The versions package*

Omit passages optionally under ${\rm
ensuremath{\mathbb E}} T_{\rm E} X$

Uwe Lück[†]

2005/04/28

1 Legal matters:

Released under the terms of the LATEX Project Public License (ftp://ctan.tug.org/ tex-archive/macros/latex/base/lppl.txt version 1.3a; essentially: Free to use, copy, distribute [sell] and change, but, if changed, the name must be changed; *no warranty*). For copyright see above.

This file has the LPPL maintenance status "author-maintained". The Current Maintainer of this file is Uwe Lück.

2 Short description:

Varies Stephen Bellantoni's 'version.sty' in optionally omitting environments, defining (among others) \includeversion and \excludeversion as well as a 'comment' environment. (For comparison to 'version.sty', see Section 'Improvements' below.) So multiple versions of a document may be printed from one source file. Cf. packages 'comment' (very similar functions and more, see comparison below), 'verbatim', 'optional' (on CTAN). —Needs LATEX, even should work with LATEX2.09 (please tell me if not).

3 Usage:

3.1 User commands:

In the document part of your source file, put into environments $\ensuremath{\begin}{\langle version \rangle} \langle code \rangle \ensuremath{\code} \ensuremath{\code}$

^{*}This manual corresponds to versions.sty v0.55, dated 2005/04/28.

[†]http://contact-ednotes.sty.de.vu

 $\max \{version\}\$ (in the preamble or even later on) control how these environments behave.

\excludeversion{{version}} '(version)' environments just not processed (ignored, i. e.); \includeversion{{version}} '(version)' environments processed as if \begin{{version}} and \end{{version}} just were not present, however they form groups like \begin{relax}{code}\end{relax} or \begingroup {code} \endgroup. \markversion{{version}}

By default, these three commands send a message to screen, and $\max \{version\}\$ results in printed marks indicating start, end, and $\langle version \rangle$. Cf. subsection 'Customize' below. A warning is sent to screen if $\langle version \rangle$ ' has been defined earlier (by IAT_EX , e.g.). (A ' $\langle version \rangle$ ' environment must not overlap with other environments, of course, must be balanced with respect to if... fi, and must not contain outer macros. In IAT_EX the only outer macro is L —ASCII form feed.) TODO: ('comment.sty' and comment environment from 'verbatim.sty' are superior concerning outer macros. On request, I could equip my processifversion with that outer feature.)

However, $\begin{\langle version \rangle}...\end{\langle version \rangle}\begin{\langle version \rangle}\end{\langle version \rangle}\begin{\langle version \rangle}\end{\langle version \rangle}\en$

A pre-installed instance of $\langle version \rangle$ ' is 'comment', which is ignored by default. So you may put rather long comments as $\langle code \rangle$ in $\begin{comment} \langle code \rangle \end{comment}$. (This feature serves compatibility with Stephen Bellantoni's 'version.sty'.) Note that alternative packages 'comment' and 'verbatim' define \comment as well.

3.2 Options:

\usepackage[tracing]{versions} causes (i) checking package commands for undefinedness, (ii) messages on screen indicating line numbers of single excluded environments ('Ignore $\langle version \rangle$, lines $\langle xx \rangle$ to $\langle yy \rangle$]'). If final line number and closing bracket don't appear on screen, the environment presumably contains (implicit) \fi or \if... not matching each other within that environment. This package option needs IATEX 2_{ε} and TEX version greater equal 3.0. (No change of \processifversion.)

 $\spackage[nogroup]{versions}$ provides a user command $\includeversionno-group{\langle version \rangle}$ working like $\includeversion{\langle version \rangle}$, but included ' $\langle version \rangle$ ' will form no grouping.

3.3 Customize:

To change messages from \excludeversion, \includeversion, \markversion, or to change printed marks resulting from \markversion, take some of the following lines

into your file, remove left hand comment marks ('%'), and change the definition. (Must perhaps be enclosed in $\meakeatletter...\meakeatother or \catcode'\@=12 ...\catcode'\@=11.)$

\renewcommand\versionmessage[2]{\typeout{*** '#1' #2. ***}}
\renewcommand\beginmarkversion{\@Vs@sffbox{\@currenvir\$>\$}}
\renewcommand\endmarkversion{\@Vs@sffbox{\$<\$\@currenvir}}</pre>

(For $\operatorname{IAT}_{EX} 2_{\varepsilon}$, replace \renewcommand by \renewcommand*.)

