Experimental Unicode mathematical typesetting: The unicode-math package

Will Robertson, Philipp Stephani and Khaled Hosny will.robertson@latex-project.org

2014/06/30 v0.7f

Abstract

This document describes the unicode-math package, which is intended as an implementation of Unicode maths for LaTeX using the XaTeX and LuaTeX type-setting engines. With this package, changing maths fonts is as easy as changing text fonts — and there are more and more maths fonts appearing now. Maths input can also be simplified with Unicode since literal glyphs may be entered instead of control sequences in your document source.

The package provides support for both X_{\(\frac{1}{2}\)TeX and LuaTeX. The different engines provide differing levels of support for Unicode maths. Please let us know of any troubles.}

Alongside this documentation file, you should be able to find a minimal example demonstrating the use of the package, 'unimath-example.ltx'. It also comes with a separate document, 'unimath-symbols.pdf', containing a complete listing of mathematical symbols defined by unicode-math, including comparisons between different fonts.

Finally, while the STIX fonts may be used with this package, accessing their alphabets in their 'private user area' is not yet supported. (Of these additional alphabets there is a separate caligraphic design distinct to the script design already included.) Better support for the STIX fonts is planned for an upcoming revision of the package after any problems have been ironed out with the initial version.

Part I User documentation

Table of Contents

Introduction	2
Acknowledgements	2
Getting started	3
3.1 Package options	3
3.2 Known issues	4
Unicode maths font setup	4
4.1 Using multiple fonts	5
4.2 Script and scriptscript fonts/features	6
4.3 Maths 'versions'	6
Maths input	6
5.1 Math 'style'	6
5.2 Bold style	7
5.3 Sans serif style	8
5.4 All (the rest) of the mathematical alphabets	9
5.5 Miscellanea	10
Advanced	16
6.1 Warning messages	16
6.2 Programmer's interface	16
	Acknowledgements Getting started 3.1 Package options 3.2 Known issues Unicode maths font setup 4.1 Using multiple fonts 4.2 Script and scriptscript fonts/features 4.3 Maths 'versions' Maths input 5.1 Math 'style' 5.2 Bold style 5.3 Sans serif style 5.4 All (the rest) of the mathematical alphabets 5.5 Miscellanea Advanced 6.1 Warning messages

1 Introduction

This document describes the unicode-math package, which is an *experimental* implementation of a macro to Unicode glyph encoding for mathematical characters.

Users who desire to specify maths alphabets only (Greek and Latin letters, and Arabic numerals) may wish to use Andrew Moschou's mathspec package instead. (XaTeX-only at time of writing.)

2 Acknowledgements

Many thanks to: Microsoft for developing the mathematics extension to OpenType as part of Microsoft Office 2007; Jonathan Kew for implementing Unicode math support in XaTeX; Taco Hoekwater for implementing Unicode math support in LuaTeX; Barbara Beeton for her prodigious effort compiling the definitive list of Unicode math glyphs and their LaTeX names (inventing them where necessary),

and also for her thoughtful replies to my sometimes incessant questions; Philipp Stephani for extending the package to support LuaTeX. Ross Moore and Chris Rowley have provided moral and technical support from the very early days with great insight into the issues we face trying to extend and use TeX in the future. Apostolos Syropoulos, Joel Salomon, Khaled Hosny, and Mariusz Wodzicki have been fantastic beta testers.

3 Getting started

Load unicode-math as a regular LATEX package. It should be loaded after any other maths or font-related package in case it needs to overwrite their definitions. Here's an example:

```
\usepackage{amsmath} % if desired
\usepackage{unicode-math}
\setmathfont{Asana-Math.otf}
```

Three OpenType maths fonts are included by default in TEX Live 2011: Latin Modern Math, Asana Math, and XITS Math. These can be loaded directly with their filename with both XHATEX and LualATEX; resp.,

```
\setmathfont{latinmodern-math.otf}
\setmathfont{Asana-Math.otf}
\setmathfont{xits-math.otf}
```

Other OpenType maths fonts may be loaded in the usual way; please see the fontspec documentation for more information.

Once the package is loaded, traditional TFM-based fonts are not supported any more; you can only switch to a different OpenType math font using the \setmathfont command. If you do not load an OpenType maths font before \begin{document}, Latin Modern Math (see above) will be loaded automatically.

3.1 Package options

Package options may be set when the package as loaded or at any later stage with the \unimathsetup command. Therefore, the following two examples are equivalent:

```
\usepackage[math-style=TeX]{unicode-math}
% OR
\usepackage{unicode-math}
\unimathsetup{math-style=TeX}
```

Note, however, that some package options affects how maths is initialised and changing an option such as math-style will not take effect until a new maths font is set up.

Package options may *also* be used when declaring new maths fonts, passed via options to the \setmathfont command. Therefore, the following two examples are equivalent:

Table 1: Package options.

Option	Description	See
math-style	Style of letters	section §5.1
bold-style	Style of bold letters	section §5.2
sans-style	Style of sans serif letters	section §5.3
nabla	Style of the nabla symbol	section §5.5.1
partial	Style of the partial symbol	section §5.5.2
vargreek-shape	Style of phi and epsilon	section §5.5.3
colon	Behaviour of \colon	section §5.5.6
slash-delimiter	Glyph to use for 'stretchy' slash	section §5.5.7

```
\unimathsetup{math-style=TeX}
\setmathfont{Cambria Math}
% OR
\setmathfont[math-style=TeX]{Cambria Math}
```

A short list of package options is shown in table 1. See following sections for more information.

3.2 Known issues

In some cases, X_TTEX's math support is either missing or I have not discovered how to access features for various types of maths construct. An example of this are horizontal extensible symbols, such as arrows that can grow longer if necessary. Behaviour with such symbols is not necessarily going to be consistent; please report problem areas to me.

Symbols for maths characters have been inherited from the STIX project and may change slightly in the long term. We have tried to preserve backwards compatibility with LATEX conventions as best as possible; again, please report areas of concern.

4 Unicode maths font setup

In the ideal case, a single Unicode font will contain all maths glyphs we need. The file unicode-math-table.tex (based on Barbara Beeton's STIX table) provides the mapping between Unicode maths glyphs and macro names (all 3298 — or however many — of them!). A single command

\setmathfont[\langle font features \rangle] \{\langle font name \rangle \}

implements this for every every symbol and alphabetic variant. That means x to x, x to ξ , l eq to \leq , etc., f and so on, all for Unicode glyphs within a single font.

This package deals well with Unicode characters for maths input. This includes using literal Greek letters in formulae, resolving to upright or italic depending on preference.

Table 2: Maths font options.

Option	Description	See
range script-font	Style of letters Font to use for sub- and super-scripts	section §4.1 section §4.2
script-features	Font features for sub- and super-scripts	section §4.2
<pre>sscript-font sscript-features</pre>	Font to use for nested sub- and super-scripts Font features for nested sub- and super-scripts	section §4.2 section §4.2

Font features specific to unicode-math are shown in table 2. Package options (see table 1) may also be used. Other fontspec features are also valid.

4.1 Using multiple fonts

There will probably be few cases where a single Unicode maths font suffices (simply due to glyph coverage). The STIX font comes to mind as a possible exception. It will therefore be necessary to delegate specific Unicode ranges of glyphs to separate fonts:

\setmathfont[range=\langle range \rangle, \langle font features \rangle \rangle font name \rangle \rangle where \langle unicode range \rangle is a comma-separated list of Unicode slots and ranges such as \"27D0-"27EB, "27FF, "295B-"297F}. You may also use the macro for accessing the glyph, such as \int, or whole collection of symbols with the same math type, such as \mathopen, or complete math styles such as \mathob. (Only numerical slots, however, can be used in ranged declarations.)

4.1.1 Control over maths alphabets

Exact control over maths alphabets can be somewhat involved. Here is the current plan.

- [range=\mathbb] to use the font for 'bb' letters only.
- [range=\mathbfsfit/{greek,Greek}] for Greek lowercase and uppercase only (also with latin, Latin, num as possible options for Latin lower-/uppercase and numbers, resp.).
- [range=\mathsfit->\mathbfsfit] to map to different output alphabet(s) (which is rather useless right now but will become less useless in the future).

And now the trick. If a particular math alphabet is not defined in the font, fall back onto the lower-base plane (i.e., upright) glyphs. Therefore, to use an ASCII-encoded fractur font, for example, write

\setmathfont[range=\mathfrak]{SomeFracturFont}

and because the math plane fractur glyphs will be missing, unicode-math will know to use the ASCII ones instead. If necessary this behaviour can be forced with [range=\mathfrac->\mathup].

4.2 Script and scriptscript fonts/features

Cambria Math uses OpenType font features to activate smaller optical sizes for scriptsize and scriptscriptsize symbols (the B and C, respectively, in A_{B_C}). Other fonts will possibly use entirely separate fonts.

The features script-font and sscript-font allow alternate fonts to be selected for the script and scriptscript sizes, and script-features and sscript-features to apply different OpenType features to them.

By default script-features is defined as Style=MathScript and sscript-features is Style=MathScriptScript. These correspond to the two levels of OpenType's ssty feature tag. If the (s)script-features options are specified manually, you must additionally specify the Style options as above.

4.3 Maths 'versions'

LATEX uses a concept known as 'maths versions' to switch math fonts middocument. This is useful because it is more efficient than loading a complete maths font from scratch every time—especially with thousands of glyphs in the case of Unicode maths! The canonical example for maths versions is to select a 'bold' maths font which might be suitable for section headings, say. (Not everyone agrees with this typesetting choice, though; be careful.)

To select a new maths font in a particular version, use the syntax \setmathfont[version=\langle version name \rangle, \langle font features \rangle] \langle \langle font name \rangle \rangle and to switch between maths versions mid-document use the standard LATEX command \mathversion \langle \langle version name \rangle \rangle.

5 Maths input

5.1 Math 'style'

Classically, TEX uses italic lowercase Greek letters and *upright* uppercase Greek letters for variables in mathematics. This is contrary to the iso standards of using italic forms for both upper- and lowercase. Furthermore, the French have been known to use upright uppercase *Latin* letters as well as upright upper- and lowercase Greek. Finally, it is not unknown to use upright letters for all characters, as seen in the Euler fonts.

The unicode—math package accommodates these possibilities with an interface heavily inspired by Walter Schmidt's lucimatx package: a package option mathstyle that takes one of four arguments: TeX, ISO, french, or upright (case sensitive).

The philosophy behind the interface to the mathematical alphabet symbols lies in LATEX's attempt of separating content and formatting. Because input source

Table 3: Effects of the math-style package option.

	Example	
Package option	Latin	Greek
math-style=ISO	(a, z, B, X)	$(\alpha,\beta,\Gamma,\Xi)$
math-style=TeX	(a, z, B, X)	$(\alpha, \beta, \Gamma, \Xi)$
math-style=french	(a, z, B, X)	$(\alpha, \beta, \Gamma, \Xi)$
math-style=upright	(a, z, B, X)	$(\alpha, \beta, \Gamma, \Xi)$

text may come from a variety of places, the upright and 'mathematical' italic Latin and Greek alphabets are *unified* from the point of view of having a specified meaning in the source text. That is, to get a mathematical 'x', either the ascii ('keyboard') letter x may be typed, or the actual Unicode character may be used. Similarly for Greek letters. The upright or italic forms are then chosen based on the math-style package option.

If glyphs are desired that do not map as per the package option (for example, an upright 'g' is desired but typing g yields 'g'), markup is required to specify this; to follow from the example: \mathcal{g} . Maths alphabets commands such as \mathup are detailed later.

Alternative interface However, some users may not like this convention of normalising their input. For them, an upright x is an upright 'x' and that's that. (This will be the case when obtaining source text from copy/pasting PDF or Microsoft Word documents, for example.) For these users, the literal option to math-style will effect this behaviour.

The math-style options' effects are shown in brief in table 3.

5.2 Bold style

Similar as in the previous section, ISO standards differ somewhat to T_EX 's conventions (and classical typesetting) for 'boldness' in mathematics. In the past, it has been customary to use bold upright letters to denote things like vectors and matrices. For example, $\mathbf{M} = (M_x, M_y, M_z)$. Presumably, this was due to the relatively scarcity of bold italic fonts in the pre-digital typesetting era. It has been suggested that italic bold symbols are used nowadays instead.

Bold Greek letters have simply been bold variant glyphs of their regular weight, as in $\boldsymbol{\xi}=(\xi_r,\xi_\varphi,\xi_\theta)$. Confusingly, the syntax in LATEX has been different for these two examples: \mathbf in the former ('M'), and \bm (or \boldsymbol, deprecated) in the latter ('\mathcal{\xi}').

In unicode-math, the \mathbf command works directly with both Greek and Latin maths alphabet characters and depending on package option either switches to upright for Latin letters (bold-style=TeX) as well or keeps them italic (bold-style=ISO).

To match the package options for non-bold characters, with option bold-style=upright

Table 4: Effects of the bold-style package option.

	Example		
Package option	Latin	Greek	
bold-style=ISO	(a, z, B, X)	$(\alpha,\beta,\Gamma,\Xi)$	
bold-style=TeX	(a, z, B, X)	$(\alpha, \beta, \Gamma, \Xi)$	
bold-style=upright	$(\boldsymbol{a},\boldsymbol{z},\boldsymbol{B},\boldsymbol{X})$	$(\alpha,\beta,\Gamma,\Xi)$	

all bold characters are upright, and bold-style=literal does not change the upright/italic shape of the letter.

Upright and italic bold mathematical letters input as direct Unicode characters are normalised with the same rules. For example, with bold-style=TeX, a literal bold italic latin character will be typeset upright.

Note that bold-style is independent of math-style, although if the former is not specified then sensible defaults are chosen based on the latter.

The bold-style options' effects are shown in brief in table 4.

5.3 Sans serif style

Unicode contains upright and italic, medium and bold mathematical alphabet characters. These may be explicitly selected with the \mathsfup, \mathsfit, \mathbfsfup, and \mathbfsfit commands discussed in section §5.4.

How should the generic \mathsf behave? Unlike bold, sans serif is used much more sparingly in mathematics. I've seen recommendations to typeset tensors in sans serif italic or sans serif italic bold (e.g., examples in the isomath and mattens packages). But LATEX's \mathsf is upright sans serif.

Therefore I reluctantly add the package options [sans-style=upright] and [sans-style=italic] to control the behaviour of \mathsf. The upright style sets up the command to use upright sans serif, including Greek; the italic style switches to using italic in both Latin and Greek alphabets. In other words, this option simply changes the meaning of \mathsf to either \mathsf up or \mathsf it, respectively. Please let me know if more granular control is necessary here.

There is also a [sans-style=literal] setting, set automatically with [math-style=literal], which retains the uprightness of the input characters used when selecting the sans serif output.

5.3.1 What about bold sans serif?

While you might want your bold upright and your sans serif italic, I don't believe you'd also want your bold sans serif upright (or all vice versa, if that's even conceivable). Therefore, bold sans serif follows from the setting for sans serif; it is completely independent of the setting for bold.

In other words, \mathbfsf is either \mathbfsfup or \mathbfsfit based on [sans-style=upright] or [sans-style=italic], respectively. And [sans-style=literal]

Table 5: Mathematical alphabets defined in Unicode. Black dots indicate an alphabet exists in the font specified; blue dots indicate shapes that should always be taken from the upright font even in the italic style. See main text for description of \mathbbit.

	Font				Alphab	et
Style	Shape	Series	Switch	Latin	Greek	Numerals
Serif	Upright	Normal	\mathup	•	•	•
		Bold	\mathbfup	•	•	•
	Italic	Normal	\mathit	•	•	•
		Bold	\mathbfit	•	•	•
Sans serif	Upright	Normal	\mathsfup	•		•
	Italic	Normal	\mathsfit	•		•
	Upright	Bold	\mathbfsfup	•	•	•
	Italic	Bold	\mathbfsfit	•	•	•
Typewriter	Upright	Normal	\mathtt	•		•
Double-struck	Upright	Normal	\mathbb	•		•
	Italic	Normal	\mathbbit	•		
Script	Upright	Normal	\mathscr	•		
-		Bold	\matbfscr	•		
Fraktur	Upright	Normal	\mathfrak	•		
		Bold	\mathbffrac	•		

causes \mathbfsf to retain the same italic or upright shape as the input, and turns it bold sans serif.

Note well! There is no medium-weight sans serif Greek alphabet in Unicode; therefore, \mathsf{\alpha} does not make sense (simply produces ' α ') while \mathbfsf{\alpha} gives ' α '.

5.4 All (the rest) of the mathematical alphabets

Unicode contains separate codepoints for most if not all variations of alphabet shape one may wish to use in mathematical notation. The complete list is shown in table 5. Some of these have been covered in the previous sections.

The math font switching commands do not nest; therefore if you want sans serif bold, you must write $\mathbf{f}...$ rather than $\mathbf{f}...$.

This may change in the future.

5.4.1 Double-struck

The double-struck alphabet (also known as 'blackboard bold') consists of upright Latin letters $\{0-\mathbb{Z},\mathbb{A}\mathbb{Z}\}$, numerals 0-9, summation symbol \mathbb{Z} , and four Greek letters only: $\{\mathbb{A}\mathbb{Z}\}$.

While $\mbox{mathbb{\sum}}$ does produce a double-struck summation symbol, its limits aren't properly aligned. Therefore, either the literal character or the control

Table 6: The various forms of nabla.

Descripti	Glyph	
Upright	Serif	∇
	Bold serif	∇
	Bold sans	V
Italic	Serif	$\overline{\nabla}$
	Bold serif	∇
	Bold sans	7

sequence \Bbbsum are recommended instead.

There are also five Latin *italic* double-struck letters: $\mathbb{D}delj$. These can be accessed (if not with their literal characters or control sequences) with the \mathbbit alphabet switch, but note that only those five letters will give the expected output.

5.4.2 Caligraphic vs. Script variants

The Unicode maths encoding contains an alphabet style for 'Script' letters, and while by default \mathcal and \mathscr are synonyms, there are some situations when a separate 'Caligraphic' style is needed as well.

If a font contains alternate glyphs for a separat caligraphic style, they can be selected explicitly as shown below. This feature is currently only supported by the XITS Math font, where the caligraphic letters are accessed with the same glyph slots as the script letters but with the first stylistic set feature (ss01) applied.

An example is shown below.

The Script style (\mathscr) in XITS Math is: \mathcal{ABCXYZ} The Caligraphic style (\mathscr) in XITS Math is: \mathcal{ABCXYZ}

5.5 Miscellanea

5.5.1 Nabla

The symbol ∇ comes in the six forms shown in table 6. We want an individual option to specify whether we want upright or italic nabla by default (when either upright or italic nabla is used in the source). TEX classically uses an upright nabla, and iso standards agree with this convention. The package options nabla=upright and nabla=italic switch between the two choices, and nabla=literal respects the shape of the input character. This is then inherited through \mathbf; \mathit and \mathbf can be used to force one way or the other.

nabla=italic is the default. nabla=literal is activated automatically after math-style=literal.

Table 7: The various forms of the partial differential. Note that in the fonts used to display these glyphs, the first upright partial is incorrectly shown in an italic style.

Description	ı	Glyph
Regular	Upright	9
	Italic	∂
Bold	Upright	9
	Italic	д
Sans bold	Upright	9
	Italic	9

5.5.2 Partial

The same applies to the symbols $\upsilon+2202$ partial differential and $\upsilon+1D715$ math italic partial differential.

At time of writing, both the Cambria Math and STIX fonts display these two glyphs in the same italic style, but this is hopefully a bug that will be corrected in the future — the 'plain' partial differential should really have an upright shape.

Use the partial=upright or partial=italic package options to specify which one you would like, or partial=literal to have the same character used in the output as was used for the input. The default is (always, unless someone requests and argues otherwise) partial=italic.¹ partial=literal is activated following math-style=literal.

See table 7 for the variations on the partial differential symbol.

5.5.3 Epsilon and phi: ϵ vs. ϵ and ϕ vs. φ

TeX defines \epsilon to look like ε and \varepsilon to look like ε . By constrast, the Unicode glyph directly after delta and before zeta is 'epsilon' and looks like ε ; there is a subsequent variant of epsilon that looks like ε . This creates a problem. People who use Unicode input won't want their glyphs transforming; TeX users will be confused that what they think as 'normal epsilon' is actual the 'variant epsilon'. And the same problem exists for 'phi'.

We have an option to control this behaviour. With vargreek-shape=TeX, \phi and \epsilon produce ϕ and ε and \varphi and \varepsilon produce ϕ and ε . With vargreek-shape=unicode, these symbols are swapped. Note, however, that Unicode characters are not affected by this option. That is, no remapping occurs of the characters/glyphs, only the control sequences.

The package default is to use vargreek-shape=TeX.

¹A good argument would revolve around some international standards body recommending upright over italic. I just don't have the time right now to look it up.

