color{blue}\fi}{}

\edstubURI

- 88 \def\ed@stubURI{}
- 89 \newcommand\edstuURI[1]{\gdef\ed@stubURI{#1}}

3.3 Stubs and External Files

edstub

- 90 $\newif\ifhref\hreffalse$
- 91 \AtBeginDocument{\@ifpackageloaded{hyperref}{\hreftrue}{\hreffalse}}
- 92 \newenvironment{edstub}[2][]
- 93 {\def\@test{#1}\begin{center}\huge\color{red}

```
96 \ifx\ed@stubURI\@empty{#2}\else\ifhref\href{\ed@stubURI}{#2}\else{#2}\fi\fi\
97 contains more text\\which will be merged for the final document
98 \end{center}\color{blue}}
99 {}
```

3.4 Generating Statistics and Explanations

```
The \@ednotemessage makes use of the counter ednote and generates a message.
\ednotemessage
 100 \newcommand\@ednotemessage{\ifnum\value{ednote}>0\typeout{}%
 101 \typeout{There are still \arabic{ednote} EdNotes, New/Oldparts, and Issues to resolve!}%
 102 \typeout{}{fi}
 we output it automatically at the end of the log file.
 103 \AtEndDocument{\@ednotemessage}
 The old \ednotemessage is now deprecated
\ednotemessage
 104 \newcommand\ednotemessage{\PackageWarning{ed}{The '\ednotemessage' macro is obsolete, the message
 105
 is generated automatically now.}}
\edexplanation
 The \edexplanation macro makes use of the todolist environment.
 106 \newcommand\edexplanation{\todolist{we will use the ednote system to communicate}
 107 \item use the {\tt{\char92ednote\char123author: some explanatory text\char125}}
 like a footnote to say what you have done or what should still be
 108
 109
 done\ednote{MiKo: this is an example of an ednote}. Ednotes are numbered and
 110
 marked in the margin for easy recognition.
 111 \item use the {\tt{\char92issue\char123author: explanation of the
 issue\char125}} variant of ednote for issues\issue{this is an example of
 112
 an issue} that still have to be discussed.
 113
 114 \item finally, the \{\mathsf{tt}(\mathsf{todolist})\}\ environment is a list environment that can be
 used to mark up todo lists. This explanation is an example of a todo list, it
 115
 is inserted into the text in a different font.
 116
 117 \item the {\tt{newpart}} environment can be used to mark up changed text blocks.
 {\tt{\char92begin\char123newpart\char125}} takes an argument that is
 118
 interpreted as a comment and is treated like an {\tt{\char92ednote}} comment.
 119
 120 \item the {\tt{oldpart}} environment is similar to {\tt{newpart}} but is used
 for old parts of text copied from another document that still need to be
 121
 122
 changed in a document.
 123 \item putting the macro {\tt{\char92ednotemessage}} just before the
 {\tt{char92end\char123document\char125}} will generate a message with
 124
 cardinality information for the ednotes into the log file.
 125
 126 \item all of these text decorations and meta-annotations are only inserted into
 the text, if the {\tt{show}} package option in the {\tt{\char92 usepackage}}
 127
 directive in the preamble of the document is set: {\tt{\char92
 128
 usepackage[show]\char123ed\char125}} will show the decorations, while
 129
 {\tt{\char92 usepackage\char123ed\char125}} will not. This is useful for
 130
 preparing ''clean'' version for outside consumption without loosing the
 131
 management metadata.
 132
 133 \endtodolist}
 134 \langle / package \rangle
```

Change History

v1.0		v1.5	
General: First Version with Documentation	1	General: todolist now uses enumerate	1
v1.1		v1.6	
General: Added capitalized variants	T	General: deprecated issue for edissue to get	
v1.2 General: adding todo environment	1	around name clashes	1
v1.3	-	made ednotemessage automatic	1
General: rationalizing todo environment	1	nomargins option	1
v1.4		v1.7	
General: localization	1	General: adding final/draft options $\ldots \ldots$	1