- (1) \versionmessage is the style of screen reports from \excludeversion etc. Any redefinition must use two arguments. The first is the version name ((*version*)), the second is one out of 'excluded', 'included', 'included with marks'.
- (2) \beginmarkversion and \endmarkversion is the style of marks surrounding environments '(version)' after \markversion{(version)}. Any redefinition must use no argument. \@currenvir is '(version)'. \@Vs@sffbox{(code)} as in package definition typesets argument CODE as \textsf{(code)} and puts into an \fbox.

3.4 General warnings:

(For legal warnings see top of file, for errors and requirements see 'Short description', option 'tracing' and 'user commands' above.) This package uses \includeversion and \excludeversion and thus cannot be used at the same time as Stephen Bellantoni's 'version.sty'.

Please send bug reports and other comments to above e-mail address!

4 Comparison with Viktor Eijkhout's 'comment.sty':

'Comment' even works under plain T_EX as well as LAT_EX, present package under LAT_EX only. \specialcomment in 'comment' supports special surroundings—this is missing here (but could easily be supplied on request). Included environments never form groups in 'comment', here user may choose whether they form groups or not, at least for simple including (not with marks). 'comment' includes by writing on and reading from disk, present package needs no writing on disk. Unlike the present package, 'comment' skips even \outer macros, \if...'s and \fi's. (So 'comment' is better for "real" comments. —Concerning \outer, this feature is important for plain T_EX, while under LAT_EX the only \outer macro usually is ^L.) 'Comment' sometimes produces wrong spaces and discovers '\end{comment}' only if nothing else is in the input line.

5 Improvements vis-a-vis Stephen Bellantoni's 'version.sty':

- \processifversion added for excluding text inside arguments of, e.g., \footnote (where excluding *environment* would break). \processifversion is even robust.
- \@Esphack instead of \@esphack at \end of excluded environment; needed for properly processing input space symbols there.
- \begin and \end of included environment may appear in separate lines without doubling spaces (\@bsphack and \@esphack used).
- Screen messages sent by \includeversion and \excludeversion.
- Large passages don't fill main memory when excluded. ('s' in 'versions' means 'safe'!)
- Optional tracing of excluded environments added.
- Option of including without grouping.
- Original \gdef and \csname #1END@NOTE\endcsname in \excludeversion were superfluous.

6 Version history:

- v0.1 2003/09/29 Very first; sent to Donald, Victor, Christian, Volker.
- v0.2 2003/09/30 \@sV@iffalse replacing \csname iffalse\fi; \@sV@ex: \@Esphack in group, extra \ignorespaces.
- v0.3 2003/10/01 Documentation: added warnings about \if... \fi and \outer—thanks to Victor Eijkhout; sent it to him.
- v0.31 2003/10/03 Documentation: added that 'comment.sty' and 'verbatim.sty' are superior in the respect discussed above; also added comparison with 'comment.sty'.
- v0.4 2003/10/06 Documentation: Replaced stupid proposal of \aftergroup for including (needs stack!); retreated offer of partially enable skipping \outer/\if.../\fi. (\process... typically comes too late to change category codes.) \xdef \rightarrow \gdef for \@sV@ex. Then changed all '@sV' into '@Vs'. Documentation: Referred to T_EXbook for character tokens in version names. Removed \@Vs@sphgobble from \@Vs@iprocess (leave spacing to user); now robust without \Declare... Then 'phgobble' \rightarrow 'phnoop'. Added option 'nogroup'. Added \normalfont in \@Vs@sffbox. Sent to Victor E. 2005/10/05; minor changes in documentation afterwards.

- v0.5 2003/10/10 \@vS@iprocess \rightarrow \@vS@iprocess; \long\def\@Vs@iprocess. Sent to CTAN.
- v0.51 2003/10/15 Documentation: added 'comment' drawback: \end{document} works in own line only.
- v0.52 2004/05/24 One 'makro' \rightarrow 'macro'.
- v0.53 2004/08/19 Named LPPL v1.3, added maintenance status.
- v0.54 2005/01/10 http://www.contact.uwe.lueck.de.vu, LPPL v1.3a.
- v0.55 2005/04/28 http://contact-ednotes.sty.de.vu; \global\@ignorefalse.