$A^{0123456789}$ - = () i n Z

Figure 1: The Unicode superscripts supported as input characters. These are the literal glyphs from Charis SIL, not the output seen when used for maths input. The 'A' and 'Z' are to provide context for the size and location of the superscript glyphs.

5.5.4 Primes

Primes (x') may be input in several ways. You may use any combination the ASCII straight quote (') or the Unicode prime $\upsilon+2032$ ('); when multiple primes occur next to each other, they chain together to form double, triple, or quadruple primes if the font contains pre-drawn glyphs. The individual prime glyphs are accessed, as usual, with the \prime command, and the double-, triple-, and quadruple-prime glyphs are available with \dprime, \trprime, and \qprime, respectively.

If the font does not contain the pre-drawn glyphs or more than four primes are used, the single prime glyph is used multiple times with a negative kern to get the spacing right. There is no user interface to adjust this negative kern yet (because I haven't decided what it should look like); if you need to, write something like this:

```
\ExplSyntaxOn
\muskip_gset:Nn \g_um_primekern_muskip { -\thinmuskip/2 }
\ExplySyntaxOff
```

Backwards or reverse primes behave in exactly the same way; use the ASCII back tick (`) or the Unicode reverse prime $\upsilon+2035$ (`). The command to access the backprime is \backprime, and multiple backwards primes can accessed with \backdprime, \backtrprime, and \backqprime.

In all cases above, no error checking is performed if you attempt to access a multi-prime glyph in a font that doesn't contain one. For this reason, it may be safer to write x''' instead of x\qprime in general.

If you ever need to enter the straight quote ' or the backtick ` in maths mode, these glyphs can be accessed with \mathstraightquote and \mathbacktick.

5.5.5 Unicode subscripts and superscripts

You may, if you wish, use Unicode subscripts and superscripts in your source document. For basic expressions, the use of these characters can make the input more readable. Adjacent sub- or super-scripts will be concatenated into a single expression.

The range of subscripts and superscripts supported by this package are shown in figures 1 and 2. Please request more if you think it is appropriate.

5.5.6 Colon

The colon is one of the few confusing characters of Unicode maths. In T_EX , : is defined as a colon with relation spacing: 'a : b'. While \colon is defined as a colon

$A_{\,\,0\,\,1\,\,2\,\,3\,\,4\,\,5\,\,6\,\,7\,\,8\,\,9_{\,\,+\,\,-\,\,=\,\,(\,\,)\,\,a\,\,e\,\,i\,\,o\,\,r\,\,u\,\,v\,\,x\,\,\beta\,\,\gamma\,\,\rho\,\,\phi\,\,\chi}\,\,Z$

Figure 2: The Unicode subscripts supported as input characters. See note from figure 1.

Table 8: Slashes and backslashes.

Slot	Name	Glyph	Command
U+002F	SOLIDUS	/	\slash
U+2044	FRACTION SLASH	/	\fracslash
U+2215	DIVISION SLASH	/	\divslash
U+29F8	BIG SOLIDUS	/	\xsol
U+005C	REVERSE SOLIDUS	\	\backslash
U+2216	SET MINUS	\	\smallsetminus
U+29F5	REVERSE SOLIDUS OPERATOR	? \	\setminus
U+29F9	BIG REVERSE SOLIDUS	\	\xbsol

with punctuation spacing: 'a: b'.

In Unicode, U+003A colon is defined as a punctuation symbol, while U+2236 ratio is the colon-like symbol used in mathematics to denote ratios and other things.

This breaks the usual straightforward mapping from control sequence to Unicode input character to (the same) Unicode glyph.

To preserve input compatibility, we remap the ASCII input character ':' to $\upsilon+2236$. Typing a literal $\upsilon+2236$ char will result in the same output. If amsmath is loaded, then the definition of \colon is inherited from there (it looks like a punctuation colon with additional space around it). Otherwise, \colon is made to output a colon with \mathpunct spacing.

The package option colon=literal forces ASCII input ':' to be printed as \mathcolon instead.

5.5.7 Slashes and backslashes

There are several slash-like symbols defined in Unicode. The complete list is shown in table 8.

In regular LATEX we can write \left\slash...\right\backslash and so on and obtain extensible delimiter-like symbols. Not all of the Unicode slashes are suitable for this (and do not have the font support to do it).

Slash Of u+2044 fraction slash, TR25 says that it is:

...used to build up simple fractions in running text...however parsers of mathematical texts should be prepared to handle fraction slash when it is received from other sources.

U+2215 division slash should be used when division is represented without a built-up fraction; $\pi \approx 22/7$, for example.

U+29F8 big solidus is a 'big operator' (like Σ).

Backslash The $\upsilon+005c$ reverse solidus character \backslash is used for denoting double cosets: $A \setminus B$. (So I'm led to believe.) It may be used as a 'stretchy' delimiter if supported by the font.

MathML uses U+2216 set minus like this: $A \setminus B$.² The LATEX command name \smallsetminus is used for backwards compatibility.

Presumably, $_{\rm U+29F5}$ reverse solidus operator is intended to be used in a similar way, but it could also (perhaps?) be used to represent 'inverse division': $\pi \approx 7 \setminus 22$.\(^3\) The LATEX name for this character is \setminus.

Finally, U+29F9 big reverse solidus is a 'big operator' (like Σ).

How to use all of these things Unfortunately, font support for the above characters/glyphs is rather inconsistent. In Cambria Math, the only slash that grows (say when writing

$$\left[\begin{array}{cc} a & b \\ c & d \end{array} \right] / \left[\begin{array}{cc} 1 & 1 \\ 1 & 0 \end{array} \right] \quad)$$

is the fraction slash, which we just established above is sort of only supposed to be used in text.

Of the above characters, the following are allowed to be used after \left, \middle, and \right:

- \fracslash;
- \slash; and,
- \backslash (the only reverse slash).

However, we assume that there is only *one* stretchy slash in the font; this is assumed by default to be U+002F solidus. Writing $\left(\frac{1}{5}\right)$ or $\left(\frac{1}{5}\right)$ or $\left(\frac{1}{5}\right)$ is assumed by default to be U+002F solidus. Writing $\left(\frac{1}{5}\right)$ or $\left(\frac{1}{5}\right)$ is assumed by default to be U+002F solidus. Writing $\left(\frac{1}{5}\right)$ or $\left(\frac{1}{5}\right)$ is assumed by default to be U+002F solidus. Writing $\left(\frac{1}{5}\right)$ or $\left(\frac{1}{5}\right)$ is assumed by default to be U+002F solidus.

The delimiter used can be changed with the slash-delimiter package option. Allowed values are ascii, frac, and div, corresponding to the respective Unicode slots.

For example: as mentioned above, Cambria Math's stretchy slash is u+2044 fraction slash. When using Cambria Math, then unicode-math should be loaded with the slash-delimiter=frac option. (This should be a font option rather than a package option, but it will change soon.)

5.5.8 Growing and non-growing accents

There are a few accents for which TEX has both non-growing and growing versions. Among these are \hat and \tilde; the corresponding growing versions are called \widehat and \widetilde, respectively.

 $^{^2}$ §4.4.5.11 http://www.w3.org/TR/MathML3/

³This is valid syntax in the Octave and Matlab programming languages, in which it means matrix inverse pre-multiplication. I.e., $A \setminus B \equiv A^{-1}B$.

Slot	Command	Glyph	Glyph	Command	Slot
U+00B7	\cdotp				
U+22C5	\cdot				
U+2219	\vysmblkcircle	•	0	\vysmwhtcircle	U+2218
U+2022	\smblkcircle	•	0	\smwhtcircle	U+25E6
U+2981	\mdsmblkcircle	•	0	\mdsmwhtcircle	u+26AC
U+26AB	\mdblkcircle	•	0	\mdwhtcircle	u+26AA
U+25CF	\mdlgblkcircle	•	0	\mdlgwhtcircle	U+25CB
U+2B24	\lgblkcircle		\bigcirc	\lgwhtcircle	U+25EF

Table 9: Filled and hollow Unicode circles.

Older versions of X₃T_EX and LuaT_EX did not support this distinction, however, and *all* accents there were growing automatically. (I.e., \hat and \widehat are equivalent.) As of LuaT_EX v0.65 and X₃T_EX v0.9998, these wide/non-wide commands will again behave in their expected manner.

5.5.9 Pre-drawn fraction characters

Pre-drawn fractions U+00BC-U+00BE, U+2150-U+215E are not suitable for use in mathematics output. However, they can be useful as input characters to abbreviate common fractions.

For example, instead of writing '\tfrac12 x', you may consider it more readable to have ' $\frac{1}{2}$ x' in the source instead.

If the \tfrac command exists (i.e., if amsmath is loaded or you have specially defined \tfrac for this purpose), it will be used to typeset the fractions. If not, regular \frac will be used. The command to use (\tfrac or \frac) can be forced either way with the package option active-frac=small or active-frac=normalsize, respectively.

5.5.10 Circles

Unicode defines a large number of different types of circles for a variety of mathematical purposes. There are thirteen alone just considering the all white and all black ones, shown in table 9.

LATEX defines considerably fewer: \circ and csbigcirc for white; \bullet for black. This package maps those commands to \vysmwhtcircle, \mdlgwhtcircle, and \smblkcircle, respectively.

5.5.11 Triangles

While there aren't as many different sizes of triangle as there are circle, there's some important distinctions to make between a few similar characters. See table 10 for the full summary.

Slot	Command	Glyph	Class
U+25B5	\vartriangle	Δ	binary
U+25B3	\bigtriangleup	\triangle	binary
U+25B3	\triangle	\triangle	ordinary
U+2206	\increment	Δ	ordinary
U+0394	\mathup\Delta	Δ	ordinary
U+25B3 U+25B3 U+2206	\bigtriangleup \triangle \increment	Δ Δ	binary ordinar ordinar

Table 10: Different upwards pointing triangles.

These triangles all have different intended meanings. Note for backwards compatibility with T_EX , $\upsilon+25B3$ has two different mappings in unicode-math. \big-triangleup is intended as a binary operator whereas \triangle is intended to be used as a letter-like symbol.

But you're better off if you're using the latter form to indicate an increment to use the glyph intended for this purpose, υ +2206: Δx .

Finally, given that Δ and Δ are provided for you already, it is better off to only use upright Greek Delta Δ if you're actually using it as a symbolic entity such as a variable on its own.

6 Advanced

6.1 Warning messages

This package can produce a number of informational messages to try and inform the user when something might be going wrong due to package conflicts or something else. As an experimental feature, these can be turn off on an individual basis with the package option warnings-off which takes a comma-separated list of warnings to suppress. A warning will give you its name when printed on the console output; e.g.,

```
* unicode-math warning: "mathtools-colon"
*
* ... <warning message> ...
```

This warning could be suppressed by loading the package as follows:

\usepackage[warnings-off={mathtools-colon}]{unicode-math}

6.2 Programmer's interface

(Tentative and under construction.) If you are writing some code that needs to know the current maths style (\mathbf, \mathit, etc.), you can query the variable \l_um_mathstyle_tl. It will contain the maths style without the leading 'math' string; for example, \mathbf { \show \l_um_mathstyle_tl } will produce 'bf'.

Part II

Package implementation

Table of Contents

	0 0 1 0 0 1 1 0 1 1 0 0 1 1 0 0 1 1 0 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 1	
7	Header code	18
	7.1 Extras	20
	7.2 Package options	22
8	Bifurcation	26
	8.1 Engine differences	26
	8.2 Alphabet Unicode positions	26
	8.3 STIX fonts	32
	8.4 Overcoming \@onlypreamble	36
9	Fundamentals	36
	9.1 Enlarging the number of maths families	36
	9.2 Setting math chars, math codes, etc.	36
	9.3 The main \setmathfont macro	39
	9.4 (Big) operators	46
	9.5 Radicals	47
	9.6 Maths accents	47
	9.7 Common interface for font parameters	47
10	Font features	52
	10.1 Math version	53
	10.2 Script and scriptscript font options	53
	10.3 Range processing	53
	10.4 Resolving Greek symbol name control sequences	57
13	Maths alphabets mapping definitions	57
	11.1 Initialising math styles	58
	11.2 Defining the math style macros	59
	11.3 Defining the math alphabets per style	60
	11.4 Mapping 'naked' math characters	62
	11.5 Mapping chars inside a math style	64
	11.6 Alphabets	67
12	2 A token list to contain the data of the math table	84
13	3 Definitions of the active math characters	84
14	4 Fall-back font	86
15	5 Epilogue	86

	15.1 Primes	86
	15.2 Unicode radicals	93
	15.3 Unicode sub- and super-scripts	94
	15.4 Synonyms and all the rest	99
	15.5 Compatibility	100
16	Error messages	111
17	STIX table data extraction	113
	STIX table data extraction Documenting maths support in the NFSS	113 113
A		

7 Header code

We (later on) bifurcate the package based on the engine being used. These separate package files are indicated with the Docstrip flags LU and XE, respectively. Shared code executed before loading the engine-specific code is indicated with the flag preamble.

```
1 (*load)
2 \luatex_if_engine:T { \RequirePackage{unicode-math-luatex} \endinput }
3 \xetex_if_engine:T { \RequirePackage{unicode-math-xetex} \endinput }
4 (/load)
```

The shared part of the code starts here before the split above.

```
5 (*preamble&!XE&!LU)
 Bail early if using pdfT<sub>E</sub>X.
6 \usepackage{ifxetex,ifluatex}

√ ifxetex

 \ifdim\number\XeTeXversion\XeTeXrevision in<0.9998in%
 \PackageError{unicode-math}{%
 Cannot run with this version of XeTeX!\MessageBreak
 You need XeTeX 0.9998 or newer.%
 }\@ehd
12
 \fi
13
14 \else\ifluatex
 \ifnum\luatexversion<64%
 \PackageError{unicode-math}{%
 Cannot run with this version of LuaTeX!\MessageBreak
17
 You need LuaTeX 0.64 or newer.%
 }\@ehd
 \fi
21 \else
 \PackageError{unicode-math}{%
 Cannot be run with pdfLaTeX!\MessageBreak
```

```
Use XeLaTeX or LuaLaTeX instead.%
 }\@ehd
 26 \fi\fi
Packages
 27 \RequirePackage{expl3}[2011/07/01]
 28 \RequirePackage{xparse}[2009/08/31]
 29 \RequirePackage{13keys2e}
 30 \RequirePackage{fontspec}[2010/10/25]
 31 \RequirePackage{catchfile}
 32 \RequirePackage{fix-cm} % avoid some warnings
 33 \RequirePackage{filehook}[2011/01/03]
Need this part from fixltx2e:
 34 \def\@DeclareMathSizes #1#2#3#4#5{%
 \@defaultunits\dimen@ #2pt\relax\@nnil
 \if $#3$%
 36
 \expandafter\let\csname S@\strip@pt\dimen@\endcsname\math@fontsfalse
 37
 \else
 38
 \@defaultunits\dimen@ii #3pt\relax\@nnil
 \@defaultunits\@tempdima #4pt\relax\@nnil
 \@defaultunits\@tempdimb #5pt\relax\@nnil
 41
 \toks@{#1}%
 42
 \expandafter\xdef\csname S@\strip@pt\dimen@\endcsname{%
 43
 \gdef\noexpand\tf@size{\strip@pt\dimen@ii}%
 \gdef\noexpand\sf@size{\strip@pt\@tempdima}%
 45
 \gdef\noexpand\ssf@size{\strip@pt\@tempdimb}%
 \t \
 47
 }%
 48
 \fi
 49
 50 }
 Start using LATEX3 — finally!
 51 \ExplSyntaxOn
Extra expl3 variants
 52 \cs_generate_variant:Nn \tl_put_right:Nn {cx}
 53 \cs_generate_variant:Nn \seq_if_in:NnTF {NV}
 54 \cs_generate_variant:Nn \prop_gput:Nnn {Nxn}
 55 \cs_generate_variant:Nn \prop_get:NnN {cxN}
 56 \cs_generate_variant:Nn \prop_if_in:NnTF {cx}
 An extra expansion command:
 57 \cs_set:Npn \exp_args:NNcc #1#2#3#4 {
 \exp_after:wN #1 \exp_after:wN #2
 \cs:w #3 \exp_after:wN \cs_end:
 \cs:w #4 \cs_end:
 60
 61 }
 For fontspec:
 62 \cs_generate_variant:Nn \fontspec_set_family:Nnn {Nx}
 63 \cs_generate_variant:Nn \fontspec_set_fontface:NNnn {NNx}
```

Conditionals

- 64 \bool_new:N \l_um_ot_math_bool
- 65 \bool_new:N \l_um_init_bool
- 66 \bool_new:N \l_um_implicit_alph_bool
- 67 \bool_new:N \g_um_mainfont_already_set_bool

For math-style:

- 68 \bool_new:N \g_um_literal_bool
- 69 \bool_new:N \g_um_upLatin_bool
- 70 \bool_new:N \g_um_uplatin_bool
- 71 \bool_new:N \g_um_upGreek_bool
- 72 \bool_new:N \g_um_upgreek_bool

For bold-style:

- 73 \bool_new:N \g_um_bfliteral_bool
- 74 \bool_new:N \g_um_bfupLatin_bool
- 75 \bool_new:N \g_um_bfuplatin_bool
- 76 \bool_new:N \g_um_bfupGreek_bool
- 77 \bool_new:N \g_um_bfupgreek_bool

For sans-style:

- 78 \bool_new:N \g_um_upsans_bool
- 79 \bool_new:N \g_um_sfliteral_bool

For assorted package options:

- 80 \bool_new:N \g_um_upNabla_bool
- 81 \bool_new:N \g_um_uppartial_bool
- 82 \bool_new:N \g_um_literal_Nabla_bool
- 83 \bool_new:N \g_um_literal_partial_bool
- 84 \bool_new:N \g_um_texgreek_bool
- 85 \bool_set_true:N \g_um_texgreek_bool
- 86 \bool_new:N \l_um_smallfrac_bool
- 87 \bool_new:N \g_um_literal_colon_bool

Variables

88 \int_new:N \g_um_fam_int

For displaying in warning messages, etc.:

- 89 \tl_const:Nn \c_um_math_alphabet_name_latin_tl {Latin,~lowercase}
- 90 \tl_const:Nn \c_um_math_alphabet_name_Latin_tl {Latin,~uppercase}
- 92 \tl_const:Nn \c_um_math_alphabet_name_Greek_tl {Greek,~uppercase}
- 93 \tl_const:Nn \c_um_math_alphabet_name_num_tl {Numerals}
- 94 \tl_const:Nn \c_um_math_alphabet_name_misc_tl {Misc.}

7.1 Extras

What might end up being provided by the kernel.

\um_glyph_if_exist:nTF

: TODO: Generalise for arbitrary fonts! \l_um_font is not always the one used for a specific glyph!!

