The mhsetup package*

Morten Høgholm (maintained by Lars Madsen and The LaTeX3 team) 2017/03/31

Abstract

The mhsetup package provides tools for a LATEX programming environment similar to the one described in expl3 on CTAN although not as extensive. It is a required part of both the mathtools and empheq packages.

The description below was made before the extensive changes made to the expl3 code available from the LaTeX Project website.

1 The new internal syntax

The LATEX3 package Idcsetup defines the command \InternalSyntaxOn which makes _ and : letters and then automatically restores the category codes at the end of the package. This usually works fine but when you try to load amstext you will experience that TEX goes into an infinite loop. Packages containing code like \Ofor\Otempa:=\Otempb\do{...} will not work correctly either, thus we provide an alternative version here with the pair of commands \MHInternalSyntaxOn and \MHInternalSyntaxOff. They are to be used only as a pair, because \MHInternalSyntaxOn defines \MHInternalSyntaxOff so that it restores the category codes correctly.

\MHInternalSyntaxOn \MHInternalSyntaxOff

2 Handling optional arguments

The standard behavior of scanning for optional arguments in LATEX allows any number of spaces preceding the optional argument and that is not always good in math. For that reason amsmath makes sure that commands like \\ disallows spaces before the optional argument but at the same time it fails to provide "safe" environments. What would you expect from the following input?

```
\[
\begin{gathered}
[v] = 100 \\
[t] = 200
\end{gathered}
```

^{*}This package has version number v1.3, last revised on 2017/03/31.

\]

LATEX will see the [v] as an optional argument of gathered and use it. In this case the test inside gathered checks if it's a t or b and if it's neither it'll choose \vcenter internally. So you get no warning, only missing output. Another example, this time from the empheq package used with its overload option: If preceding spaces are allowed, the input

```
\begin{gather}
  [a] = [b]
\end{gather}
```

results in the rather strange error message

! Package keyval Error: a undefined.

\MHPrecedingSpacesOff
\MHPrecedingSpacesOn

When using \newcommand etc. for defining commands and environments with optional arguments, the peek ahead is done by \kernel@ifnextchar (since LATEX release 2003/12/01, else \@ifnextchar) and it is hardwired at definition time by \@xargdef. With the commands \MHPrecedingSpacesOff and \MHPrecedingSpacesOn mhsetup provides an interface to define commands and environments where the optional argument cannot have preceding spaces. You simply wrap them around the definitions:

```
\MHPrecedingSpacesOff
\newenvironment*{test}[1][default]{Start, arg: (#1)}{Ending.}
\MHPrecedingSpacesOn
\begin{test}
  [text]
\end{test}
\begin{test}[text]
\end{test}
```

Start, arg: (default) [text] Ending. Start, arg: (text) Ending.

It is of somewhat limited use in commands (control words in TEX terminology), because TEX discards the spaces. The exception is *control symbols* where TEX obeys following spaces but there are rather few of them available. All is not lost however. In the aligned environment from amsmath (shown below) a command is used as argument grabber.

```
\newenvironment{aligned}{%
  \let\@testopt\alignsafe@testopt
  \aligned@a
}{%
  \crcr\egroup
  \restorecolumn@
```

```
\egroup
  \newcommand{\aligned@a}[1][c]{\start@aligned{#1}\m@ne}
By applying our trick on the grabber function, we get a space obeying version:
  \MHPrecedingSpacesOff
  \renewcommand*\aligned@a[1][c]{\start@aligned{#1}\m@ne}
  \MHPrecedingSpacesOn
```

This way a nested aligned environment is still safe from empty first cells.

