lug create and edit TeX Local User Group web pages

doc generated from the script with gendoc

bash script, version=2.02

Synopsis

```
lug [options] [lug-code]
```

lug can be used to maintain the TeX Local User Group web pages, currently located at www.ntg.nl/lug. Without options, reads key=value pairs, possibly embedded in the body of a mail as sent by a web form like here. You can feed the complete email (after saving it) to lug, or you can paste its content to standard input.

For testing, you may want to make a copy and run it from there:

```
$ cp -a /var/www/html/lug /var/www/html/lugtest
$ cd /var/www/html/lugtest
$ ./lug --help
$ (more lug calls)
```

Finally look at the results in http://www.ntg.nl/lugtest

Options:

```
Print this help and exit
-h,--help
 Print full documentation via less and exit
-H,--Help
-V,--version
 Print version and exit
 Re-create all files
-f,--full
 Re-create STR, where STR can be:
-e,--extras=STR
 labels.pdf
 lugs.pdf
 lugs.html
 index.html
 links.inc
-s,--sync[=STR]
 Synchronize the luq page at www.ntg.nl/STR with the current directory
 The default for STR is lug
 Remove all files that can be re-created
-c,--clean
```

Description

lug can be used to to (re-)create the web pages of the LUG database. This script must be executed in its own directory. After the script has been executed, this directory will contain the web site for the Electronic LUG Database, currently:

Before execution, the directory must contain at least"

- the script (as said)
- · a subdirectory containing one text file for each LUG

The HTML files depend 4 files in the parent directory: ntg.css, 1blok1e.inc, 1blok2e.inc, and 1blok4e.inc.

The lugs.rb script must be moved to the cgi-bin directory.

When people send new data by using the forms of the site, they do so by submitting the form, which causes an email with raw data to be sent to the administrator(s).

An administrator should verify the password reported in the email and then cd to this directory, or to a copy of it on his own computer, and he should then run:

```
$ ./lug
```

lug waits for data, which it can be given by cut (from the email) and paste (to standard input). By ending
the input with ^D, lug corrects the data in the directory 'lugs'

It is of course also possible to save the contents of the email into a file and then run:

\$./lug <file</pre>

The administrator can make small correction to one country by giving the necessary input on the command line. For example, to change the email address of the treasurer of The Netherlands he can run:

```
$ ./lug
code=nl
femail=wybo@dekkerdocumenten.nl
^D
```

Synchronize the website (www.ntg.nl/lug) with the current directory:

```
./lug --sync
```

Or, for testing purposes, synchronize www.ntg.nl/lugtest:

```
./lug --sync=lugtest
```

or, shorter:

```
./lug -slugtest
```

Remove everything that can be regenerated:

```
lug --clean
```

Regenerate everything:

```
lug --full
```

Author and copyright

Author Wybo Dekker

Email wybo@dekkerdocumenten.nl

License Released under the GNU General Public License

Functions used:

setkeys

parameters: 1: country code

description: Set the keys hash to the values taken from the file lugs/\$1.

 $\begin{array}{lll} \text{globals set:} & \text{keys} \\ \text{globals used:} & \text{-} \\ \text{returns:} & 0 \end{array}$

clean

parameters:

description: Remove files created but not needed for the web site or for

lug functioning.

 $\begin{array}{lll} \text{globals set:} & \text{-} \\ \text{globals used:} & \text{-} \\ \text{returns:} & 0 \end{array}$

Clean

parameters:

description: Remove all files that can be re-created.

 $\begin{array}{lll} \text{globals set:} & \text{-} \\ \text{globals used:} & \text{-} \\ \text{returns:} & 0 \end{array}$

makeMakefile

parameters:

description: Create the file Makefile

 $\begin{array}{lll} \text{globals set:} & \text{-} \\ \text{globals used:} & \text{db} \\ \text{returns:} & 0 \end{array}$

makeutf82html.c

parameters:

description: Create the file utf82html.c;

it will be compiled via Makefile

 $\begin{array}{lll} \text{globals set:} & \text{-} \\ \text{globals used:} & \text{-} \\ \text{returns:} & 0 \end{array}$

makelinks.inc

parameters:

description: Create the file links.inc

 $\begin{array}{lll} \text{globals set:} & \text{-} \\ \text{globals used:} & \text{-} \\ \text{returns:} & 0 \end{array}$

makexx.html

parameters: 1: country code
description: Create the file lugs/\$1
globals set: (via setkeys): keys
globals used: db keys adminemail

returns:

makeindex.html

parameters:

description: Create the file index.html

globals set:

globals used: db fullname adminemail

returns: 0

makelugs.html

parameters:

description: Create the file lugs.html

globals set: (via setkeys) keys
globals used: db keys fullname

returns: 0

makelugs.pdf

parameters:

description: Create the files lug.tex and lugs.pdf

globals set: (via setkeys) keys
globals used: keys db fullname

returns: 0

makelabels.pdf

parameters:

description: Create the file labels.tex and labels.pdf

globals set: (via setkeys) keys

 $\begin{array}{ll} \text{globals used:} & \text{keys db} \\ \text{returns:} & 0 \end{array}$

fullname (hash)

Links the country codes to the full name of countries. Also used to test the validity of country codes.

keys, inp (hashes)

Depending on which **lug** is handled, keys will contain the key and values defined in the files in lugs/. In an edit operation, inp will be filled with similar keys and values that will replace those in keys.

db (string)

Contains the space-separated country codes for which data are available in the lugs/ directory.

admin (string)

Contains the user name of the **lug** administrator at www.ntg.nl

adminemail (string)

Contains the email address that should receive corrections from the web site.