95 \prg_new_conditional:Nnn \um_glyph_if_exist:n $\{p, TF, T, F\}$

```
\etex_iffontchar:D \l_um_font #1 \scan_stop:
 \prg_return_true:
 99
 \prg_return_false:
 100
 \fi:
 101
 102 }
 103 \cs_generate_variant:Nn \um_glyph_if_exist_p:n {c}
 104 \cs_generate_variant:Nn \um_glyph_if_exist:nTF {c}
 105 \cs_generate_variant:Nn \um_glyph_if_exist:nT {c}
 106 \cs_generate_variant:Nn \um_glyph_if_exist:nF {c}
  \um_set_mathcode:nnnn
 These are all wrappers for the primitive commands that take numerical input only.
 \um_set_mathcode:nnn
 107 \cs_set:Npn \um_set_mathcode:nnnn #1#2#3#4 {
 \um_set_mathchar:NNnn
 108
 \Umathcode \int_eval:n {#1} =
  \um_set_mathchar:cNnn
 109
 \mathchar@type#2 \csname sym#3\endcsname \int_eval:n {#4} \scan_stop:
 110 }
 \um_set_delcode:nnn
 111 \cs_set:Npn \um_set_mathcode:nnn #1#2#3 {
 \um_radical:nn
 \Umathcode \int_eval:n {#1} =
 112
 \um_delimiter:Nnn
 \mathchar@type#2 \csname sym#3\endcsname \int_eval:n {#1} \scan_stop:
 113
 \um_accent:nnn
 114
 \um_accent_keyword:
 115 \cs_set:Npn \um_set_mathchar:NNnn #1#2#3#4 {
 \Umathchardef #1 =
 \mathchar@type#2 \csname sym#3\endcsname \int_eval:n {#4} \scan_stop:
 118 }
 119 \cs_new:Nn \um_set_delcode:nnn {
 \Udelcode#2 = \csname sym#1\endcsname #3 \scan_stop:
 120
 122 \cs_new:Nn \um_radical:nn {
 123
 \Uradical \csname sym#1\endcsname #2 \scan_stop:
 124 }
 125 \cs_new:Nn \um_delimiter:Nnn {
 \Udelimiter \mathchar@type#1 \csname sym#2\endcsname #3 \scan_stop:
 127 }
 \cs_new:Nn \um_accent:nnn {
 \Umathaccent #1~ \mathchar@type\mathaccent \use:c { sym #2 } #3 \scan_stop:
 130 }
 \cs_generate_variant:Nn \um_set_mathchar:NNnn {c}
\char_gmake_mathactive:N
\char_gmake_mathactive:n
 \cs_new:Nn \char_gmake_mathactive:N {
 \global\mathcode \#1 = "8000 \scan_stop:
 133
 134 }
 \cs_new:Nn \char_gmake_mathactive:n {
 \global\mathcode #1 = "8000 \scan_stop:
 137 }
```

7.2 Package options

\unimathsetup

This macro can be used in lieu of or later to override options declared when the package is loaded.

```
\DeclareDocumentCommand \unimathsetup {m}
 \keys_set:nn {unicode-math} {#1}
140
141
 }
\cs_new:Nn \um_tl_map_dbl:nN
143
 \_um_tl_map_dbl:Nnn #2 #1 \q_recursion_tail {}{} \q_recursion_stop
144
145
 }
 \cs_new:Nn \__um_tl_map_dbl:Nnn
147
 \quark_if_recursion_tail_stop:n {#2}
148
 \quark_if_recursion_tail_stop:n {#3}
 149
 #1 {#2} {#3}
 150
 \_ um_tl_map_dbl:Nnn #1
 152
 \cs_new:Nn \um_keys_choices:nn
153
154
 \cs_set:Npn \um_keys_choices_fn:nn { \um_keys_choices_aux:nnn {#1} }
156
 \use:x
 157
 {
 \exp_not:N \keys_define:nn {unicode-math}
 {
 159
 #1 .choice: ,
 160
 \um_tl_map_dbl:nN {#2} \um_keys_choices_fn:nn
 161
_{165} \cs_new:Nn \um_keys_choices_aux:nnn { #1 / #2 .code:n = { \exp_not:n {#3} } , }
math-style
166 \um_keys_choices:nn {normal-style}
 {
167
 {ISO} {
 168
 \bool_set_false:N \g_um_literal_bool
 \bool_set_false:N \g_um_upGreek_bool
 \bool_set_false:N \g_um_upgreek_bool
 171
 \bool_set_false:N \g_um_upLatin_bool
 \bool_set_false:N \g_um_uplatin_bool }
 {TeX} {
 174
 \verb|\bool_set_false:N \g_um_literal_bool|
 175
 \bool_set_true:N \g_um_upGreek_bool
 \bool_set_false:N \g_um_upgreek_bool
 177
 \bool_set_false:N \g_um_upLatin_bool
 178
 \bool_set_false:N \g_um_uplatin_bool }
179
 {french} {
```

```
\bool_set_false:N \g_um_literal_bool
 181
 182
 \bool_set_true:N \g_um_upGreek_bool
 183
 \bool_set_true:N \g_um_upgreek_bool
 \bool_set_true:N \g_um_upLatin_bool
 184
 \bool_set_false:N \g_um_uplatin_bool }
 185
 {upright} {
 186
 \bool_set_false:N \g_um_literal_bool
 187
 \bool_set_true:N \g_um_upGreek_bool
 188
 \bool_set_true:N \g_um_upgreek_bool
 \bool_set_true:N
 \g_um_upLatin_bool
 190
 \bool_set_true:N
 \g_um_uplatin_bool }
 191
 {literal} {
 192
 \bool_set_true:N \g_um_literal_bool }
 193
 }
 194
 \um_keys_choices:nn {math-style}
 196
 {
 {ISO} {
 197
 \unimathsetup { nabla=upright, partial=italic,
 198
 normal-style=ISO, bold-style=ISO, sans-style=italic } }
 199
 200
 {TeX} {
 \unimathsetup { nabla=upright, partial=italic,
 201
 normal-style=TeX, bold-style=TeX, sans-style=upright } }
202
203
 \unimathsetup { nabla=upright, partial=upright,
204
 normal-style=french, bold-style=upright, sans-style=upright } }
 205
 {upright} {
 \unimathsetup { nabla=upright, partial=upright,
 normal-style=upright, bold-style=upright, sans-style=upright } }
208
209
 \unimathsetup { colon=literal, nabla=literal, partial=literal,
210
 normal-style=literal, bold-style=literal, sans-style=literal } }
211
212
 }
bold-style
213 \um_keys_choices:nn {bold-style}
 {
 {ISO} {
 \bool_set_false:N \g_um_bfliteral_bool
216
 \bool_set_false:N \g_um_bfupGreek_bool
217
 \bool_set_false:N \g_um_bfupgreek_bool
218
 \bool_set_false:N \g_um_bfupLatin_bool
219
 \bool_set_false:N \g_um_bfuplatin_bool }
220
 {TeX} {
221
 \bool_set_false:N \g_um_bfliteral_bool
 \bool_set_true:N \g_um_bfupGreek_bool
 \bool_set_false:N \g_um_bfupgreek_bool
224
 \bool_set_true:N \g_um_bfupLatin_bool
 \bool_set_true:N \g_um_bfuplatin_bool }
227
 {upright} {
```

\bool_set_false:N \g_um_bfliteral_bool

228

sans-style

Nabla and partial

```
242 \um_keys_choices:nn {nabla}
243
 {upright} { \bool_set_false:N \g_um_literal_Nabla_bool
 \bool_set_true:N \g_um_upNabla_bool
 {italic} { \bool_set_false:N \g_um_literal_Nabla_bool
246
 \bool_set_false:N \g_um_upNabla_bool
247
 {literal} { \bool_set_true:N \g_um_literal_Nabla_bool }
248
249
 }
 \um_keys_choices:nn {partial}
250
 {upright} { \bool_set_false:N \g_um_literal_partial_bool
 \bool_set_true:N \g_um_uppartial_bool
253
 {italic} { \bool_set_false:N \g_um_literal_partial_bool
254
 \bool_set_false:N \g_um_uppartial_bool
255
 {literal} { \bool_set_true:N \g_um_literal_partial_bool }
256
```

Epsilon and phi shapes

Colon style

```
263 \um_keys_choices:nn {colon}
264 {
265 {literal} {\bool_set_true:N \g_um_literal_colon_bool}}
266 {TeX} {\bool_set_false:N \g_um_literal_colon_bool}}
267 }
```

Slash delimiter style

```
268 \um_keys_choices:nn {slash-delimiter}
269 {
270 {ascii} {\tl_set:Nn \g_um_slash_delimiter_usv {"002F}}}
271 {frac} {\tl_set:Nn \g_um_slash_delimiter_usv {"2044}}
272 {div} {\tl_set:Nn \g_um_slash_delimiter_usv {"2215}}
273 }
```

Active fraction style

```
274 \um_keys_choices:nn {active-frac}
275
 {small}
276
 \cs_if_exist:NTF \tfrac
279
 \bool_set_true:N \l_um_smallfrac_bool
280
281
 \um_warning:n {no-tfrac}
 \bool_set_false:N \l_um_smallfrac_bool
 \use:c {um_setup_active_frac:}
285
 }
286
287
 {normalsize}
 \bool_set_false:N \l_um_smallfrac_bool
 \use:c {um_setup_active_frac:}
291
 }
292
 }
293
```

Debug/tracing

```
294 \keys_define:nn {unicode-math}
 {
295
 warnings-off .code:n =
 \clist_map_inline:nn {#1}
 { \msg_redirect_name:nnn { unicode-math } { ##1 } { none } }
300
 }
301
 \um_keys_choices:nn {trace}
303
 {on}
 {} % default
 {debug} { \msg_redirect_module:nnn { unicode-math } { log } { warning } }
 {off} { \msg_redirect_module:nnn { unicode-math } { log } { none } }
308 \unimathsetup {math-style=TeX}
309 \unimathsetup {slash-delimiter=ascii}
310 \unimathsetup {trace=off}
311 \cs_if_exist:NT \tfrac { \unimathsetup {active-frac=small} }
```

```
NProcessKeysOptions {unicode-math}
End of preamble code.
```

```
313 (/preamble&!XE&!LU)
```

(Error messages and warning definitions go here from the msg chunk defined in section $\S16$ on page 111.)

8 Bifurcation

And here the split begins. Most of the code is still shared, but code for LuaTeX uses the 'LU' flag and code for XaTeX uses 'XE'.

```
314 (*package&(XE|LU))
315 \ExplSyntaxOn
```

8.1 Engine differences

X=TEX before version 0.9999 did not support \U prefix for extended math primitives, and while LuaTeX had it from the start, prior 0.75.0 the LATeX format did not provide them without the \luatex prefix. We assume that users of unicode-math are using up-to-date engines however.

```
316 (*LU)
317 \RequirePackage{luaotfload} [2014/05/18]
318 \RequirePackage{lualatex-math}[2011/08/07]
319 (/LU)
```

8.2 Alphabet Unicode positions

Before we begin, let's define the positions of the various Unicode alphabets so that our code is a little more readable.⁴

Rather than 'readable', in the end, this makes the code more extensible.

```
320 \cs_new:Nn \usv_set:nnn
321 {
322 \tl_set:cn { \um_to_usv:nn {#1}{#2} } {#3}
323 }
324 \cs_new:Nn \um_to_usv:nn { g_um_#1_#2_usv }
```

Alphabets

```
325 \usv_set:nnn {up} {num} {48}
326 \usv_set:nnn {up} {Latin}{65}
327 \usv_set:nnn {up} {latin}{97}
328 \usv_set:nnn {up} {Greek}{"391}
329 \usv_set:nnn {up} {greek}{"3B1}
330 \usv_set:nnn {it} {Latin}{"1D434}
331 \usv_set:nnn {it} {latin}{"1D44E}
332 \usv_set:nnn {it} {Greek}{"1D6E2}
```

⁴'u.s.v.' stands for 'Unicode scalar value'.

```
333 \leq sc. nnn {it} {greek}{"1D6FC}
334 \usv_set:nnn {bb} {num} {"1D7D8}
335 \usv_set:nnn {bb} {Latin}{"1D538}
336 \usv_set:nnn {bb} {latin}{"1D552}
337 \usv_set:nnn {scr} {Latin}{"1D49C}
338 \usv_set:nnn {cal} {Latin}{"1D49C}
339 \usv_set:nnn {scr} {latin}{"1D4B6}
340 \text{ } \text{usv\_set:nnn } \{\text{frak}\}\{\text{Latin}\}\{\text{"1D504}\}
341 \usv_set:nnn {frak}{latin}{"1D51E}
342 \usv_set:nnn {sf} {num} {"1D7E2}
343 \usv_set:nnn {sfup}{num} {"1D7E2}
344 \ \space{10} \sp
 345 \usv_set:nnn {sfup}{Latin}{"1D5A0}
346 \text{ } \text{usv\_set:nnn } \{sf\} \{\text{Latin}\} \{\text{"1D5A0}\}
347 \usv_set:nnn {sfup}{latin}{"1D5BA}
348 \text{ } \text{usv\_set:nnn } \{sf\} \{latin}{"1D5BA}
349 \text{ } \text{usv\_set:nnn } \{\text{sfit}\}\{\text{Latin}\}\{\text{"1D608}\}
350 \text{ } \text{usv\_set:nnn } \{\text{sfit}\}\{\text{latin}\}\{\text{"1D622}\}
351 \text{ } \text{usv\_set:nnn } \{tt\} \text{ } \{num\} \text{ } \{"1D7F6\}
352 \text{ } \text{usv\_set:nnn } \{tt\} \{Latin\} \{"1D670\}
353 \usv_set:nnn {tt} {latin}{"1D68A}
```

Bold:

```
354 \usv_set:nnn {bf}
 {num} {"1D7CE}
 {num} {"1D7CE}
355 \usv_set:nnn {bfup}
356 \usv_set:nnn {bfit}
 {num} {"1D7CE}
357 \usv_set:nnn {bfup}
 {Latin}{"1D400}
358 \usv_set:nnn {bfup} {latin}{"1D41A}
359 \text{ } \text{usv\_set:nnn } \{\text{Greek}\} \{\text{"1D6A8}\}
  \usv_set:nnn {bfup} {greek}{"1D6C2}
361 \text{ } \text{usv\_set:nnn } \{bfit\} \{Latin\} \{"1D468\}
362 \text{ } \text{usv\_set:nnn } \{bfit\} \{latin}{"1D482}
363 \text{ } \text{usv\_set:nnn } \{bfit\} \{Greek\} \{"1D71C\}
364 \usv_set:nnn {bfit} {greek}{"1D736}
365 \usv_set:nnn {bffrak}{Latin}{"1D56C}
366 \usv_set:nnn {bffrak}{latin}{"1D586}
367 \usv_set:nnn {bfscr} {Latin}{"1D4D0}
368 \usv_set:nnn {bfcal} {Latin}{"1D4D0}
369 \usv_set:nnn {bfscr} {latin}{"1D4EA}
370 \usv_set:nnn {bfsf} {num} {"1D7EC}
371 \usv_set:nnn {bfsfup}{num} {"1D7EC}
372 \text{ } \text{usv\_set:nnn } \{bfsfit\}\{num\}  {"1D7EC}
373 \usv_set:nnn {bfsfup}{Latin}{"1D5D4}
374 \usv_set:nnn {bfsfup}{latin}{"1D5EE}
375 \usv_set:nnn {bfsfup}{Greek}{"1D756}
376 \usv_set:nnn {bfsfup}{greek}{"1D770}
377 \usv_set:nnn {bfsfit}{Latin}{"1D63C}
378 \usv_set:nnn {bfsfit}{latin}{"1D656}
379 \usv_set:nnn {bfsfit}{Greek}{"1D790}
380 \usv_set:nnn {bfsfit}{greek}{"1D7AA}
```

```
381 \usv_set:nnn {bfsf}{Latin}{ \bool_if:NTF \g_um_upLatin_bool
 \g_um_bfsfup_Latin_usv \g_um_bfs-
  fit_Latin_usv }
382 \times set:nnn {bfsf}{latin}{ \bool_if:NTF \g_um_uplatin_bool}
 \g_um_bfsfup_latin_usv \g_um_bfs-
  fit_latin_usv }
383 \usv_set:nnn {bfsf}{Greek}{ \bool_if:NTF \g_um_upGreek_bool
 \g_um_bfsfup_Greek_usv \g_um_bfs-
  fit_Greek_usv }
384 \usv_set:nnn {bfsf}{greek}{ \bool_if:NTF \g_um_upgreek_bool
 \g_um_bfsfup_greek_usv \g_um_bfs-
  fit_greek_usv }
385 \usv_set:nnn {bf} {Latin}{ \bool_if:NTF \g_um_bfupLatin_bool \g_um_bfup_Latin_usv
 \g_um_bfit_Lat
386 \usv_set:nnn {bf} {latin}{ \bool_if:NTF \g_um_bfuplatin_bool \g_um_bfup_latin_usv
 \g_um_bfit_lat
387 \usv_set:nnn {bf} {Greek}{ \bool_if:NTF \g_um_bfupGreek_bool \g_um_bfup_Greek_usv
 \g_um_bfit_Gre
388 \usv_set:nnn {bf} {greek}{ \bool_if:NTF \g_um_bfupgreek_bool \g_um_bfup_greek_usv
 \g_um_bfit_gre
```

Greek variants:

```
389 \usv_set:nnn {up}{varTheta} { "3F4}
390 \usv_set:nnn {up}{Digamma} { "3DC}
391 \usv_set:nnn {up}{varepsilon}{ "3F5}
392 \usv_set:nnn {up}{vartheta} { "3D1}
393 \usv_set:nnn {up}{varkappa} { "3F0}
394 \usv_set:nnn {up}{varphi} { "3D5}
395 \usv_set:nnn {up}{varrho} { "3F1}
396 \usv_set:nnn {up}{varpi} { "3D6}
397 \usv_set:nnn {up}{digamma} { "3DD}
```

Bold:

```
398 \usv_set:nnn {bfup}{varTheta} {"1D6B9}
399 \usv_set:nnn {bfup}{Digamma} {"1D7CA}
400 \usv_set:nnn {bfup}{varepsilon}{"1D6DC}
401 \usv_set:nnn {bfup}{vartheta} {"1D6DD}
402 \usv_set:nnn {bfup}{varkappa} {"1D6DE}
403 \usv_set:nnn {bfup}{varphi} {"1D6DF}
404 \usv_set:nnn {bfup}{varrho} {"1D6E0}
405 \usv_set:nnn {bfup}{varphi} {"1D6E1}
406 \usv_set:nnn {bfup}{digamma} {"1D7CB}
```

Italic Greek variants:

```
407 \usv_set:nnn {it}{varTheta} {"1D6F3}
408 \usv_set:nnn {it}{varepsilon}{"1D716}
409 \usv_set:nnn {it}{vartheta} {"1D717}
410 \usv_set:nnn {it}{varkappa} {"1D718}
411 \usv_set:nnn {it}{varphi} {"1D719}
412 \usv_set:nnn {it}{varrho} {"1D71A}
413 \usv_set:nnn {it}{varpi} {"1D71B}
```

Bold italic:

```
414 \usv_set:nnn {bfit}{varTheta} {"1D72D}
415 \usv_set:nnn {bfit}{varepsilon}{"1D750}
416 \usv_set:nnn {bfit}{vartheta} {"1D751}
417 \usv_set:nnn {bfit}{varkappa} {"1D752}
418 \usv_set:nnn {bfit}{varphi} {"1D753}
419 \usv_set:nnn {bfit}{varrho} {"1D754}
420 \usv_set:nnn {bfit}{varpi} {"1D755}
```

Bold sans:

```
421 \usv_set:nnn {bfsfup}{varTheta} {"1D767}
422 \usv_set:nnn {bfsfup}{varepsilon}{"1D78A}
423 \usv_set:nnn {bfsfup}{vartheta} {"1D78B}
424 \usv_set:nnn {bfsfup}{varkappa} {"1D78C}
425 \usv_set:nnn {bfsfup}{varphi} {"1D78D}
426 \usv_set:nnn {bfsfup}{varrho} {"1D78E}
427 \usv_set:nnn {bfsfup}{varpi} {"1D78F}
```

Bold sans italic:

```
428 \usv_set:nnn {bfsfit}{varTheta} {"1D7A1}
429 \usv_set:nnn {bfsfit}{varepsilon}{"1D7C4}
430 \usv_set:nnn {bfsfit}{vartheta} {"1D7C5}
431 \usv_set:nnn {bfsfit}{varkappa} {"1D7C6}
432 \usv_set:nnn {bfsfit}{varphi} {"1D7C7}
433 \usv_set:nnn {bfsfit}{varrho} {"1D7C8}
434 \usv_set:nnn {bfsfit}{varpi} {"1D7C9}
```

Nabla:

```
435 \usv_set:nnn {up} {Nabla}{"02207}
436 \usv_set:nnn {it} {Nabla}{"1D6FB}
437 \usv_set:nnn {bfup} {Nabla}{"1D6C1}
438 \usv_set:nnn {bfit} {Nabla}{"1D735}
439 \usv_set:nnn {bfsfup}{Nabla}{"1D76F}
440 \usv_set:nnn {bfsfit}{Nabla}{"1D7A9}
```

Partial:

Exceptions These are need for mapping with the exceptions in other alphabets: (coming up)

```
447 \usv_set:nnn {up}{B}{`\B}
448 \usv_set:nnn {up}{C}{`\C}
449 \usv_set:nnn {up}{D}{`\D}
450 \usv_set:nnn {up}{E}{`\E}
451 \usv_set:nnn {up}{F}{`\F}
452 \usv_set:nnn {up}{H}{`\H}
453 \usv_set:nnn {up}{H}{`\I}
454 \usv_set:nnn {up}{L}{`\L}
455 \usv_set:nnn {up}{M}{`\M}
456 \usv_set:nnn {up}{M}{`\M}
457 \usv_set:nnn {up}{M}{`\M}
458 \usv_set:nnn {up}{R}{`\P}
459 \usv_set:nnn {up}{P}{`\P}
450 \usv_set:nnn {up}{R}{`\R}
460 \usv_set:nnn {up}{Z}{`\Z}
```

```
461 \usv_set:nnn {it}{B}{"1D435}
462 \usv_set:nnn {it}{C}{"1D436}
463 \usv_set:nnn {it}{D}{"1D437}
464 \usv_set:nnn {it}{E}{"1D438}
usv_set:nnn {it}{F}{"1D439}
466 \usv_set:nnn \{it\}\{H\}\{"1D43B\}
usv_set:nnn {it}{I}{"1D43C}
468 \usv_set:nnn {it}{L}{"1D43F}
469 \usv_set:nnn {it}{M}{"1D440}
470 \usv_set:nnn {it}{N}{"1D441}
471 \usv_set:nnn {it}{P}{"1D443}
472 \usv_set:nnn {it}{Q{"1D444}
473 \usv_set:nnn {it}{R}{"1D445}
474 \usv_set:nnn {it}{Z}{"1D44D}
475 \text{ } \text{usv\_set:nnn } \{up\}\{d\}\{\text{'}\d\}
476 \usv_set:nnn {up}{e}{`\e}
477 \usv_set:nnn {up}{g}{'\g}
478 \text{ } usv\_set:nnn {up}{h}{`\h}
479 \usv_set:nnn {up}{i}{`\i}
480 \usv_set:nnn {up}{j}{`\j}
481 \usv_set:nnn {up}{o}{`\o}
482 \usv_set:nnn {it}{d}{"1D451}
483 \usv_set:nnn {it}{e}{"1D452}
484 \usv_set:nnn {it}{g}{"1D454}
485 \usv_set:nnn {it}{h}{"0210E}
486 \usv_set:nnn {it}{i}{"1D456}
usv_set:nnn {it}{j}{"1D457}
488 \usv_set:nnn {it}{o}{"1D45C}
Latin 'h':
489 \usv_set:nnn {bb}
 {h}{"1D559}
 {h}{"1D691}
490 \usv_set:nnn {tt}
 {h}{"1D4BD}
491 \usv_set:nnn {scr}
492 \usv_set:nnn {frak} {h}{"1D525}
493 \usv_set:nnn {bfup} {h}{"1D421}
494 \usv_set:nnn {bfit} {h}{"1D489}
495 \text{ } \text{usv\_set:nnn } \{\text{sfup}\} \{\text{h}\}{\text{"1D5C1}}
496 \text{ } \text{usv\_set:nnn } \{sfit\} \{h\}{\text{"1D629}}
497 \usv_set:nnn {bffrak}{h}{"1D58D}
498 \usv_set:nnn {bfscr} {h}{"1D4F1}
499 \usv_set:nnn {bfsfup}{h}{"1D5F5}
500 \text{ } \text{usv\_set:nnn } \{bfsfit}\{h\}{\text{"1D65D}}
Dotless 'i' and 'j:
501 \usv_set:nnn {up}{dotlessi}{"00131}
502 \usv_set:nnn {up}{dotlessj}{"00237}
_{503} \sl = 106A4
504 \usv_set:nnn {it}{dotlessj}{"1D6A5}
Blackboard:
```

505 \usv_set:nnn {bb}{C}{"2102}

```
506 \usv_set:nnn {bb}{H}{"210D}
  507 \usv_set:nnn {bb}{N}{"2115}
  508 \usv_set:nnn {bb}{P}{"2119}
  509 \usv_set:nnn {bb}{Q}{"211A}
  510 \usv_set:nnn {bb}{R}{"211D}
  sin \sum_{sin} \sum_{sin} {bb}{Z}{"2124}
 {"003A0}
  512 \usv_set:nnn {up}{Pi}
  513 \usv_set:nnn {up}{pi}
 {"003C0}
  514 \usv_set:nnn {up}{Gamma}
 {"00393}
 {"003B3}
  515 \usv_set:nnn {up}{gamma}
  516 \usv_set:nnn {up}{summation}{"02211}
 {"1D6F1}
  ^{517} \sl ^{91} \sl ^{91}
 {"1D70B}
  518 \usv_set:nnn {it}{pi}
 {"1D6E4}
  519 \usv_set:nnn {it}{Gamma}
  520 \usv_set:nnn {it}{gamma}
 {"1D6FE}
  521 \usv_set:nnn {bb}{Pi}
 {"0213F}
  522 \usv_set:nnn {bb}{pi}
 {"0213C}
 {"0213E}
  523 \usv_set:nnn {bb}{Gamma}
  524 \usv_set:nnn {bb}{gamma}
 {"0213D}
  525 \usv_set:nnn {bb}{summation}{"02140}
Italic blackboard:
  _{526} \sl _{9}{"2145}
  _{527} \sl y = 146}
  528 \usv_set:nnn {bbit}{e}{"2147}
  529 \symbol{usv_set:nnn {bbit}{i}{"2148}}
  530 \usv_set:nnn {bbit}{j}{"2149}
Script exceptions:
  531 \usv_set:nnn {scr}{B}{"212C}
  _{532} \sl _{532} \s
  534 \usv_set:nnn {scr}{H}{"210B}
  535 \usv_set:nnn {scr}{I}{"2110}
  536 \usv_set:nnn {scr}{L}{"2112}
  537 \usv_set:nnn {scr}{M}{"2133}
  538 \usv_set:nnn {scr}{R}{"211B}
  539 \usv_set:nnn {scr}{e}{"212F}
  540 \usv_set:nnn {scr}{g}{"210A}
  541 \usv_set:nnn {scr}{o}{"2134}
  542 \usv_set:nnn {cal}{B}{"212C}
  543 \usv_set:nnn {cal}{E}{"2130}
  544 \usv_set:nnn {cal}{F}{"2131}
  545 \usv_set:nnn {cal}{H}{"210B}
  546 \usv_set:nnn {cal}{I}{"2110}
  547 \usv_set:nnn {cal}{L}{"2112}
  548 \usv_set:nnn {cal}{M}{"2133}
```

Fractur exceptions:

 $^{550} \sl (C){"212D}$

549 \usv_set:nnn {cal}{R}{"211B}

```
551 \usv_set:nnn {frak}{H}{"210C}
552 \usv_set:nnn {frak}{I}{"2111}
553 \usv_set:nnn {frak}{R}{"211C}
554 \usv_set:nnn {frak}{Z}{"2128}
555 \(\package&(XE|LU))\)
```

8.3 STIX fonts

Version 1.0.0 of the STIX fonts contains a number of alphabets in the private use area of Unicode; i.e., it contains many math glyphs that have not (yet or if ever) been accepted into the Unicode standard.

But we still want to be able to use them if possible.

556 **(*stix)**

Upright

```
557 \usv_set:nnn {stixsfup}{partial}{"E17C}
558 \usv_set:nnn {stixsfup}{Greek}{"E17D}
559 \usv_set:nnn {stixsfup}{greek}{"E196}
560 \usv_set:nnn {stixsfup}{varTheta}{"E18E}
561 \usv_set:nnn {stixsfup}{varepsilon}{"E1AF}
562 \usv_set:nnn {stixsfup}{vartheta}{"E1B0}
563 \usv_set:nnn {stixsfup}{varkappa}{0000} % ???
564 \usv_set:nnn {stixsfup}{varrhi}{"E1B1}
565 \usv_set:nnn {stixsfup}{varrho}{"E1B2}
566 \usv_set:nnn {stixsfup}{varpi}{"E1B3}
567 \usv_set:nnn {stixupslash}{Greek}{"E2FC}
```

Italic

```
568 \usv_set:nnn {stixbbit}{A}{"E154}
569 \usv_set:nnn {stixbbit}{B}{"E155}
570 \usv_set:nnn {stixbbit}{E}{"E156}
571 \usv_set:nnn {stixbbit}{F}{"E157}
_{572} \sl g=158
573 \usv_set:nnn {stixbbit}{I}{"E159}
574 \usv_set:nnn {stixbbit}{J}{"E15A}
575 \usv_set:nnn {stixbbit}{K}{"E15B}
576 \usv_set:nnn {stixbbit}{L}{"E15C}
577 \usv_set:nnn {stixbbit}{M}{"E15D}
578 \usv_set:nnn {stixbbit}{0}{"E15E}
579 \usv_set:nnn {stixbbit}{S}{"E15F}
580 \usv_set:nnn {stixbbit}{T}{"E160}
581 \usv_set:nnn {stixbbit}{U}{"E161}
582 \usv_set:nnn {stixbbit}{V}{"E162}
583 \usv_set:nnn {stixbbit}{W}{"E163}
584 \usv_set:nnn {stixbbit}{X}{"E164}
585 \usv_set:nnn {stixbbit}{Y}{"E165}
586 \usv_set:nnn {stixbbit}{a}{"E166}
587 \usv_set:nnn {stixbbit}{b}{"E167}
```

```
sss \usv_set:nnn {stixbbit}{c}{"E168}
589 \usv_set:nnn {stixbbit}{f}{"E169}
590 \usv_set:nnn {stixbbit}{g}{"E16A}
591 \usv_set:nnn {stixbbit}{h}{"E16B}
592 \text{ } \text{usv\_set:nnn } \text{stixbbit}{k}{\text{"E16C}}
593 \text{ } \text{usv\_set:nnn } \text{stixbbit}{1}{\text{"E16D}}
594 \usv_set:nnn {stixbbit}{m}{"E16E}
595 \usv_set:nnn {stixbbit}{n}{"E16F}
596 \usv_set:nnn {stixbbit}{o}{"E170}
597 \usv_set:nnn {stixbbit}{p}{"E171}
598 \text{ } \text{usv\_set:nnn } \text{stixbbit}{q}{\text{"E172}}
^{599} \sl ^{r}{r}{"E173}
 \text{ooo } \text{usv\_set:nnn } \{\text{stixbbit}\}\{s\}\{\text{"E174}\} 
 \usv_set:nnn {stixbbit}{t}{"E175}
602 \usv_set:nnn {stixbbit}{u}{"E176}
603 \usv_set:nnn {stixbbit}{v}{"E177}
604 \symbol{usv_set:nnn {stixbbit}{w}{"E178}}
605 \usv_set:nnn {stixbbit}{x}{"E179}
606 \usv_set:nnn {stixbbit}{y}{"E17A}
 \usv_set:nnn {stixbbit}{z}{"E17B}
608 \usv_set:nnn {stixsfit}{Numerals}{"E1B4}
609 \usv_set:nnn {stixsfit}{partial}{"E1BE}
610 \usv_set:nnn {stixsfit}{Greek}{"E1BF}
611 \usv_set:nnn {stixsfit}{greek}{"E1D8}
612 \usv_set:nnn {stixsfit}{varTheta}{"E1D0}
 \usv_set:nnn {stixsfit}{varepsilon}{"E1F1}
 \usv_set:nnn {stixsfit}{vartheta}{"E1F2}
615 \usv_set:nnn {stixsfit}{varkappa}{0000} % ???
616 \usv_set:nnn {stixsfit}{varphi}{"E1F3}
617 \usv_set:nnn {stixsfit}{varrho}{"E1F4}
618 \usv_set:nnn {stixsfit}{varpi}{"E1F5}
^{619} \sl ^{19} \sl ^{1
620 \usv_set:nnn {stixcal}{num}{"E262}
^{621} \sl ^{1} \sl
\omega \leq \sup_{s=1}^{\infty} \sup_{s=1}^{\infty} {1}{num}{48}
623 \usv_set:nnn {stixsfitslash}{Latin}{"E294}
624 \usv_set:nnn {stixsfitslash}{latin}{"E2C8}
625 \usv_set:nnn {stixsfitslash}{greek}{"E32C}
^{626} \sl ^{25} \sl ^{26} \sl ^{2
627 \usv_set:nnn {stixsfitslash}{vartheta}{"E35E}
628 \usv_set:nnn {stixsfitslash}{varkappa}{"E374}
629 \usv_set:nnn {stixsfitslash}{varphi}{"E360}
630 \usv_set:nnn {stixsfitslash}{varrho}{"E376}
631 \usv_set:nnn {stixsfitslash}{varpi}{"E362}
632 \usv_set:nnn {stixsfitslash}{digamma}{"E36A}
```

Bold

```
633 \usv_set:nnn {stixbfupslash}{Greek}{"E2FD}
634 \usv_set:nnn {stixbfupslash}{Digamma}{"E369}
```

```
^{635} \sl ^{85} \sl ^{85} \sl ^{85} \sl ^{85}
^{636} \sl ^{9}B}{"E38B}
637 \usv_set:nnn {stixbfbb}{E}{"E38D}
638 \usv_set:nnn {stixbfbb}{F}{"E38E}
639 \usv_set:nnn {stixbfbb}{G}{"E38F}
^{640} \ \sl = 11 \usv_set:nnn \{stixbfbb}\{I}\{"E390}
641 \usv_set:nnn {stixbfbb}{J}{"E391}
642 \usv_set:nnn {stixbfbb}{K}{"E392}
643 \usv_set:nnn {stixbfbb}{L}{"E393}
644 \usv_set:nnn {stixbfbb}{M}{"E394}
645 \usv_set:nnn {stixbfbb}{0}{"E395}
^{646} \sl ^{2} = 100
647 \usv_set:nnn {stixbfbb}{T}{"E397}
 \usv_set:nnn {stixbfbb}{U}{"E398}
649 \usv_set:nnn {stixbfbb}{V}{"E399}
650 \usv_set:nnn {stixbfbb}{W}{"E39A}
651 \usv_set:nnn {stixbfbb}{X}{"E39B}
652 \usv_set:nnn {stixbfbb}{Y}{"E39C}
653 \usv_set:nnn {stixbfbb}{a}{"E39D}
654 \usv_set:nnn {stixbfbb}{b}{"E39E}
655 \usv_set:nnn {stixbfbb}{c}{"E39F}
656 \usv_set:nnn {stixbfbb}{f}{"E3A2}
657 \usv_set:nnn {stixbfbb}{g}{"E3A3}
658 \usv_set:nnn {stixbfbb}{h}{"E3A4}
^{659} \sl ^{2} = \frac{1}{2} (3A7)
 \usv_set:nnn {stixbfbb}{1}{"E3A8}
 \usv_set:nnn {stixbfbb}{m}{"E3A9}
662 \text{ } \text{usv\_set:nnn } \text{stixbfbb}{n}{\text{"E3AA}}
663 \usv_set:nnn {stixbfbb}{o}{"E3AB}
664 \usv_set:nnn {stixbfbb}{p}{"E3AC}
665 \usv_set:nnn {stixbfbb}{q}{"E3AD}
666 \usv_set:nnn {stixbfbb}{r}{"E3AE}
667 \usv_set:nnn {stixbfbb}{s}{"E3AF}
668 \usv_set:nnn {stixbfbb}{t}{"E3B0}
669 \usv_set:nnn {stixbfbb}{u}{"E3B1}
^{670} \ \sl ^{2} = 100 \ \sl ^{2} \ \sl ^
^{671} \sl y=1.00
672 \usv_set:nnn {stixbfbb}{x}{"E3B4}
673 \usv_set:nnn {stixbfbb}{y}{"E3B5}
674 \usv_set:nnn {stixbfbb}{z}{"E3B6}
675 \usv_set:nnn {stixbfsfup}{Numerals}{"E3B7}
```

Bold Italic

```
676 \usv_set:nnn {stixbfsfit}{Numerals}{"E1F6}
677 \usv_set:nnn {stixbfbbit}{A}{"E200}
678 \usv_set:nnn {stixbfbbit}{B}{"E201}
679 \usv_set:nnn {stixbfbbit}{E}{"E203}
680 \usv_set:nnn {stixbfbbit}{F}{"E204}
681 \usv_set:nnn {stixbfbbit}{G}{"E205}
```

```
^{682} \usv_set:nnn {stixbfbbit}{I}{"E206}
683 \usv_set:nnn {stixbfbbit}{J}{"E207}
684 \usv_set:nnn {stixbfbbit}{K}{"E208}
685 \usv_set:nnn {stixbfbbit}{L}{"E209}
686 \usv_set:nnn {stixbfbbit}{M}{"E20A}
^{687} \sl ^{9} \sl ^{1} \sl
688 \usv_set:nnn {stixbfbbit}{S}{"E20C}
689 \usv_set:nnn {stixbfbbit}{T}{"E20D}
 \usv_set:nnn {stixbfbbit}{U}{"E20E}
691 \usv_set:nnn {stixbfbbit}{V}{"E20F}
692 \usv_set:nnn {stixbfbbit}{W}{"E210}
^{693} \usv_set:nnn {stixbfbbit}{X}{"E211}
694 \usv_set:nnn {stixbfbbit}{Y}{"E212}
^{695} \sl ^{213}
 \usv_set:nnn {stixbfbbit}{b}{"E214}
 \usv_set:nnn {stixbfbbit}{c}{"E215}
 \usv_set:nnn {stixbfbbit}{e}{"E217}
699 \usv_set:nnn {stixbfbbit}{f}{"E218}
700 \text{ } \text{usv\_set:nnn } \text{stixbfbbit}{g}{\text{"E219}}
701 \usv_set:nnn {stixbfbbit}{h}{"E21A}
702 \usv_set:nnn {stixbfbbit}{k}{"E21D}
703 \usv_set:nnn {stixbfbbit}{1}{"E21E}
704 \usv_set:nnn {stixbfbbit}{m}{"E21F}
705 \usv_set:nnn {stixbfbbit}{n}{"E220}
 \usv_set:nnn {stixbfbbit}{o}{"E221}
 \usv_set:nnn {stixbfbbit}{p}{"E222}
 \usv_set:nnn {stixbfbbit}{q}{"E223}
 \usv_set:nnn {stixbfbbit}{r}{"E224}
710 \usv_set:nnn {stixbfbbit}{s}{"E225}
711 \usv_set:nnn {stixbfbbit}{t}{"E226}
712 \usv_set:nnn {stixbfbbit}{u}{"E227}
713 \usv_set:nnn {stixbfbbit}{v}{"E228}
714 \usv_set:nnn {stixbfbbit}{w}{"E229}
715 \usv_set:nnn {stixbfbbit}{x}{"E22A}
716 \usv_set:nnn {stixbfbbit}{y}{"E22B}
717 \usv_set:nnn {stixbfbbit}{z}{"E22C}
718 \usv_set:nnn {stixbfcal}{Latin}{"E247}
719 \usv_set:nnn {stixbfitslash}{Latin}{"E295}
 \usv_set:nnn {stixbfitslash}{latin}{"E2C9}
 \usv_set:nnn {stixbfitslash}{greek}{"E32D}
722 \usv_set:nnn {stixsfitslash}{varepsilon}{"E37B}
 \usv_set:nnn {stixsfitslash}{vartheta}{"E35F}
^{724} \sl ^{24} \sl ^{24} \sl ^{25}
725 \usv_set:nnn {stixsfitslash}{varphi}{"E361}
726 \usv_set:nnn {stixsfitslash}{varrho}{"E377}
727 \usv_set:nnn {stixsfitslash}{varpi}{"E363}
728 \usv_set:nnn {stixsfitslash}{digamma}{"E36B}
729 (/stix)
730 (*package&(XE|LU))
```

8.4 Overcoming \@onlypreamble

The requirement of only setting up the maths fonts in the preamble is now removed. The following list might be overly ambitious.

```
731 \tl_map_inline:nn
732
 \new@mathgroup\cdp@list\cdp@elt\DeclareMathSizes
733
 \@DeclareMathSizes\newmathalphabet\newmathalphabet@@\newmathalphabet@@@
 \DeclareMathVersion\define@mathalphabet\define@mathgroup\addtoversion
735
 \version@list\version@elt\alpha@list\alpha@elt
736
 \restore@mathversion\init@restore@version\dorestore@version\process@table
737
 \new@mathversion\DeclareSymbolFont\group@list\group@elt
 \new@symbolfont\SetSymbolFont@\get@cdp
 \DeclareMathAlphabet\new@mathalphabet\SetMathAlphabet\SetMathAlphabet@
 \DeclareMathAccent\set@mathaccent\DeclareMathSymbol\set@mathchar
741
 \set@mathsymbol\DeclareMathDelimiter\@xxDeclareMathDelimiter
742
 \@DeclareMathDelimiter\@xDeclareMathDelimiter\set@mathdelimiter
743
744
 \set@@mathdelimiter\DeclareMathRadical\mathchar@type
 \DeclareSymbolFontAlphabet\DeclareSymbolFontAlphabet@
747
 \tl_remove_once:Nn \@preamblecmds {\do#1}
748
749
```

9 Fundamentals

9.1 Enlarging the number of maths families

To start with, we've got a power of two as many \fams as before. So (from ltfssbas.dtx) we want to redefine

```
750 (*XE)
751 \def\new@mathgroup{\alloc@8\mathgroup\chardef\@cclvi}
752 \let\newfam\new@mathgroup
753 (/XE)
```

This is sufficient for LATeX's \DeclareSymbolFont-type commands to be able to define 256 named maths fonts. For LuaLATeX, this is handled by the lualatex-math package.