First bits of a new programming environment 3

```
1 (*package)
2 \ProvidesPackage{mhsetup}%
 [2017/03/31 v1.3 programming setup (MH)]
```

3.1 The new internal syntax

\MHInternalSyntaxOn \MHInternalSyntaxOff

```
Almost copy of \InternalSyntaxOn.
4 \def\MHInternalSyntaxOn{
 \edef\MHInternalSyntaxOff{%
 \catcode'\noexpand\~=\the\catcode'\~\relax
 \catcode'\noexpand\ =\the\catcode'\ \relax
 \catcode'\noexpand\^^I=\the\catcode'\^^I\relax
 \catcode'\noexpand\@=\the\catcode'\@\relax
 \catcode'\noexpand\:=\the\catcode'\:\relax
10
 \catcode'\noexpand\_=\the\catcode'\_\relax
11
 \endlinechar=\the\endlinechar\relax
12
13
14
 \catcode'\~=10\relax
15
 \catcode'\ =9\relax
 \catcode'\^^I=9\relax
16
17
 \makeatletter
 \catcode'\_=11\relax
18
 \catcode'\:=11\relax
19
20
 \endlinechar=' %
 \relax
21
22 }
23 \MHInternalSyntaxOn
```

3.2Programming tools

The whole idea is to provide programming tools that are convenient but not yet widely available. I hope this'll be obsolete soon!

Firstly we setup a few helper functions.

24 \AtEndOfPackage{\MHInternalSyntaxOff}

```
\MH_let:NwN An alias for \let.
 25 \left( \text{MH\_let:NwN} \right)
 This one takes a \csname-\endcsname name and \lets it to a single macro. We'll
 \MH_let:cN
 use this to setup our conditionals.
 26 \def\MH_let:cN #1#2{
 \expandafter\MH_let:NwN \csname#1\endcsname#2}
 \MH_let:cc
 This one has takes a \csname-\endcsname name and \lets it to a another
 \csname-\endcsname name. To be used in constructions with weird characters
 like * or alike in them and can take a \global prefix if wanted (we want that later
 28 \def\MH_let:cc #1#2{
 \expandafter\MH_let:NwN\csname#1\expandafter\endcsname
 \csname#2\endcsname}
 Sets up conditionals. For instance
  \MH_new_boolean:n
\MH_set_boolean_F:n
 \MH_new_boolean:n \{\langle name \rangle\}
\MH_set_boolean_T:n
 \MH_if_boolean:nTF
 defines the boolean \langle name \rangle but also the conditional \MH_if_boolean_\langle name \rangle: to
  \MH_if_boolean:nT
 be used in the ordinary
  \MH_if_boolean:nF
 \MH_if_boolean_\(\langle name \rangle :
 \langle true\ code \rangle
 \MH_else:
 \langle false\ code \rangle
 \MH_fi:
 There is also a more "LATEX-like" interface available by using the commands
 MH_if_boolean:nT{\langle name \rangle}{\langle arg \rangle}
 which will execute the argument if the current value of the boolean is 'true' while
 \MH_if_boolean:nF{\langle name \rangle} {\langle arg \rangle}
 is the equivalent with 'false'. Finally we have
 \label{lem:ntf} $$ MH_if_boolean:nTF{\langle name \rangle}_{\langle true\ code \rangle}_{\langle false\ code \rangle}. $$
 This is the interface I have used in this package.
 Initially \MH_if_boolean_\(\langle name \rangle\): is 'false'. This can be changed by saying
 \MH_boolean_\langle name \rangle_true:
 T_{F}X:
 LAT_{FX}: \MH_set_boolean_T:n{\langle name \rangle}
 and changed back again by
 T<sub>F</sub>X:
 \MH_boolean_\langle name \rangle_false:
 LAT_{EX}: \MH_set_boolean_F:n{\langle name \rangle}
```

And yes, we're also using alternative names for \else and \fi now. That way a simple search and replace will be all that is needed for this package to be a certified LATEX3 package (well, maybe a little more is needed, but not much).

```
31 \def\MH_new_boolean:n #1{
 \expandafter\@ifdefinable\csname MH_if_boolean_#1:\endcsname{
 32
 \@namedef{MH_boolean_#1_true:}
 33
 {\MH_let:cN{MH_if_boolean_#1:}\iftrue}
 34
 35
 \@namedef{MH_boolean_#1_false:}
 36
 {\MH_let:cN{MH_if_boolean_#1:}\iffalse}
 37
 \@nameuse{MH_boolean_#1_false:}%
 38
 }
 39 }
 40 \def\MH_set_boolean_F:n #1{ \@nameuse{MH_boolean_#1_false:} }
 41 \def\MH_set_boolean_T:n #1{ \@nameuse{MH_boolean_#1_true:} }
 42 \def\MH_if_boolean:nTF #1{
 \@nameuse{MH_if_boolean_#1:}
 43
 \expandafter\@firstoftwo
 44
 \MH_else:
 45
 \expandafter\@secondoftwo
 46
 47
 \MH_fi:
 48 }
 49 \def\MH_if_boolean:nT #1{
 \@nameuse{MH_if_boolean_#1:}
 50
 51
 \expandafter\@firstofone
 52
 \MH_else:
 53
 \expandafter\@gobble
 54
 \MH_fi:
 55 }
 56 \def\MH_if_boolean:nF #1{
 \@nameuse{MH_if_boolean_#1:}
 57
 \expandafter\@gobble
 58
 \MH_else:
 60
 \expandafter\@firstofone
 61
 \MH_fi:
 62 }
 \MH_if:w
 Copies of T<sub>F</sub>X primitives.
\MH_if_meaning:NN
 63 \@ifundefined{MH_if:w}{\MH_let:NwN \MH_if:w =\if}{}
 \MH_else:
 64 \@ifundefined{MH_if_meaning:NN}{\MH_let:NwN \MH_if_meaning:NN =\ifx}{}
 \MH_fi:
 65 \@ifundefined{MH_else:}{\MH_let:NwN \MH_else:=\else}{}
 66 \@ifundefined{MH_fi:}{\MH_let:NwN \MH_fi:=\fi}{}
 \MH_if_num:w
 67 \AtBeginDocument{
 \MH_if_dim:w
 \@ifundefined{MH_if_num:w}{\MH_let:NwN \MH_if_num:w =\ifnum}{}
 68
 \MH_if_case:w
 \@ifundefined{MH_if_dim:w}{\MH_let:NwN \MH_if_dim:w = \ifdim}{}
 \MH_or:
 \@ifundefined{MH_if_case:w}{\MH_let:NwN \MH_if_case:w =\ifcase}{}
 70
 71 }
 72 \@ifundefined{MH_or:}{\MH_let:NwN \MH_or:=\or}{}
  \MH_cs_to_str:N Strip off the backslash of a macro name.
```