9.2 Setting math chars, math codes, etc.

```
\verb|\um_set_mathsymbol:nNNn||
```

```
#1: A LATEX symbol font, e.g., operators
#2: Symbol macro, e.g., \alpha
#3: Type, e.g., \mathalpha
#4: Slot, e.g., "221E
```

There are a bunch of tests to perform to process the various characters. The following assignments should all be fairly straightforward.

```
754 \cs_set:Nn \um_set_mathsymbol:nNNn
755 {
```

```
\tl_case:Nnn #3 {
 \mathop
 { \um_set_big_operator:nnn {#1} {#2} {#4} }
 \mathopen { \um_set_math_open:nnn
 {#1} {#2} {#4} }
 \mathclose { \um_set_math_close:nnn
 {#1} {#2} {#4} }
 759
 \mathfence { \um_set_math_fence:nnnn {#1} {#2} {#3} {#4} }
 760
 \mathaccent
761
 { \cs_gset_protected_nopar:Npx #2 { \um_accent:nnn {fixed} {#1} {#4} } }
762
 \mathbotaccent
 { \cs_gset_protected_nopar:Npx #2 { \um_accent:nnn {bottom~ fixed} {#1} {#4} } }
 \mathover
 765
 {
 766
 \cs_set_protected_nopar:Npx #2 ##1
 767
 { \mathop { \um_accent:nnn {} {#1} {#4} {##1} } \limits }
 }
 \mathunder
 770
771
 {
 \cs_set_protected_nopar:Npx #2 ##1
772
 { \mathop { \um_accent:nnn {bottom} {#1} {#4} {##1} } \limits }
773
 774
 }{
775
 \um_set_mathcode:nnn {#4} {#3} {#1}
776
 }
777
 }
778
779 \edef\mathfence{\string\mathfence}
 \edef\mathover{\string\mathover}
 \edef\mathunder{\string\mathunder}
 \edef\mathbotaccent{\string\mathbotaccent}
#1 : Symbol font name
```

\um_set_big_operator:nnn

#2: Macro to assign

#3: Glyph slot

In the examples following, say we're defining for the symbol \sum . In order for literal Unicode characters to be used in the source and still have the correct limits behaviour, big operators are made math-active. This involves three steps:

- The active math char is defined to expand to the macro \sum_sym. (Later, the control sequence \sum will be assigned the math char.)
- Declare the plain old mathchardef for the control sequence \sumop. (This follows the convention of LATEX/amsmath.)
- Define \sum_sym as \sumop, followed by \nolimits if necessary.

Whether the \nolimits suffix is inserted is controlled by the token list \l_um_nolimits_tl, which contains a list of such characters. This list is checked dynamically to allow it to be updated mid-document.

Examples of expansion, by default, for two big operators:

```
783 \cs_new:Nn \um_set_big_operator:nnn
 \group_begin:
 785
 \char_set_catcode_active:n {#3}
 786
 \char_gmake_mathactive:n {#3}
 787
 \um_active_char_set:wc #3 \q_nil { \cs_to_str:N #2 _sym }
 788
 \group_end:
 789
 \cs_gset:cpx { \cs_to_str:N #2 _sym }
 792
 \exp_not:c { \cs_to_str:N #2 op }
 793
 \exp_not:n { \tl_if_in:NnT \l_um_nolimits_tl {#2} \nolimits }
 794
 795
 }
 796
  \um_set_math_open:nnn #1 : Symbol font name
 #2: Macro to assign
 #3 : Glyph slot
 \cs_new:Nn \um_set_math_open:nnn
 798
 \tl_if_in:NnTF \l_um_radicals_tl {#2}
 799
 800
 \cs_gset_protected_nopar:cpx {\cs_to_str:N #2 sign}
 801
 { \um_radical:nn {#1} {#3} }
 tl_set:cn {l_um_radical_\cs_to_str:N #2_tl} {\use:c{sym #1}^ #3}
 }
 804
 805
 \um_set_delcode:nnn {#1} {#3} {#3}
 806
 \um_set_mathcode:nnn {#3} \mathopen {#1}
 807
 \cs_gset_protected_nopar:Npx #2
 { \um_delimiter:Nnn \mathopen {#1} {#3} }
 810
 }
 811
 \um_set_math_close:nnn #1 : Symbol font name
 #2: Macro to assign
 #3 : Glyph slot
 812 \cs_new:Nn \um_set_math_close:nnn
 813 {
 \um_set_delcode:nnn {#1} {#3} {#3}
 814
 \um_set_mathcode:nnn {#3} \mathclose {#1}
 815
 \cs_gset_protected_nopar:Npx #2
 816
 { \um_delimiter:Nnn \mathclose {#1} {#3} }
 817
 }
 818
\um_set_math_fence:nnnn
 #1 : Symbol font name
 #2: Macro to assign
 #3 : Type, e.g., \mathalpha
 #4 : Glyph slot
 819 \cs_new:Nn \um_set_math_fence:nnnn
```

```
820 {
821 \um_set_mathcode:nnn {#4} {#3} {#1}
822 \um_set_delcode:nnn {#1} {#4} {#4}
823 \cs_gset_protected_nopar:cpx {1 \cs_to_str:N #2}
824 { \um_delimiter:Nnn \mathcopen {#1} {#4} }
825 \cs_gset_protected_nopar:cpx {r \cs_to_str:N #2}
826 { \um_delimiter:Nnn \mathclose {#1} {#4} }
827 }
```

9.3 The main \setmathfont macro

Using a range including large character sets such as \mathrel, \mathalpha, etc., is very slow! I hope to improve the performance somehow.

Grab the current size information: (is this robust enough? Maybe it should be preceded by \normalsize). The macro \S@\(\size\) contains the definitions of the sizes used for maths letters, subscripts and subsubscripts in \tf@size, \sf@size, and \ssf@size, respectively.

```
831 \cs_if_exist:cF { S@ \f@size } { \calculate@math@sizes }
832 \csname S@\f@size\endcsname
```

Parse options and tell people what's going on:

```
keys_set_known:nnN {unicode-math} {#1} \l_um_unknown_keys_clist
bool_if:NT \l_um_init_bool { \um_log:n {default-math-font} }
```

Use fontspec to select a font to use.

```
835 \um_fontspec_select_font:
```

Now define \um_symfont_tl as the LATEX math font to access everything:

Set the bold math version.

```
843 \tl_set:Nn \l_um_tmpa_tl {normal}
844 \tl_if_eq:NNT \l_um_mversion_tl \l_um_tmpa_tl
845 {
846 \SetSymbolFont{\um_symfont_tl}{bold}
847 {\encodingdefault}{\l_um_family_tl}{\bfdefault}{\updefault}
848 }
```

Declare the math sizes (i.e., scaling of superscripts) for the specific values for this font, and set defaults for math fams two and three for legacy compatibility:

```
849 \bool_if:nT { \l_um_ot_math_bool && !\g_um_mainfont_already_set_bool }
850 {
851 \bool_set_true:N \g_um_mainfont_already_set_bool
852 \um_declare_math_sizes:
853 \um_setup_legacy_fam_two:
854 \um_setup_legacy_fam_three:
855 }
```

And now we input every single maths char.

```
856 \um_input_math_symbol_table:
```

Finally,

- Remap symbols that don't take their natural mathcode
- Activate any symbols that need to be math-active
- Enable wide/narrow accents
- · Assign delimiter codes for symbols that need to grow
- Setup the maths alphabets (\mathbf etc.)

```
ks5 \um_remap_symbols:
ks6 \um_setup_mathactives:
ks6 \um_setup_accents:
ks6 \um_setup_delcodes:
ks6 \um_setup_alphabets:
ks6 \um_setup_negations:
```

Prevent spaces, and that's it:

```
863 \ignorespaces
864 }
```

Backward compatibility alias.

865 \cs_set_eq:NN \resetmathfont \setmathfont

 $\under un_init:$

```
866 \cs_new:Nn \um_init:
867 {
```

• Initially assume we're using a proper OpenType font with unicode maths.

```
% hool_set_true:N \l_um_ot_math_bool
```

• Erase any conception LATEX has of previously defined math symbol fonts; this allows \DeclareSymbolFont at any point in the document.

```
\cs_set_eq:NN \glb@currsize \scan_stop:
```

• To start with, assume we're defining the font for every math symbol character.

• By default use the 'normal' math version.

```
\tl_set:Nn \l_um_mversion_tl {normal}
```

• Other range initialisations.

```
\tl_set:Nn \um_symfont_tl {operators}
\cs_set_eq:NN \_um_sym:nnn \um_process_symbol_noparse:nnn
\cs_set_eq:NN \um_set_mathalphabet_char:Nnn \um_mathmap_noparse:Nnn
\cs_set_eq:NN \um_remap_symbol:nnn \um_remap_symbol_noparse:nnn
\cs_set_eq:NN \um_maybe_init_alphabet:n \um_init_alphabet:n
\cs_set_eq:NN \um_map_char_single:nn \um_map_char_noparse:nn
\cs_set_eq:NN \um_assign_delcode:nn \um_assign_delcode_noparse:nn
\cs_set_eq:NN \um_make_mathactive:nNN \um_make_mathactive_noparse:nNN
```

Define default font features for the script and scriptscript font.

```
\tl_set:Nn \l_um_script_features_tl {Style=MathScript}

\tl_set:Nn \l_um_sscript_features_tl {Style=MathScriptScript}

\tl_set_eq:NN \l_um_script_font_tl \l_um_fontname_tl

\tl_set_eq:NN \l_um_sscript_font_tl \l_um_fontname_tl

\tl_set_eq:NN \l_um_sscript_font_tl \l_um_fontname_tl

\tl_set_eq:NN \l_um_sscript_font_tl \l_um_fontname_tl

\therefore
\text{888}
}
```

\um_declare_math_sizes:

Set the math sizes according to the recommended font parameters:

\um_setup_legacy_fam_two:

TEX won't load the same font twice at the same scale, so we need to magnify this one by an imperceptable amount.

```
898 \cs_new:Nn \um_setup_legacy_fam_two:
899 {
900 \fontspec_set_family:Nxn \l_um_family_tl
901 {
```

```
FontAdjustment =
 905
 \fontdimen8\font= \um_get_fontparam:nn {43} {FractionNumeratorDisplayStyleShiftUp}\re-
 lax
 fontdimen9\font= \um\_get\_fontparam:nn {42} {FractionNumeratorShiftUp}\re-
 907
 lax
 \fontdimen10\font=\um_get_fontparam:nn {32} {StackTopShiftUp}\relax
 \fontdimen11\font=\um_get_fontparam:nn {45} {FractionDenominatorDisplayStyleShift-
 Down}\relax
 \fontdimen12\font=\um_get_fontparam:nn {44} {FractionDenominatorShift-
 910
 Down}\relax
 \fontdimen13\font=\um_get_fontparam:nn {21} {SuperscriptShiftUp}\relax
 \fontdimen14\font=\um_get_fontparam:nn {21} {SuperscriptShiftUp}\relax
 912
 \fontdimen15\font=\um_get_fontparam:nn {22} {SuperscriptShiftUpCramped}\re-
 913
 lax
 914
 \fontdimen17\font=\um\_get\_fontparam:nn {18} {SubscriptShiftDownWithSu-monthsuser}
 915
 perscript}\relax
 \fontdimen18\font=\um_get_fontparam:nn {24} {SuperscriptBaselineDrop-
 916
 Max}\relax
 \fontdimen19\font=\um_get_fontparam:nn {20} {SubscriptBaselineDropMin}\re-
 917
 lax
 \fontdimen20\font=0pt\relax % delim1 = FractionDelimiterDisplaySize
 918
 \fontdimen21\font=0pt\relax % delim2 = FractionDelimiterSize
 919
 \fontdimen22\font=\um_get_fontparam:nn {15} {AxisHeight}\relax
 920
 921
 } {\l_um_fontname_tl}
 922
 \SetSymbolFont{symbols}{\l_um_mversion_tl}
 923
 {\codingdefault}_{\cum_family_tl}_{\cum_fault}
 924
 925
 \tl_set:Nn \l_um_tmpa_tl {normal}
 926
 \tl_if_eq:NNT \l_um_mversion_tl \l_um_tmpa_tl
 927
 \SetSymbolFont{symbols}{bold}
 {\encodingdefault}_{\um_family_tl}_{\bfdefault}_{\updefault}
 931
 }
 932
 Similarly, this font is shrunk by an imperceptable amount for TFX to load it again.
\um_setup_legacy_fam_three:
 \cs_new:Nn \um_setup_legacy_fam_three:
 934
 \fontspec_set_family:Nxn \l_um_family_tl
 935
 936
 \l_um_font_keyval_tl,
 937
 Scale=0.99999,
 938
 FontAdjustment={
 \fontdimen8\font= \um_get_fontparam:nn {48} {FractionRuleThickness}\re-
 lax
 \fontdimen9\font= \um_get_fontparam:nn {28} {UpperLimitGapMin}\relax
 941
```

\l_um_font_keyval_tl,

Scale=1.00001,

902

```
\fontdimen11\font=\um_get_fontparam:nn {29} {UpperLimitBaselineRiseMin}\re-
 lax
 \fontdimen12\font=\um_get_fontparam:nn {31} {LowerLimitBaselineDropMin}\re-
 944
 lax
 \fontdimen13\font=0pt\relax
 945
 }
 946
 } {\l_um_fontname_tl}
 947
 \SetSymbolFont{largesymbols}{\l_um_mversion_tl}
 {\encodingdefault}_{\um_family_tl}_{\updefault}
 950
 \tl_set:Nn \l_um_tmpa_tl {normal}
 951
 \tl_if_eq:NNT \l_um_mversion_tl \l_um_tmpa_tl
 \SetSymbolFont{largesymbols}{bold}
 {\coding default}{\l_um_family\_tl}{\bf default}{\up default}
 955
 956
 957
 }
 958 \cs_new:Nn \um_get_fontparam:nn
 959 (XE) { \the\fontdimen#1\l_um_font\relax }
 960 (LU) { \directlua{fontspec.mathfontdimen("l_um_font","#2")} }
 Select the font with \fontspec and define \l_um_font from it.
\um_fontspec_select_font:
 961 \cs_new:Nn \um_fontspec_select_font:
 962
 963
 \tl_set:Nx \l_um_font_keyval_tl {
 964 (LU)
 Renderer = Basic,
 BoldItalicFont = {}, ItalicFont = {},
 965
 Script = Math,
 SizeFeatures =
 967
 {
 968
 969
 Size = \tf@size-
 970
 971
 } ,
 Size = \sf@size-\tf@size ,
 Font = \l_um_script_font_tl ,
 974
 \l_um_script_features_tl
 976
 } ,
 Size = -\sf@size ,
 Font = \l_um_sscript_font_tl ,
 979
 \l_um_sscript_features_tl
 980
 981
 } ,
 982
 \l_um_unknown_keys_clist
 \fontspec_set_fontface:NNxn \l_um_font \l_um_family_tl
 985
 {\l_um_font_keyval_tl} {\l_um_fontname_tl}
```

942

Check whether we're using a real maths font:

```
987 \group_begin:
988 \fontfamily{\l_um_family_tl}\selectfont
989 \fontspec_if_script:nF {math} {\bool_gset_false:N \l_um_ot_math_bool}
990 \group_end:
991 }
```

9.3.1 Functions for setting up symbols with mathcodes

\um_process_symbol_noparse:nnn
\um_process_symbol_parse:nnn

If the range font feature has been used, then only a subset of the Unicode glyphs are to be defined. See section §10.3 for the code that enables this.

```
992 \cs_set:Nn \um_process_symbol_noparse:nnn
993 {
994 \um_set_mathsymbol:nNNn {\um_symfont_tl} #2#3{#1}
995 }
996 \cs_set:Nn \um_process_symbol_parse:nnn
997 {
998 \um_if_char_spec:nNNT{#1}{#2}{#3}
999 {
1000 \um_process_symbol_noparse:nnn {#1}{#2}{#3}
1001 }
1002 }
```

\um_remap_symbols: \um_remap_symbol_noparse:nnn \um_remap_symbol_parse:nnn This function is used to define the mathcodes for those chars which should be mapped to a different glyph than themselves.

```
1003 \cs_new:Npn \um_remap_symbols:
1004 {
1005 \um_remap_symbol:nnn{'\-}{\mathbin}{"02212}% hyphen to minus
1006 \um_remap_symbol:nnn{'\*}{\mathbin}{"02217}% text asterisk to "centred asterisk"
1007 \bool_if:NF \g_um_literal_colon_bool
1008 {
1009 \um_remap_symbol:nnn{'\:}{\mathrel}{"02236}% colon to ratio (i.e., punct to rel)
1010 }
1011 }
```

Where \um_remap_symbol:nnn is defined to be one of these two, depending on the range setup:

```
1012 \cs_new:Nn \um_remap_symbol_parse:nnn
1013
 \um_if_char_spec:nNNT {#3} {\@nil} {#2}
1015
 \um_remap_symbol_noparse:nnn {#1} {#2} {#3}
1016
 }
1017
1018
 }
 \cs_new:Nn \um_remap_symbol_noparse:nnn
1020
 \clist_map_inline:nn {#1}
1021
1022
 1023
 }
1024
 }
1025
```

9.3.2 Active math characters

There are more math active chars later in the subscript/superscript section. But they don't need to be able to be typeset directly.

\um_setup_mathactives:

```
1026 \cs_new:Npn \um_setup_mathactives:
1027
 \um_make_mathactive:nNN {"2032} \um_prime_single_mchar \mathord
1028
 1029
 \um_make_mathactive:nNN {"2034} \um_prime_triple_mchar \mathord
 \um_make_mathactive:nNN {"2057} \um_prime_quad_mchar
1031
 \um_make_mathactive:nNN {"2035} \um_backprime_single_mchar \mathord
1032
 \um_make_mathactive:nNN {"2036} \um_backprime_double_mchar \mathord
1033
 \um_make_mathactive:nNN {"2037} \um_backprime_triple_mchar \mathord
1034
 \um_make_mathactive:nNN {`\'} \mathstraightquote \mathord
1035
 \um_make_mathactive:nNN {'\'} \mathbacktick
1036
 \mathord
```

\um_make_mathactive:nNN

Makes #1 a mathactive char, and gives cs #2 the meaning of mathchar #1 with class #3. You are responsible for giving active #1 a particular meaning!

9.3.3 Delimiter codes

\um_assign_delcode:nn

```
1048 \cs_new:Nn \um_assign_delcode_noparse:nn
1049 {
1050 \um_set_delcode:nnn \um_symfont_tl {#1} {#2}
1051 }
1052 \cs_new:Nn \um_assign_delcode_parse:nn
1053 {
1054 \um_if_char_spec:nNNT {#2} {\@nil} {\@nil}
1055 {
1056 \um_assign_delcode_noparse:nn {#1} {#2}
1057 }
1058 }
```

\um_assign_delcode:n Shorthand.

```
\cs_new:Nn \um_assign_delcode:n { \um_assign_delcode:nn {#1} {#1} }
```

\um_setup_delcodes:

Some symbols that aren't mathopen/mathclose still need to have delimiter codes assigned. The list of vertical arrows may be incomplete. On the other hand, many fonts won't support them all being stretchy. And some of them are probably not meant to stretch, either. But adding them here doesn't hurt.

```
\cs_new:Npn \um_setup_delcodes:
1061
 1062
 \um_assign_delcode:nn {'\/} {\g_um_slash_delimiter_usv}
1063
 \um_assign_delcode:nn {"2044} {\g_um_slash_delimiter_usv} % fracslash
 \um_assign_delcode:nn {"2215} {\g_um_slash_delimiter_usv} % divslash
 \um_assign_delcode:n {"005C} % backslash
1066
 \um_assign_delcode:nn {'\<} {"27E8} % angle brackets with ascii notation
1067
 \um_assign_delcode:nn {`\>} {"27E9} % angle brackets with ascii notation
 \um_assign_delcode:n {"2191} % up arrow
 \um_assign_delcode:n {"2193} % down arrow
 \um_assign_delcode:n {"2195} % updown arrow
 \um_assign_delcode:n {"219F} % up arrow twohead
1072
 \um_assign_delcode:n {"21A1} % down arrow twohead
1073
1074
 \um_assign_delcode:n {"21A5} % up arrow from bar
 \um_assign_delcode:n {"21A7} % down arrow from bar
1075
 \um_assign_delcode:n {"21A8} % updown arrow from bar
 \um_assign_delcode:n {"21BE} % up harpoon right
1077
 \um_assign_delcode:n {"21BF} % up harpoon left
1078
 \um_assign_delcode:n {"21C2} % down harpoon right
1079
 \um_assign_delcode:n {"21C3} % down harpoon left
 \um_assign_delcode:n {"21C5} % arrows up down
 \um_assign_delcode:n {"21F5} % arrows down up
 \um_assign_delcode:n {"21C8} % arrows up up
1083
 \um_assign_delcode:n {"21CA} % arrows down down
1084
 \um_assign_delcode:n {"21D1} % double up arrow
1085
 \um_assign_delcode:n {"21D3} % double down arrow
1086
 \um_assign_delcode:n {"21D5} % double updown arrow
 \um_assign_delcode:n {"21DE} % up arrow double stroke
1088
 \um_assign_delcode:n {"21DF} % down arrow double stroke
1089
 \um_assign_delcode:n {"21E1} % up arrow dashed
1090
 \um_assign_delcode:n {"21E3} % down arrow dashed
1091
 \um_assign_delcode:n {"21E7} % up white arrow
 \um_assign_delcode:n {"21E9} % down white arrow
 \um_assign_delcode:n {"21EA} % up white arrow from bar
 \um_assign_delcode:n {"21F3} % updown white arrow
1095
 }
1096
```

9.4 (Big) operators

Turns out that XATEX is clever enough to deal with big operators for us automatically with \Umathchardef. Amazing!

However, the limits aren't set automatically; that is, we want to define, a la Plain TEX etc., \def\int{\intop\nolimits}, so there needs to be a transformation from \int to \intop during the expansion of _um_sym:nnn in the appropriate contexts.

This macro is a sequence containing those maths operators that require a \no-\l_um_nolimits_tl limits suffix. This list is used when processing unicode-math-table.tex to define such commands automatically (see the macro \um_set_mathsymbol:nNNn). I've chosen essentially just the operators that look like integrals; hopefully a better mathematician can help me out here. I've a feeling that it's more useful not to include the multiple integrals such as \figure but that might be a matter of preference.

```
1097 \tl_new:N \l_um_nolimits_tl
1098 \tl_set:Nn \l_um_nolimits_tl
 \int\iint\iiint\oint\oiint\oiint
1100
 \intclockwise\varointclockwise\ointctrclockwise\sumint
1101
 \intbar\intBar\fint\cirfnint\awint\rppolint
1102
 \scpolint\npolint\pointint\sqint\intlarhk\intx
1103
 \intcap\intcup\upint\lowint
1104
```

\addnolimits

This macro appends material to the macro containing the list of operators that don't take limits.

```
1106 \DeclareDocumentCommand \addnolimits {m}
1107
 \tl_put_right:Nn \l_um_nolimits_tl {#1}
```

\removenolimits Can this macro be given a better name? It removes an item from the nolimits list.

```
1110 \DeclareDocumentCommand \removenolimits {m}
 \tl_remove_all:Nn \l_um_nolimits_tl {#1}
1112
1113 }
```

9.5 Radicals

The radical for square root is organised in \um_set_mathsymbol:nNNn. I think it's the only radical ever. (Actually, there is also \cuberoot and \fourthroot, but they don't seem to behave as proper radicals.)

Also, what about right-to-left square roots?

\l_um_radicals_tl We organise radicals in the same way as nolimits-operators.

```
1114 \tl_new:N \l_um_radicals_tl
1115 \tl_set:Nn \l_um_radicals_tl {\sqrt \longdivision}
```

Maths accents

Maths accents should just work if they are available in the font.

Common interface for font parameters 9.7

XFIFX and LuaTFX have different interfaces for math font parameters. We use Lua TrX's interface because it's much better, but rename the primitives to be more LATEX3-like. There are getter and setter commands for each font parameter. The names of the parameters is derived from the LuaTeX names, with underscores inserted between words. For every parameter \Umath\(\text{LuaTeX} \) name\), we define an expandable getter command \um_\(\text{MeX3} \) name\): Nand a protected setter command \um_\(\text{set_EX3} \) name\): Nn. The getter command takes one of the style primitives (\displaystyle etc.) and expands to the font parameter, which is a \(\lambda \) imension\(\text{)}. The setter command takes a style primitive and a dimension expression, which is parsed with \(\dim_\)eval:n.

Often, the mapping between font dimensions and font parameters is bijective, but there are cases which require special attention:

- Some parameters map to different dimensions in display and non-display styles.
- Likewise, one parameter maps to different dimensions in non-cramped and cramped styles.
- There are a few parameters for which XaTeX doesn't seem to provide \font-dimens; in this case the getter and setter commands are left undefined.

Cramped style tokens LuaTeX has \crampeddisplaystyle etc., but they are loaded as \luatexcrampeddisplaystyle etc. by the luatextra package. XeTeX, however, doesn't have these primitives, and their syntax cannot really be emulated. Nevertheless, we define these commands as quarks, so they can be used as arguments to the font parameter commands (but nowhere else). Making these commands available is necessary because we need to make a distinction between cramped and non-cramped styles for one font parameter.

\um_new_cramped_style:N

#1 : command

Define $\langle command \rangle$ as a new cramped style switch. For LuaTeX, simply rename the correspronding primitive. For XeTeX, define $\langle command \rangle$ as a new quark.

```
1116 \cs_new_protected_nopar:Nn \um_new_cramped_style:N
1117 (XE) { \quark_new:N #1 }
1118 (LU) { \cs_new_eq:Nc #1 { luatex \cs_to_str:N #1 } }
```

\crampeddisplaystyle

The cramped style commands.

\crampedtextstyle \crampedscriptstyle

\crampedscriptscriptstyle

\um_new_cramped_style:N \crampeddisplaystyle
\um_new_cramped_style:N \crampedtextstyle

1121 \um_new_cramped_style:N \crampedscriptstyle

1122 \um_new_cramped_style:N \crampedscriptscriptstyle

Font dimension mapping Font parameters may differ between the styles. LuaTeX accounts for this by having the parameter primitives take a style token argument. To replicate this behavior in XeTeX, we have to map style tokens to specific combinations of font dimension numbers and math fonts (\text{textfont etc.}).

\um_font_dimen:Nnnnn

#1 : style token

#2: font dimen for display style

#3 : font dimen for cramped display style#4 : font dimen for non-display styles

#5 : font dimen for cramped non-display styles

Map math style to $X_{\overline{1}}T_{\overline{1}}X$ math font dimension. $\langle style\ token \rangle$ must be one of the style switches (\displaystyle, \crampeddisplaystyle, ...). The other parameters are integer constants referring to font dimension numbers. The macro expands to a dimension which contains the appropriate font dimension.

```
\cs_new_nopar:Npn \um_font_dimen:Nnnnn #1 #2 #3 #4 #5 {
1124
 \fontdimen
1125
 \cs_if_eq:NNTF #1 \displaystyle {
1126
 #2 \textfont
1127
 \cs_if_eq:NNTF #1 \crampeddisplaystyle {
 #3 \textfont
1130
 \cs_if_eq:NNTF #1 \textstyle {
1132
 #4 \textfont
1133
 \cs_if_eq:NNTF #1 \crampedtextstyle {
1135
 #5 \textfont
1136
 } {
 \cs_if_eq:NNTF #1 \scriptstyle {
1138
 #4 \scriptfont
 \cs_if_eq:NNTF #1 \crampedscriptstyle {
 #5 \scriptfont
1142
 } {
1143
 \cs_if_eq:NNTF #1 \scriptscriptstyle {
1144
 #4 \scriptscriptfont
1145
1146
Should we check here if the style is invalid?
 #5 \scriptscriptfont
1147
1148
 }
 }
1150
 }
 }
1153
 }
1154
Which family to use?
1155
 \c two
 }
1156
1157 (/XE)
```

Font parameters This paragraph contains macros for defining the font parameter interface, as well as the definition for all font parameters known to LuaTeX.

```
\um_font_param:nnnn #1 : name
```

#2 : font dimension for non-cramped display style#3 : font dimension for cramped display style

#4 : font dimension for non-cramped non-display styles

#5 : font dimension for cramped non-display styles

This macro defines getter and setter functions for the font parameter (name). The LuaTeX font parameter name is produced by removing all underscores and prefixing the result with luatexUmath. The XeTeX font dimension numbers must be integer constants.

```
\cs_new_protected_nopar:Nn \um_font_param:nnnnn
1159 (*XE)
1160 {
 \um_font_param_aux:ccnnnn { um_ #1 :N } { um_set_ #1 :N }
 { #2 } { #3 } { #4 } { #5 }
1162
1163
1164 (/XE)
1165 (*LU)
 \tl_set:Nn \l_um_tmpa_tl { #1 }
 \tl_remove_all:Nn \l_um_tmpa_tl { _ }
1168
 \um_font_param_aux:ccc { um_ #1 :N } { um_set_ #1 :N }
 { luatexUmath \l_um_tmpa_tl }
1170
1171 }
1172 (/LU)
```

\um_font_param:nnn

#1 : name

#2 : font dimension for display style

#3 : font dimension for non-display styles

This macro defines getter and setter functions for the font parameter $\langle name \rangle$. The LuaTeX font parameter name is produced by removing all underscores and prefixing the result with luatexUmath. The XeTeX font dimension numbers must be integer constants.

```
1173 \cs_new_protected_nopar:Nn \um_font_param:nnn
1174 {
1175 \um_font_param:nnnnn { #1 } { #2 } { #2 } { #3 } { #3 }
1176 }
```

\um_font_param:nn

#1 : name

#2 : font dimension

This macro defines getter and setter functions for the font parameter $\langle name \rangle$. The LuaTeX font parameter name is produced by removing all underscores and prefixing the result with luatexUmath. The XeTeX font dimension number must be an integer constant.

```
1177 \cs_new_protected_nopar:Nn \um_font_param:nn
1178 {
1179 \um_font_param:nnnnn { #1 } { #2 } { #2 } { #2 } { #2 }
1180 }
```

\um_font_param:n

#1 : name

This macro defines getter and setter functions for the font parameter (name), which is considered unavailable in XfTeX. The LuaTeX font parameter name is produced by removing all underscores and prefixing the result with luatexUmath.

```
1181 \cs_new_protected_nopar:Nn \um_font_param:n
 1182 (XE) { }
 { \um_font_param:nnnn { #1 } { 0 } { 0 } { 0 } { 0 } }
 Auxiliary macros for generating font parameter accessor macros.
\um_font_param_aux:NNnnnn
 \um_font_param_aux:NNN
 1184 (*XE)
 1185 \cs_new_protected_nopar:Nn \um_font_param_aux:NNnnnn
 \cs_new_nopar:Npn #1 ##1
 {
 1188
 \um_font_dimen:Nnnnn ##1 { #3 } { #4 } { #5 } { #6 }
 1189
 }
 1190
 \cs_new_protected_nopar:Npn #2 ##1 ##2
 #1 ##1 \dim_eval:n { ##2 }
 1193
 1194
 1195
 }
 1196 \cs_generate_variant:Nn \um_font_param_aux:NNnnnn { cc }
 \cs_new_protected_nopar:Nn \um_font_param_aux:NNN
 1200
 \cs_new_nopar:Npn #1 ##1
 1201
 1202
 #3 ##1
 1203
 \cs_new_protected_nopar:Npn #2 ##1 ##2
 1205
 1206
 #3 ##1 \dim_eval:n { ##2 }
 1207
 1208
 }
 1210 \cs_generate_variant:Nn \um_font_param_aux:NNN { ccc }
 1211 (/LU)
 Now all font parameters that are listed in the LuaTeX reference follow.
 1212 \um_font_param:nn { axis } { 15 }
 \um_font_param:nn { operator_size } { 13 }
 \um_font_param:n { fraction_del_size }
 1215 \um_font_param:nnn { fraction_denom_down } { 45 } { 44 }
 1216 \um_font_param:nnn { fraction_denom_vgap } { 50 } { 49 }
 1217 \um_font_param:nnn { fraction_num_up } { 43 } { 42 }
 \um_font_param:nnn { fraction_num_vgap } { 47 } { 46 }
 \um_font_param:nn { fraction_rule } { 48 }
 \um_font_param:nn { limit_above_bgap } { 29 }
 \um_font_param:n { limit_above_kern }
 \um_font_param:nn { limit_above_vgap } { 28 }
 \um_font_param:nn { limit_below_bgap } { 31 }
```

1224 \um_font_param:n { limit_below_kern }
1225 \um_font_param:nn { limit_below_vgap } { 30 }
1226 \um_font_param:nn { over_delimiter_vgap } { 41 }
1227 \um_font_param:nn { over_delimiter_bgap } { 38 }

```
1228 \um_font_param:nn { under_delimiter_vgap } { 40 }
 \um_font_param:nn { under_delimiter_bgap } { 39 }
 \um_font_param:nn { overbar_kern } { 55 }
 \um_font_param:nn { overbar_rule } { 54 }
1232 \um_font_param:nn { overbar_vgap } { 53 }
1233 \um_font_param:n { quad }
1234 \um_font_param:nn { radical_kern } { 62 }
1235 \um_font_param:nn { radical_rule } { 61 }
1236 \um_font_param:nnn { radical_vgap } { 60 } { 59 }
1237 \um_font_param:nn { radical_degree_before } { 63 }
 \um_font_param:nn { radical_degree_after } { 64 }
 \um_font_param:nn { radical_degree_raise } { 65 }
 \um_font_param:nn { space_after_script } { 27 }
 \um_font_param:nnn { stack_num_up } { 33 } { 32 }
1243 \um_font_param:nnn { stack_vgap } { 37 } { 36 }
1244 \um_font_param:nn { sub_shift_down } { 18 }
1245 \ \mbox{um\_font\_param:nn} { sub\_shift\_drop } { 20 }
1246 \um_font_param:n { subsup_shift_down }
1247 \um_font_param:nn { sub_top_max } { 19 }
1248 \um_font_param:nn { subsup_vgap } { 25 }
1249 \um_font_param:nn { sup_bottom_min } { 23 }
1250 \um_font_param:nn { sup_shift_drop } { 24 }
1251 \um_font_param:nnnnn { sup_shift_up } { 21 } { 22 } { 21 } { 22 }
 \um_font_param:nn { supsub_bottom_max } { 26 }
 \um_font_param:nn { underbar_kern } { 58 }
1254 \um_font_param:nn { underbar_rule } { 57 }
1255 \um_font_param:nn { underbar_vgap } { 56 }
1256 \um_font_param:n { connector_overlap_min }
```

10 Font features

\new@mathversion Fix bug in the LATEX version. (Fixed upstream, too, but unsure when that will propagate.)

```
\def\new@mathversion#1{%
 \expandafter\in@\expandafter#1\expandafter{\version@list}%
1258
 \@font@info{Redeclaring math version
1260
 `\expandafter\@gobblefour\string#1'}%
1261
 \else
 \expandafter\newcount\csname c@\expandafter
1263
 \@gobble\string#1\endcsname
1264
 \def\version@elt{\noexpand\version@elt\noexpand}%
1265
 \edef\version@list{\version@list\version@elt#1}%
1266
1267
 \toks@{}%
 \count@\z@
 \def\group@elt##1##2{%
1270
 \advance\count@\@ne
```

```
\addto@hook\toks@{\getanddefine@fonts##1##2}%
 }%
1274
 \group@list
 \global\csname c@\expandafter\@gobble\string#1\endcsname\count@
1275
 \def\alpha@elt##1##2##3{%
1276
 \ifx##2\no@alphabet@error
 \toks@\expandafter{\the\toks@\install@mathalphabet##1%
1278
 {\no@alphabet@error##1}}%
1279
 \else
 \toks@\expandafter{\the\toks@\install@mathalphabet##1%
1281
 {\select@group##1##2##3}}%
1282
 \fi
1283
 }%
 \alpha@list
 \t \ \xdef#1{\the\toks@}%
1287
```

10.1 Math version

10.2 Script and scriptscript font options

```
1296 \keys_define:nn {unicode-math}
1297 {
1298 script-features .tl_set:N = \l_um_script_features_tl ,
1299 sscript-features .tl_set:N = \l_um_sscript_features_tl ,
1300 script-font .tl_set:N = \l_um_script_font_tl ,
1301 sscript-font .tl_set:N = \l_um_script_font_tl ,
1302 }
```

10.3 Range processing

```
1303 \seq_new:N \l_um_mathalph_seq
1304 \seq_new:N \l_um_char_range_seq
1305 \seq_new:N \l_um_mclass_range_seq
1306 \seq_new:N \l_um_cmd_range_seq
1307 \keys_define:nn {unicode-math}
1308 {
1309 range .code:n = {
1310 \bool_set_false:N \l_um_init_bool
```

Set processing functions if we're not defining the full Unicode math repetoire. Math symbols are defined with _um_sym:nnn; see section §9.3.1 for the individual definitions

```
\int_incr:N \g_um_fam_int
 \tl_set:Nx \um_symfont_tl {um_fam\int_use:N\g_um_fam_int}
 \cs_set_eq:NN \_um_sym:nnn \um_process_symbol_parse:nnn
 1313
 \cs_set_eq:NN \um_set_mathalphabet_char:Nnn \um_mathmap_parse:Nnn
 1314
 \cs_set_eq:NN \um_remap_symbol:nnn \um_remap_symbol_parse:nnn
 \cs_set_eq:NN \um_maybe_init_alphabet:n \use_none:n
 1316
 \cs_set_eq:NN \um_map_char_single:nn \um_map_char_parse:nn
 1317
 \cs_set_eq:NN \um_assign_delcode:nn \um_assign_delcode_parse:nn
 1318
 \cs_set_eq:NN \um_make_mathactive:nNN \um_make_mathactive_parse:nNN
 Proceed by filling up the various 'range' seqs according to the user options.
 \seq_clear:N \l_um_char_range_seq
 1320
 1321
 \seq_clear:N \l_um_mclass_range_seq
 \seq_clear:N \l_um_cmd_range_seq
 1322
 \seq_clear:N \l_um_mathalph_seq
 1323
 \clist_map_inline:nn {#1} {
 1324
 \um_if_mathalph_decl:nTF {##1} {
 \seq_put_right:Nx \l_um_mathalph_seq {
 { \exp_not:V \l_um_tmpa_tl }
 { \exp_not:V \l_um_tmpb_tl }
 1328
 \exp_not:V \l_um_tmpc_tl }
 1329
 }
 1330
 1331
 }{
 Four cases: math class matching the known list; single item that is a control
 sequence—command name; single item that isn't—edge case, must be 0-9; none
 of the above—char range.
 \seq_if_in:NnTF \g_um_mathclasses_seq {##1}
 { \seq_put_right:Nn \l_um_mclass_range_seq {##1} }
 \bool_if:nTF { \tl_if_single_p:n {##1} && \token_if_cs_p:N ##1 }
 { \seq_put_right:Nn \l_um_cmd_range_seq {##1} }
 1336
 { \seq_put_right:Nn \l_um_char_range_seq {##1} }
 1337
 1338
 1340
 }
 }
 1341
 }
 1342
\g_um_mathclasses_seq
 Every math class.
 1343 \seq_new:N \g_um_mathclasses_seq
 1344 \seq_set_from_clist:Nn \g_um_mathclasses_seq
 1345
 \mathord, \mathalpha, \mathop, \mathbin, \mathrel,
 1346
 \mathopen,\mathclose,\mathpunct,\mathaccent,
 \mathfence, \mathover, \mathunder, \mathbotaccent
 1348
 }
 1349
 Possible forms of input:
 \mathscr
```

\um_if_mathalph_decl:nTF

\mathscr->\mathup \mathscr/{Latin}

```
\mathscr/{Latin}->\mathup
Outputs:
tmpa: math style (e.g., \mathscr)
tmpb: alphabets (e.g., Latin)
tmpc: remap style (e.g., \mathup). Defaults to tmpa.
```

The remap style can also be \mathcal->stixcal, which I marginally prefer in the general case.

```
1350 \prg_new_conditional:Nnn \um_if_mathalph_decl:n {TF} {
 \tl_set:Nx \l_um_tmpa_tl { \tl_trim_spaces:n {#1} }
 \tl_clear:N \l_um_tmpb_tl
1352
 \tl_clear:N \l_um_tmpc_tl
1353
 \tl_if_in:NnT \l_um_tmpa_tl {->} {
 \exp_after:wN \um_split_arrow:w \l_um_tmpa_tl \q_nil
1355
 }
1356
 \tl_if_in:NnT \l_um_tmpa_tl {/} {
1357
 \exp_after:wN \um_split_slash:w \l_um_tmpa_tl \q_nil
1358
1359
 \tl_if_empty:NT \l_um_tmpc_t1 { \tl_set_eq:NN \l_um_tmpc_tl \l_um_tmpa_tl }
1360
 \seq_if_in:NVTF \g_um_mathstyles_seq \l_um_tmpa_tl {
1361
 \prg_return_true:
1362
1363
 }{
 \prg_return_false:
1364
 }
1365
1366 }
1367 \cs_set:Npn \um_split_arrow:w #1->#2 \q_nil {
 \tl_set:Nn \l_um_tmpa_tl {#1}
 \tl_if_single:nTF {#2}
 { \tl_set:Nn \l_um_tmpc_tl {#2} }
 { \exp_args:NNc \tl_set:Nn \l_um_tmpc_tl {math#2} }
1371
1372 }
1373 \cs_set:Npn \um_split_slash:w #1/#2 \q_nil {
 \tl_set:Nn \l_um_tmpa_tl {#1}
 tl_set:Nn \l_um_tmpb_tl {#2}
1375
1376 }
```

Pretty basic comma separated range processing. Donald Arseneau's selectp package has a cleverer technique.