73 \def\MH_cs_to_str:N {\expandafter\@gobble\string}

\MH_protected: \MH_setlength:dn \MH_addtolength:dn We might as well make use of some of the extended features from ε -T_EX. We use \dimexpr for some simple calculations as it saves a lot of the scanning that goes on inside calc. The \protected primitive comes in handy when we want to declare a robust command, that cannot be 'robustified' with \DeclareRobustCommand. If we don't have ε -T_EX we'll just let our private macros be aliases for the less effective alternatives

```
effective alternatives.
 74 \@ifundefined{eTeXversion}
 75
 \MH_let:NwN \MH_protected:\relax
 76
 \def\MH_setlength:dn{\setlength}
 77
 \def\MH_addtolength:dn{\addtolength}
 78
 79
 80
 81
 \MH_let:NwN \MH_protected:\protected
 82
 \def\MH_setlength:dn #1#2{#1=\dimexpr#2\relax\relax}
 83
 \def\MH_addtolength:dn #1#2{\advance#1 \dimexpr#2\relax\relax}
 }
 A way to make aliases with keyval. This will come in handy later.
\MH_keyval_alias_with_addon:nnnn
 \MH_keyval_alias:nnn
 85 \def\MH_keyval_alias_with_addon:nnnn #1#2#3#4{
 \@namedef{KV@#1@#2}{\@nameuse{KV@#1@#3}#4}
 \label{lem:constraint} $$ \operatorname{KVO\#10\#20default}_{\coloredge 10\#30default}_{\coloredge 10\#30defau
 88 \def\MH_keyval_alias:nnn #1#2#3{
 \MH_keyval_alias_with_addon:nnnn {#1}{#2}{#3}{}}
 \MH_use_choice_i:nnnn
 I need to be able to pick up individual arguments in a list of four (similar to
 \@secondoftwo).
 \MH_use_choice_ii:nnnn
 \MH_use_choice_iii:nnnn
 90 \def\MH_use_choice_i:nnnn #1#2#3#4{#1}
 \MH_use_choice_iv:nnnn
 91 \def\MH_use_choice_ii:nnnn #1#2#3#4{#2}
 92 \def\MH_use_choice_iii:nnnn #1#2#3#4{#3}
 93 \def\MH_use_choice_iv:nnnn #1#2#3#4{#4}
 Scanning for the next character but disallow spaces.
 \MH_nospace_ifnextchar:Nnn
 \MH_nospace_nextchar:
 94 \long\def\MH_nospace_ifnextchar:Nnn #1#2#3{
 \MH_nospace_testopt:nn
 \MH_let:NwN\reserved@d=~#1
  \MH_nospace_protected_testopt:n
 \def\reserved@a{#2}
 97
 \def\reserved@b{#3}
 98
 \futurelet\@let@token\MH_nospace_nextchar:
 99 }
 100 \def\MH_nospace_nextchar:{
 \MH_if_meaning:NN \@let@token\reserved@d
 101
 \MH_let:NwN \reserved@b\reserved@a
 102
 \MH_fi:
 103
 104
 \reserved@b
 105 }
 106 \long\def\MH_nospace_testopt:nn #1#2{
 \MH_nospace_ifnextchar:Nnn[
```

```
{#1}
 108
 {#1[{#2}]}
 109
 110 }
 111 \def\MH_nospace_protected_testopt:n #1{
 \MH_if_meaning:NN \protect\@typeset@protect
 112
 \expandafter\MH_nospace_testopt:nn
 113
 \MH_else:
 114
 \0x@protect#1
 115
 116
 \MH_fi:
 117 }
 \kernel@ifnextchar The code for the space sensitive peek ahead.
 \verb|\MH_kernel_xargdef:nwwn|_{118} \\ | @ifundefined{kernel@ifnextchar}| \\
 \MH_nospace_xargdef:nwwn 119
 {\MH_let:NwN \kernel@ifnextchar \@ifnextchar}
 \MHPrecedingSpacesOff 120
 {}
 \MHPrecedingSpacesOn 121 \MH_let:NwN \MH_kernel_xargdef:nwwn \@xargdef
 122 \long\def\MH_nospace_xargdef:nwwn #1[#2][#3]#4{
 \@ifdefinable#1{
 123
 \expandafter\def\expandafter#1\expandafter{
 124
 125
 \expandafter
 126
 \MH_nospace_protected_testopt:n
 127
 \expandafter
 128
 #1
 129
 \csname\string#1\endcsname
 {#3}}
 130
 \expandafter\@yargdef
 131
 132
 \csname\string#1\endcsname
 133
 \tw@
 {#2}
 134
 135
 {#4}}}
 136 \providecommand*\MHPrecedingSpacesOff{
 137
 \MH_let:NwN \@xargdef \MH_nospace_xargdef:nwwn
 138 }
 139 \providecommand*\MHPrecedingSpacesOn{
 \MH_let:NwN \@xargdef \MH_kernel_xargdef:nwwn
 141 }
\MH_group_align_safe_begin:
 \label{lem:mh_group_align_safe_end: 142 def MH_group_align_safe_begin: {\iffalse{\fi\infnum0='}\fi} align_safe_end: 142 def MH_group_align_safe_begin: {\infalse{\fi\num0='}\fi} align_safe_end: 142 def MH_group_align_safe_begin: {\infalse{\fi\num0='}\fi} align_safe_end: 142 def MH_group_align_safe_begin: {\infalse{\fi\num0='}\fi} align_safe_end: 142 def MH_group_align_safe_begin: {\infalse{\fi}\fi} align_safe_begin: {\infalse{\fi}\f
 143 \def \MH_group_align_safe_end:
 {\iny (1), if num0='{}\fi}
 144 (/package)
```