\um_if_char_spec:nNNT

#1 : Unicode character slot

#2 : control sequence (character macro)

#3 : control sequence (math class)

#4 : code to execute

This macro expands to #4 if any of its arguments are contained in $\l_um_char_-$ range_seq. This list can contain either character ranges (for checking with #1) or control sequences. These latter can either be the command name of a specific character, or the math type of one (e.g., $\mbox{\mbox{\mbox{mathbin}}}$).

Character ranges are passed to \um@parse@range, which accepts input in the form shown in table 11.

Table 11: Ranges accepted by \um@parse@range.

Input	Range
Х	r = x
χ-	$r \ge x$
-у	$r \leq y$
x-y	$x \le r \le y$

We have three tests, performed sequentially in order of execution time. Any test finding a match jumps directly to the end.

```
1377 \cs_new:Nn \um_if_char_spec:nNNT
1378
 % math class:
1380
 \seq_if_in:NnT \l_um_mclass_range_seq {#3}
1381
 { \use_none_delimit_by_q_nil:w }
1382
1383
 % command name:
1384
 \ensuremath{$\setminus$} seq_if_in:NnT \ensuremath{$\setminus$} l_um_cmd_range_seq \ensuremath{$\{\#2\}$}
 { \use_none_delimit_by_q_nil:w }
1387
 % character slot:
1388
 \seq_map_inline:Nn \l_um_char_range_seq
 \um_int_if_slot_in_range:nnT {#1} {##1}
 { \seq_map_break:n { \use_none_delimit_by_q_nil:w } }
1392
1393
1394
 % this executes if no match was found:
1395
 \use_none:nnn
 \q_nil
1397
 \use:n
1398
 \clist_put_right:Nx \l_um_char_num_range_clist { \int_eval:n {#1} }
1400
 #4
 }
 }
```

\um_int_if_slot_in_range:nnT A 'numrange' is like -2,5-8,12,17- (can be unsorted).

Four cases, four argument types:

```
input #2 #3 #4
"1 " [ 1] - [qn] - [ ] qs
"1- " [ 1] - [ ] - [qn-] qs
" -3" [ ] - [ 3] - [qn-] qs
"1-3" [ 1] - [ 3] - [qn-] qs

1404 \cs_new:Nn \um_int_if_slot_in_range:nnT
1405 { \um_numrange_parse:nwT {#1} #2 - \q_nil - \q_stop {#3} }

1406 \cs_set:Npn \um_numrange_parse:nwT #1 #2 - #3 - #4 \q_stop #5
```

10.4 Resolving Greek symbol name control sequences

\um_resolve_greek:

This macro defines \Alpha...\omega as their corresponding Unicode (mathematical italic) character. Remember that the mapping to upright or italic happens with the mathcode definitions, whereas these macros just stand for the literal Unicode characters.

```
1417 \AtBeginDocument{\um_resolve_greek:}
 \cs_new:Npn \um_resolve_greek: {
 \clist_map_inline:nn {
 Alpha, Beta, Gamma, Delta, Epsilon, Zeta, Eta, Theta, Iota, Kappa, Lambda,
 alpha, beta, gamma, delta,
 zeta, eta, theta, iota, kappa, lambda,
1421
 Mu, Nu, Xi, Omicron, Pi, Rho, Sigma, Tau, Upsilon, Phi, Chi, Psi, Omega,
1422
 mu,nu,xi,omicron,pi,rho,sigma,tau,upsilon,
1423
 chi, psi, omega,
1424
 varTheta.
 varsigma, vartheta, varkappa, varrho, varpi
 }{
1426
 \tl_set:cx {##1} { \exp_not:c { mit ##1 } }
1427
 }
1428
 \tl_set:Nn \epsilon {
 \bool_if:NTF \g_um_texgreek_bool \mitvarepsilon \mitepsilon
1431
 \tl_set:Nn \phi {
1432
 \bool_if:NTF \g_um_texgreek_bool \mitvarphi \mitphi
1433
1434
 \tl_set:Nn \varepsilon {
1435
 \bool_if:NTF \g_um_texgreek_bool \mitepsilon \mitvarepsilon
1436
1437
 \tl_set:Nn \varphi {
1438
 \bool_if:NTF \g_um_texgreek_bool \mitphi \mitvarphi
1439
 3
1440
1441 }
```

11 Maths alphabets mapping definitions

Algorithm for setting alphabet fonts. By default, when range is empty, we are in *implicit* mode. If range contains the name of the math alphabet, we are in *explicit* mode and do things slightly differently.

Implicit mode:

- Try and set all of the alphabet shapes.
- Check for the first glyph of each alphabet to detect if the font supports each alphabet shape.
- For alphabets that do exist, overwrite whatever's already there.
- For alphabets that are not supported, *do nothing*. (This includes leaving the old alphabet definition in place.)

Explicit mode:

- Only set the alphabets specified.
- Check for the first glyph of the alphabet to detect if the font contains the alphabet shape in the Unicode math plane.
- For Unicode math alphabets, overwrite whatever's already there.
- Otherwise, use the ASCII letters instead.

11.1 Initialising math styles

```
This function defines a new command like \mathfrak.
 \um_new_mathstyle:N
 1442 \cs_new:Nn \um_new_mathstyle:N
 1443 {
 \um_prepare_mathstyle:f {\exp_after:wN \use_none:nnnnn \token_to_str:N #1}
 \seq_put_right:Nn \g_um_mathstyles_seq {#1}
 1446 }
\g_um_default_mathalph_seq
 This sequence stores the alphabets in each math style.
 1447 \seq_new:N \g_um_default_mathalph_seq
 This is every math style known to unicode-math.
 \g_um_mathstyles_seq
 1448 \seq_new:N \g_um_mathstyles_seq
 1449 \AtEndOfPackage
 1450 {
 1451 \clist_map_inline:nn
 1452 {
 } {latin,Latin,greek,Greek,num,misc} {\mathup
 {\mathup
 {\mathit
 } {latin,Latin,greek,Greek,misc} {\mathit
 {\mathbb
 } {latin,Latin,num,misc}
 {\mathbb
 }
 1455
 {\mathbbit }
 {\mathbbit } {misc}
 1456
 1457
 {\mathscr } {latin,Latin}
 {\mathscr }
 {\mathcal } {Latin}
 {\mathscr
 {\mathbfcal } {Latin}
 {\mathbfscr }
 {\mathfrak } {latin,Latin}
 {\mathfrak }
 1460
 {\mathtt
 } {latin,Latin,num}
 {\mathtt
 1461
 {\mathsfup } {latin,Latin,num}
 {\mathsfup }
 1462
 {\mathsfit } {latin,Latin}
 {\mathsfit }
 1463
```

{\mathbfup } {latin,Latin,greek,Greek,num,misc} {\mathbfup }

```
{\mathbfit }
 {\mathbfit } {latin,Latin,greek,Greek,misc}
1465
 {\mathbfscr } {latin,Latin}
 {\mathbfscr }
 {\mathbffrak} {latin,Latin}
 {\mathbffrak}
 {\mathbfsfup} {latin,Latin,greek,Greek,num,misc} {\mathbfsfup}
1468
 {\mathbfsfit} {latin,Latin,greek,Greek,misc}
 {\mathbfsfit}
1469
1470
1471
 \ensuremath{\verb|seq_put_right:Nn \g_um_default_mathalph_seq {\#1}}
1472
 \exp_after:wN \um_new_mathstyle:N \use_i:nnn #1
1474
```

These are 'false' mathstyles that inherit other definitions:

```
1475 \um_new_mathstyle:N \mathsf
1476 \um_new_mathstyle:N \mathbf
1477 \um_new_mathstyle:N \mathbfsf
1478 }
```

11.2 Defining the math style macros

We call the different shapes that a math alphabet can be a 'math style'. Note that different alphabets can exist within the same math style. E.g., we call 'bold' the math style bf and within it there are upper and lower case Greek and Roman alphabets and Arabic numerals.

\um_prepare_mathstyle:n

#1 : math style name (e.g., it or bb)

Define the high level math alphabet macros (\mathit, etc.) in terms of unicodemath definitions. Use \bgroup/\egroup so s'scripts scan the whole thing.

The flag $\l_{\text{um_mathstyle_tl}}$ is for other applications to query the current math style.

```
1479 \cs_new:Nn \um_prepare_mathstyle:n
1480
 \um_init_alphabet:x {#1}
1481
 \cs_set:cpn {_um_math#1_aux:n} ##1
1482
1483
 \use:c {um_switchto_math#1:} ##1 \egroup
1484
 \cs_set_protected:cpx {math#1}
1486
 {
1487
 \exp_not:n
1488
1489
 {
 \bgroup
 \mode_if_math:F
1492
 {
 \egroup\expandafter
1493
 \non@alpherr\expandafter{\csname math#1\endcsname\space}
1494
1495
 tl_set:Nn \l_um_mathstyle_tl {#1}
 \exp_not:c {_um_math#1_aux:n}
1498
 }
1499
```

```
1500  }
1501 \tl_new:N \l_um_mathstyle_tl
1502 \cs_generate_variant:Nn \um_prepare_mathstyle:n {f}
```

\um_init_alphabet:n

#1 : math alphabet name (e.g., it or bb)

This macro initialises the macros used to set up a math alphabet. First used with the math alphabet macro is first defined, but then used later when redefining a particular maths alphabet.

```
1503 \cs_set:Nn \um_init_alphabet:n
1504 {
1505  \um_log:nx {alph-initialise} {#1}
1506  \cs_set_eq:cN {um_switchto_math#1:} \prg_do_nothing:
1507 }
1508 \cs_generate_variant:Nn \um_init_alphabet:n {x}
```

Variants (cannot use \cs_generate_variant: Nn because the base function is defined dynamically.)

```
1509 \cs_new:Npn \um_maybe_init_alphabet:V
1510 {
1511 \exp_args:NV \um_maybe_init_alphabet:n
1512 }
```

11.3 Defining the math alphabets per style

Variables:

```
1513 \seq_new:N \l_um_missing_alph_seq
```

\um_setup_alphabets:

This function is called within \setmathfont to configure the mapping between characters inside math styles.

```
1514 \cs_new:Npn \um_setup_alphabets:
1515 {
```

If range= has been used to configure styles, those choices will be in $\l_{um_mathalph_seq}$. If not, set up the styles implicitly:

```
\seq_if_empty:NTF \l_um_mathalph_seq {
 \um_log:n {setup-implicit}
 \seq_set_eq:NN \l_um_mathalph_seq \g_um_default_mathalph_seq
 \bool_set_true:N \l_um_implicit_alph_bool
 \um_maybe_init_alphabet:n {sf}
 \um_maybe_init_alphabet:n {bf}
 \um_maybe_init_alphabet:n {bfsf}
}
```

If range= has been used then we're in explicit mode:

```
1524 {
1525 \um_log:n {setup-explicit}
1526 \bool_set_false:N \l_um_implicit_alph_bool
1527 \cs_set_eq:NN \um_set_mathalphabet_char:Nnn \um_mathmap_noparse:Nnn
1528 \cs_set_eq:NN \um_map_char_single:nn \um_map_char_noparse:nn
1529 }
```

Now perform the mapping:

\um_setup_math_alphabet:Nnn

```
\seq_map_inline:Nn \l_um_mathalph_seq {
 \tl_set:No \l_um_tmpa_tl { \use_i:nnn
 ##1 }
1531
 \tl_set:No \l_um_tmpb_tl { \use_ii:nnn ##1 }
1532
 \tl_set:No \l_um_remap_style_tl { \use_iii:nnn ##1 }
1533
 \tl_set:Nx \l_um_remap_style_tl {
1534
 \exp_after:wN \exp_after:wN \exp_after:wN \use_none:nnnnn
 \exp_after:wN \token_to_str:N \l_um_remap_style_tl
 }
 \tl_if_empty:NT \l_um_tmpb_tl {
1538
 \cs_set_eq:NN \um_maybe_init_alphabet:n \um_init_alphabet:n
1539
 \tl_set:Nn \l_um_tmpb_tl { latin,Latin,greek,Greek,num,misc }
1540
 }
1541
 \um_setup_math_alphabet:VVV
1542
 \l_um_tmpa_tl \l_um_tmpb_tl \l_um_remap_style_tl
1543
 }
1544
 \seq_if_empty:NF \l_um_missing_alph_seq { \um_log:n { missing-alphabets } }
1545
 }
1546
 Math font style command (e.g., \mathbb)
#1
 Math alphabets, comma separated of {latin,Latin,greek,Greek,num}
 Name of the output math style (usually same as input bb)
#3
 \cs_new:Nn \um_setup_math_alphabet:Nnn
 {
 tl_set:Nx \l_um_style_tl
 {
1550
 \exp_after:wN \use_none:nnnnn \token_to_str:N #1
1551
1552
First check that at least one of the alphabets for the font shape is defined...
 \clist_map_inline:nn {#2}
1553
 {
1554
 \tl_set:Nx \l_um_tmpa_tl { \tl_trim_spaces:n {##1} }
 \cs_if_exist:cT {um_config_ \l_um_style_tl _\l_um_tmpa_tl :n}
 {
1557
 \str_if_eq_x:nnTF {\l_um_tmpa_tl}{misc}
1558
1559
 {
 1560
 \clist_map_break:
1562
1563
 \um_glyph_if_exist:cT { \um_to_usv:nn {#3}{\l_um_tmpa_tl} }
1564
 \um_maybe_init_alphabet:V \l_um_style_tl
 \clist_map_break:
1568
 }
1569
 }
1570
```

...and then loop through them defining the individual ranges:

```
\clist_map_inline:nn {#2}
1573
 tl_set:Nx \l_um_tmpa_tl { \tl_trim_spaces:n {##1} }
 \cs_if_exist:cT {um_config_ \l_um_style_tl _ \l_um_tmpa_tl :n}
1575
1576
 \str_if_eq_x:nnTF {\l_um_tmpa_tl}{misc}
1577
1578
 \um_log:nx {setup-alph} {math \l_um_style_tl~(\l_um_tmpa_tl)}
 \use:c {um_config_ \l_um_style_tl _ \l_um_tmpa_tl :n} {#3}
1581
1582
 \um_glyph_if_exist:cTF { \um_to_usv:nn {#3}{\l_um_tmpa_tl} }
1583
 \label{log:nx} $$ \sup_{n \in \mathbb{N}} {\mathcal L_um_style_tl^(\l_um_tmpa_tl)} $$
 \use:c {um_config_ \l_um_style_tl _ \l_um_tmpa_tl :n} {#3}
1587
1588
 {
 \bool_if:NTF \l_um_implicit_alph_bool
1589
 \seq_put_right:Nx \l_um_missing_alph_seq
 {
1592
 \@backslashchar math \l_um_style_tl \space
1593
 (\tl_use:c{c_um_math_alphabet_name_ \l_um_tmpa_tl _tl})
1594
 }
 }
1597
 \label{local_style_tl_vl_um_tmpa_tl:n} $$ \sup_{u_v \in \{u_v 
1598
1599
1600
 }
1601
 }
 }
1602
1603
 }
1604
\cs_generate_variant:Nn \um_setup_math_alphabet:Nnn {VVV}
```

11.4 Mapping 'naked' math characters

1607 \cs_new:Nn \um_map_char_noparse:nn

Before we show the definitions of the alphabet mappings using the functions \um_config_\l_um_style_tl_##1:n, we first want to define some functions to be used inside them to actually perform the character mapping.

11.4.1 Functions

\um_map_char_single:nn

\um_map_char_noparse:nn
\um_map_char_parse:nn

Wrapper for $\mbox{\sc har}_noparse:nn or \mbox{\sc har}_parse:nn depending on the context. Cannot use <math>\mbox{\sc har}_noparse:nn because the base function is defined dynamically.}$

```
1606 \cs_new:Npn \um_map_char_single:cc { \exp_args:Ncc \um_map_char_single:nn }
```

```
1608
 1610
 \cs_new:Nn \um_map_char_parse:nn
 {
 \um_if_char_spec:nNNT {#1} {\@nil} {\mathalpha}
 1613
 {
 1614
 \um_map_char_noparse:nn {#1}{#2}
 1615
 }
 1616
 1617
 #1 : char name ('dotlessi')
 \um_map_single:nnn
 #2
 : from alphabet(s)
 to alphabet
 #3
 \cs_new:Nn \um_map_char_single:nnn
 1619
 {
 \um_map_char_single:cc { \um_to_usv:nn {#1}{#3} }
 1620
 { \um_to_usv:nn {#2}{#3} }
 1621
 }
 1622
 \cs_set:Nn \um_map_single:nnn
 {
 1624
 \cs_if_exist:cT { \um_to_usv:nn {#3} {#1} }
 1625
 1626
 {
 \clist_map_inline:nn {#2}
 1627
 \um_map_char_single:nnn {##1} {#3} {#1}
 }
 1630
 }
 1631
 }
 1632
 #1: Number of chars (26)
\um_map_chars_range:nnnn
 #2 : From style, one or more (it)
 #3 : To style (up)
 #4 : Alphabet name (Latin)
 First the function with numbers:
 1633 \cs_set:Nn \um_map_chars_range:nnn
 \int_step_inline:nnnn {0}{1}{#1-1} {
 \um_map_char_single:nn {#2+##1}{#3+##1}
 1636
 }
 1637
 }
 1638
 \cs_generate_variant:Nn \um_map_chars_range:nnn {ncc}
 And the wrapper with names:
 1640 \cs_new:Nn \um_map_chars_range:nnnn
 1641
 {
 \um_map_chars_range:ncc {#1} { \um_to_usv:nn {#2}{#4} }
 1643
 { \um_to_usv:nn {#3}{#4} }
 }
 1644
```

11.4.2 Functions for alphabets

```
\cs_new:Nn \um_map_chars_Latin:nn
1646
 \clist_map_inline:nn {#1}
1647
1648
 \um_map_chars_range:nnnn {26} {##1} {#2} {Latin}
1650
 }
1651
 \cs_new:Nn \um_map_chars_latin:nn
1652
1653
 \clist_map_inline:nn {#1}
1654
 \um_map_chars_range:nnnn {26} {##1} {#2} {latin}
1657
1658
 \cs_new:Nn \um_map_chars_greek:nn
1659
1660
 \clist_map_inline:nn {#1}
1661
1662
 1663
 \um_map_char_single:nnn {##1} {#2} {varepsilon}
 \um_map_char_single:nnn {##1} {#2} {vartheta}
1665
 \um_map_char_single:nnn {##1} {#2} {varkappa}
 \um_map_char_single:nnn {##1} {#2} {varphi}
 \um_map_char_single:nnn {##1} {#2} {varrho}
 \um_map_char_single:nnn {##1} {#2} {varpi}
 }
1671
 \cs_new:Nn \um_map_chars_Greek:nn
1672
1673
 \clist_map_inline:nn {#1}
1674
1675
 \um_map_chars_range:nnnn {25} {##1} {#2} {Greek}
 \um_map_char_single:nnn {##1} {#2} {varTheta}
1678
 }
1679
 \cs_new:Nn \um_map_chars_numbers:nn
 \um_map_chars_range:nnnn {10} {#1} {#2} {num}
1682
```

11.5 Mapping chars inside a math style

11.5.1 Functions for setting up the maths alphabets

\um_set_mathalphabet_char:Nnn

This is a wrapper for either \um_mathmap_noparse: Nnn or \um_mathmap_parse: Nnn, depending on the context. Cannot use \cs_generate_variant: Nn because the base function is defined dynamically.

```
1684 \cs_new:Npn \um_set_mathalphabet_char:Ncc
```

```
1685
 \exp_args:NNcc \um_set_mathalphabet_char:Nnn
 #1 : Maths alphabet, e.g., \mathbb
 \um_mathmap_noparse:Nnn
 #2 : Input slot(s), e.g., the slot for 'A' (comma separated)
 #3 : Output slot, e.g., the slot for 'A'
 Adds \um_set_mathcode: nnnn declarations to the specified maths alphabet's defi-
 nition.
 \cs_new:Nn \um_mathmap_noparse:Nnn
 \clist_map_inline:nn {#2}
 1691
 \tl_put_right:cx {um_switchto_\cs_to_str:N #1:}
 1693
 \um_set_mathcode:nnnn{##1}{\mathalpha}{\um_symfont_tl}{#3}
 1694
 }
 1695
 }
 1696
 }
 1697
 #1 : Maths alphabet, e.g., \mathbb
 \um_mathmap_parse:Nnn
 #2 : Input slot(s), e.g., the slot for 'A' (comma separated)
 #3 : Output slot, e.g., the slot for 'A'
 When \um_if_char_spec:nNNT is executed, it populates the \l_um_char_num_-
 range_clist macro with slot numbers corresponding to the specified range. This
 range is used to conditionally add \um_set_mathcode:nnnn declaractions to the
 maths alphabet definition.
 1698 \cs_new:Nn \um_mathmap_parse:Nnn
 1699
 \clist_if_in:NnT \l_um_char_num_range_clist {#3}
 1700
 1701
 \mbox{um_mathmap_noparse:Nnn } {#1}{#2}{#3}
 1702
 1704
 #1: math style command
\um_set_mathalphabet_char:Nnnn
 #2: input math alphabet name
 #3 : output math alphabet name
 #4 : char name to map
 1705 \cs_new:Nn \um_set_mathalphabet_char:Nnnn
 \um_set_mathalphabet_char:Ncc #1 { \um_to_usv:nn {#2} {#4} }
 { \um_to_usv:nn {#3} {#4} }
 1708
 }
 1709
 #1: Number of iterations
 \um_set_mathalph_range:nNnn
 #2: Maths alphabet
 #3 : Starting input char (single)
 #4 : Starting output char
```

Loops through character ranges setting \mathcode. First the version that uses numbers:

11.5.2 Individual mapping functions for different alphabets

```
\cs_new:Nn \um_set_mathalphabet_pos:Nnnn
1722
 \cs_if_exist:cT { \um_to_usv:nn {#4}{#2} }
1723
1724
 \clist_map_inline:nn {#3}
 { \ \ \ \ }  { \um_set_mathalphabet_char:Nnnn #1 {##1} {#4} {#2} }
1727
 }
1728
1729 \cs_new:Nn \um_set_mathalphabet_numbers:Nnn
1730
 \clist_map_inline:nn {#2}
1731
 { \um_set_mathalph_range:nNnnn {10} #1 {##1} {#3} {num} }
 \cs_new:Nn \um_set_mathalphabet_Latin:Nnn
1735
 {
 \clist_map_inline:nn {#2}
1736
 { \um_set_mathalph_range:nNnnn {26} #1 {##1} {#3} {Latin} }
1737
1738
 \cs_new:Nn \um_set_mathalphabet_latin:Nnn
1739
 \clist_map_inline:nn {#2}
1742
 \um_set_mathalph_range:nNnnn {26} #1 {##1} {#3} {latin}
1743
 \um_set_mathalphabet_char:Nnnn
 #1 {##1} {#3} {h}
1744
1745
1747 \cs_new:Nn \um_set_mathalphabet_Greek:Nnn
 \clist_map_inline:nn {#2}
1749
 {
1750
 \um_set_mathalph_range:nNnnn {25} #1 {##1} {#3} {Greek}
1751
```

```
\um_set_mathalphabet_char:Nnnn
 #1 {##1} {#3} {varTheta}
1752
1753
 }
1754
 \cs_new:Nn \um_set_mathalphabet_greek:Nnn
1756
 {
 \clist_map_inline:nn {#2}
1757
 {
1758
 \um_set_mathalph_range:nNnnn {25} #1 {##1} {#3} {greek}
1759
 \um_set_mathalphabet_char:Nnnn
 #1 {##1} {#3} {varepsilon}
1760
1761
 \um_set_mathalphabet_char:Nnnn
 #1 {##1} {#3} {vartheta}
 \um_set_mathalphabet_char:Nnnn
 #1 {##1} {#3} {varkappa}
1762
 #1 {##1} {#3} {varphi}
 \um_set_mathalphabet_char:Nnnn
1763
 #1 {##1} {#3} {varrho}
 \um_set_mathalphabet_char:Nnnn
 \um_set_mathalphabet_char:Nnnn
 #1 {##1} {#3} {varpi}
1765
 }
1767
```

11.6 Alphabets

11.6.1 Upright: \mathup

```
1768 \cs_new:Nn \um_config_up_num:n
1769
 \um_map_chars_numbers:nn {up}{#1}
 \um_set_mathalphabet_numbers:Nnn \mathup {up}{#1}
1771
1772
 }
1773
 \cs_new:Nn \um_config_up_Latin:n
1774
 \bool_if:NTF \g_um_literal_bool { \um_map_chars_Latin:nn {up} {#1} }
1776
 {
1777
 \bool_if:NT \g_um_upLatin_bool { \um_map_chars_Latin:nn {up,it} {#1} }
1778
1779
1780
 \um_set_mathalphabet_Latin:Nnn \mathup {up,it} {#1}
 }
1782
 \cs_new:Nn \um_config_up_latin:n
1783
1784
 \bool_if:NTF \g_um_literal_bool { \um_map_chars_latin:nn {up} {#1} }
1785
 \verb|\bool_if:NT \g_um_uplatin_bool| \\
1788
 \um_map_chars_latin:nn
 {up,it} {#1}
1789
 \um_map_single:nnn
 {h} {up,it} {#1}
1790
 \um_map_single:nnn {dotlessi} {up,it} {#1}
1791
 \um_map_single:nnn {dotlessj} {up,it} {#1}
1794
 \um_set_mathalphabet_latin:Nnn \mathup {up,it}{#1}
1795
 }
1796
1797
```

```
1798 \cs_new:Nn \um_config_up_Greek:n
 \bool_if:NTF \g_um_literal_bool { \um_map_chars_Greek:nn {up}{#1} }
1801
 \label{local_if:NT g_um_upGreek_bool { \mu_map_chars_Greek:nn {up,it}{\#1} } } \\
1802
1803
 \um_set_mathalphabet_Greek:Nnn \mathup {up,it}{#1}
1804
1805
 }
 \cs_new:Nn \um_config_up_greek:n
1807
1808
 \bool_if:NTF \g_um_literal_bool { \um_map_chars_greek:nn {up} {#1} }
1809
1810
 \verb|\bool_if:NT \g_um_upgreek_bool| \\
1811
1812
 \um_map_chars_greek:nn {up,it} {#1}
1813
1814
1815
 \um_set_mathalphabet_greek:Nnn \mathup {up,it} {#1}
1818
 \cs_new:Nn \um_config_up_misc:n
1819
1820
 \verb|\bool_if:NTF \g_um_literal_Nabla_bool| \\
1821
1823
 \um_map_single:nnn {Nabla}{up}{up}
 }
1824
1825
 \bool_if:NT \g_um_upNabla_bool
1826
1827
 \um_map_single:nnn {Nabla}{up,it}{up}
 }
1829
1830
 \bool_if:NTF \g_um_literal_partial_bool
1831
1832
 \um_map_single:nnn {partial}{up}{up}
1833
 }
 {
1835
 \bool_if:NT \g_um_uppartial_bool
1836
1837
 \um_map_single:nnn {partial}{up,it}{up}
1838
1839
 }
1840
 \um_set_mathalphabet_pos:Nnnn \mathup {partial} {up,it} {#1}
1841
 \um_set_mathalphabet_pos:Nnnn \mathup
 {Nabla} {up,it} {#1}
1842
 \um_set_mathalphabet_pos:Nnnn \mathup {dotlessi} {up,it} {#1}
1843
 1844
1845
11.6.2 Italic: \mathit
```

1846 \cs_new:Nn \um_config_it_Latin:n

```
1847
 \bool_if:NTF \g_um_literal_bool { \um_map_chars_Latin:nn {it} {#1} }
 \bool_if:NF \g_um_upLatin_bool { \um_map_chars_Latin:nn {up,it} {#1} }
1850
1851
 \um_set_mathalphabet_Latin:Nnn \mathit {up,it}{#1}
1852
1853
 \cs_new:Nn \um_config_it_latin:n
1856
 {
 \bool_if:NTF \g_um_literal_bool
1857
1858
 \um_map_chars_latin:nn {it} {#1}
 }
1861
1862
 {
 \bool_if:NF \g_um_uplatin_bool
1863
1864
 \um_map_chars_latin:nn {up,it} {#1}
 \um_map_single:nnn {dotlessi}{up,it}{#1}
 \um_map_single:nnn {dotlessj}{up,it}{#1}
 }
 \um_set_mathalphabet_latin:Nnn \mathit
 {up,it} {#1}
 \um_set_mathalphabet_pos:Nnnn \mathit {dotlessi} {up,it} {#1}
 \um_set_mathalphabet_pos:Nnnn \mathit {dotlessj} {up,it} {#1}
1873
1874
1875
 \cs_new:Nn \um_config_it_Greek:n
1876
1877
 \verb|\bool_if:NTF \g_um_literal_bool|\\
1878
1879
 \um_map_chars_Greek:nn {it}{#1}
1880
 }
 \bool_if:NF \g_um_upGreek_bool { \um_map_chars_Greek:nn {up,it}{#1} }
 \um_set_mathalphabet_Greek:Nnn \mathit {up,it}{#1}
1885
1886
1887
 \cs_new:Nn \um_config_it_greek:n
 \bool_if:NTF \g_um_literal_bool
1890
1891
 1892
 }
1893
 \bool_if:NF \g_um_upgreek_bool { \um_map_chars_greek:nn {it,up} {#1} }
1896
 \um_set_mathalphabet_greek:Nnn \mathit {up,it} {#1}
1897
```

```
}
1898
1900
 \cs_new:Nn \um_config_it_misc:n
1901
 \bool_if:NTF \g_um_literal_Nabla_bool
1902
1903
 \um_map_single:nnn {Nabla}{it}{it}
1904
 }
 {
 \bool_if:NF \g_um_upNabla_bool
1907
1908
 \um_map_single:nnn {Nabla}{up,it}{it}
1909
 }
1910
 \bool_if:NTF \g_um_literal_partial_bool
1912
1913
 {
 \um_map_single:nnn {partial}{it}{it}
1914
 }
1915
1916
 {
 \bool_if:NF \g_um_uppartial_bool
1917
1918
 \um_map_single:nnn {partial}{up,it}{it}
1919
 }
1920
1921
 \um_set_mathalphabet_pos:Nnnn \mathit {partial} {up,it}{#1}
1922
1923
 \um_set_mathalphabet_pos:Nnnn \mathit {Nabla}
 {up,it}{#1}
1924
 }
```

11.6.3 Blackboard or double-struck: \mathbb and \mathbbit

```
1925 \cs_new:Nn \um_config_bb_latin:n
1926
 \label{lem:nn} $$ \sup_{x \in \mathbb{R}^{d}} \sup_{x \in \mathbb{R}^{d}} {\mathbb{R}^{d}} $$
1927
 }
1928
1929
1930 \cs_new:Nn \um_config_bb_Latin:n
1931
 \um_set_mathalphabet_Latin:Nnn \mathbb {up,it}{#1}
 \um_set_mathalphabet_pos:Nnnn \mathbb {C} {up,it} {#1}
1933
 \um_set_mathalphabet_pos:Nnnn
 \mathbb {H} {up,it} {#1}
1934
 \um_set_mathalphabet_pos:Nnnn
 \mathbb {N} {up,it} {#1}
1935
 \um_set_mathalphabet_pos:Nnnn
 \mathbb {P} {up,it} {#1}
1936
 \um_set_mathalphabet_pos:Nnnn \mathbb {Q} {up,it} {#1}
 \um_set_mathalphabet_pos:Nnnn
 \mathbb {R} {up,it} {#1}
1938
 \um_set_mathalphabet_pos:Nnnn \mathbb {Z} {up,it} {#1}
1939
1940
1941
 \cs_new:Nn \um_config_bb_num:n
1942
 1945
 }
1946
```

```
\cs_new:Nn \um_config_bb_misc:n
1947
1948
 \um_set_mathalphabet_pos:Nnnn \mathbb
 {Pi} {up,it} {#1}
 \um_set_mathalphabet_pos:Nnnn \mathbb
 {pi} {up,it} {#1}
1950
 \um_set_mathalphabet_pos:Nnnn \mathbb
 {Gamma} {up,it} {#1}
1951
 \um_set_mathalphabet_pos:Nnnn \mathbb
 {gamma} {up,it} {#1}
1952
 \um_set_mathalphabet_pos:Nnnn \mathbb {summation} {up} {#1}
1953
1954
 \cs_new:Nn \um_config_bbit_misc:n
1956
 {
1957
 \um_set_mathalphabet_pos:Nnnn \mathbbit {D} {up,it} {#1}
1958
 \um_set_mathalphabet_pos:Nnnn \mathbbit {d} {up,it} {#1}
1959
 \um_set_mathalphabet_pos:Nnnn \mathbbit {e} {up,it} {#1}
 \um_set_mathalphabet_pos:Nnnn \mathbbit {i} {up,it} {#1}
 \um_set_mathalphabet_pos:Nnnn \mathbbit {j} {up,it} {#1}
1962
1963
 }
```

11.6.4 Script and caligraphic: \mathscr and \mathcal

```
\cs_new:Nn \um_config_scr_Latin:n
1964
1965
 \um_set_mathalphabet_Latin:Nnn \mathscr
 \{up, it\}\{\#1\}
1966
 \um_set_mathalphabet_pos:Nnnn
 \mathscr {B}{up,it}{#1}
 \um_set_mathalphabet_pos:Nnnn
 \mathscr {E}{up,it}{#1}
 \um_set_mathalphabet_pos:Nnnn
 \mathscr {F}{up,it}{#1}
1969
 \um_set_mathalphabet_pos:Nnnn
 \mathscr {H}{up,it}{#1}
1970
 \um_set_mathalphabet_pos:Nnnn
 \mathscr {I}{up,it}{#1}
1971
 \um_set_mathalphabet_pos:Nnnn
1972
 \mathscr {L}{up,it}{#1}
1973
 \um_set_mathalphabet_pos:Nnnn \mathscr {M}{up,it}{#1}
1974
 \um_set_mathalphabet_pos:Nnnn \mathscr {R}{up,it}{#1}
 }
1975
1976
 \cs_new:Nn \um_config_scr_latin:n
1977
1978
 {
 \um_set_mathalphabet_latin:Nnn \mathscr
 \{up, it\}\{\#1\}
 \um_set_mathalphabet_pos:Nnnn
 \mathscr {e}{up,it}{#1}
1980
 \um_set_mathalphabet_pos:Nnnn
 \mathscr {g}{up,it}{#1}
1981
 \um_set_mathalphabet_pos:Nnnn \mathscr {o}{up,it}{#1}
1982
1983
 }
```

These are by default synonyms for the above, but with the STIX fonts we want to use the alternate alphabet.

```
\cs_new:Nn \um_config_cal_Latin:n
1984
 {
 \um_set_mathalphabet_Latin:Nnn
 \mathcal{L}_{up,it}{\#1}
 \um_set_mathalphabet_pos:Nnnn
 \mathcal{B}_{up,it}^{\#1}
1987
 \mathcal{E}_{up,it}^{#1}
 \um_set_mathalphabet_pos:Nnnn
1988
1989
 \um_set_mathalphabet_pos:Nnnn
 \mathcal{F}_{up,it}^{\#1}
1990
 \um_set_mathalphabet_pos:Nnnn
 \mathcal{H}_{up,it}^{#1}
 \um_set_mathalphabet_pos:Nnnn
 \mathcal{I}_{up,it}^{\#1}
 \um_set_mathalphabet_pos:Nnnn
 \mathcal{L}_{up,it}^{#1}
```

```
\label{local_system} $$ \sup_{1994} \sup_{\text{mathalphabet_pos:Nnnn}} \mathbb{R}_{mathcal} \{M\}_{up,it}_{\#1} $$ $$ \ \ \lim_{set_{mathalphabet_pos:Nnnn}} \mathbb{R}_{up,it}_{\#1} $$ $$ $$
```

11.6.5 Fractur or fraktur or blackletter: \mathfrak

```
\cs_new:Nn \um_config_frak_Latin:n
1997
 \um_set_mathalphabet_Latin:Nnn \mathfrak
 \{up, it\}\{\#1\}
1998
 1999
 \um_set_mathalphabet_pos:Nnnn \mathfrak {I}{up,it}{#1}
 \um_set_mathalphabet_pos:Nnnn \mathfrak {R}{up,it}{#1}
2002
 \um_set_mathalphabet_pos:Nnnn \mathfrak {Z}{up,it}{#1}
2003
 }
2004
  \cs_new:Nn \um_config_frak_latin:n
 {
 \um_set_mathalphabet_latin:Nnn \mathfrak {up,it}{#1}
2007
2008
 }
```

11.6.6 Sans serif upright: \mathsfup

```
\cs_new:Nn \um_config_sfup_num:n
2010
 \um_set_mathalphabet_numbers:Nnn \mathsf
2011
 \um_set_mathalphabet_numbers:Nnn \mathsfup {up}{#1}
2012
2014
 \cs_new:Nn \um_config_sfup_Latin:n
2015
 \bool_if:NTF \g_um_sfliteral_bool
2016
2017
 \um_map_chars_Latin:nn {sfup} {#1}
2018
 \um_set_mathalphabet_Latin:Nnn \mathsf {up}{#1}
2020
 {
2021
 \bool_if:NT \g_um_upsans_bool
2022
2023
 \um_map_chars_Latin:nn {sfup,sfit} {#1}
2024
 \um_set_mathalphabet_Latin:Nnn \mathsf {up,it}{#1}
2026
2027
 \um_set_mathalphabet_Latin:Nnn \mathsfup {up,it}{#1}
2028
2029
 }
 \cs_new:Nn \um_config_sfup_latin:n
2031
 \bool_if:NTF \g_um_sfliteral_bool
2032
2033
 \um_map_chars_latin:nn {sfup} {#1}
2034
 \um_set_mathalphabet_latin:Nnn \mathsf {up}{#1}
2035
 \bool_if:NT \g_um_upsans_bool
2038
2039
```

```
\um_map_chars_latin:nn {sfup,sfit} {#1}
2040
 \um_set_mathalphabet_latin:Nnn \mathsf {up,it}{#1}
2043
 }
 \um_set_mathalphabet_latin:Nnn \mathsfup {up,it}{#1}
2044
 }
2045
11.6.7 Sans serif italic: \mathsfit
2046 \cs_new:Nn \um_config_sfit_Latin:n
2047
 \bool_if:NTF \g_um_sfliteral_bool
2048
2049
 \um_map_chars_Latin:nn {sfit} {#1}
2050
 2051
 }
2052
 {
2053
 \bool_if:NF \g_um_upsans_bool
2054
2055
 \um_map_chars_Latin:nn {sfup,sfit} {#1}
 \um_set_mathalphabet_Latin:Nnn \mathsf {up,it}{#1}
 }
2058
 }
2059
 \um_set_mathalphabet_Latin:Nnn \mathsfit {up,it}{#1}
2060
 \cs_new:Nn \um_config_sfit_latin:n
2063
 \bool_if:NTF \g_um_sfliteral_bool
2064
2065
 \um_map_chars_latin:nn {sfit} {#1}
2066
 \um_set_mathalphabet_latin:Nnn \mathsf {it}{#1}
2067
 {
2069
 \bool_if:NF \g_um_upsans_bool
2070
2071
 \um_map_chars_latin:nn {sfup,sfit} {#1}
2072
 \um_set_mathalphabet_latin:Nnn \mathsf {up,it}{#1}
2073
 \um_set_mathalphabet_latin:Nnn \mathsfit {up,it}{#1}
2076
2077
 Typewriter or monospaced: \mathtt
11.6.8
 \cs_new:Nn \um_config_tt_num:n
2079
 \um_set_mathalphabet_numbers:Nnn \mathtt {up}{#1}
2081
 \cs_new:Nn \um_config_tt_Latin:n
2082
 \um_set_mathalphabet_Latin:Nnn \mathtt {up,it}{#1}
2085
2086 \cs_new:Nn \um_config_tt_latin:n
```

```
2087
 {
 \um_set_mathalphabet_latin:Nnn \mathtt {up,it}{#1}
2089
11.6.9
 Bold Italic: \mathbfit
2090 \cs_new:Nn \um_config_bfit_Latin:n
2091
 \bool_if:NF \g_um_bfupLatin_bool
 \um_map_chars_Latin:nn {bfup,bfit} {#1}
2094
2095
 \um_set_mathalphabet_Latin:Nnn \mathbfit {up,it}{#1}
2096
 \bool_if:NTF \g_um_bfliteral_bool
2097
 \um_map_chars_Latin:nn {bfit} {#1}
 \um_set_mathalphabet_Latin:Nnn \mathbf {it}{#1}
2100
 }
2101
2102
 {
 \verb|\bool_if:NF \g_um_bfupLatin_bool| \\
2103
 \um_map_chars_Latin:nn {bfup,bfit} {#1}
2105
 \um_set_mathalphabet_Latin:Nnn \mathbf {up,it}{#1}
2106
 }
2107
 }
2108
2109
2110
 \cs_new:Nn \um_config_bfit_latin:n
2111
2112
 \bool_if:NF \g_um_bfuplatin_bool
2113
2114
2115
 \um_map_chars_latin:nn {bfup,bfit} {#1}
2116
 \um_set_mathalphabet_latin:Nnn \mathbfit {up,it}{#1}
2117
 \bool_if:NTF \g_um_bfliteral_bool
2118
2119
 \um_map_chars_latin:nn {bfit} {#1}
2120
 \um_set_mathalphabet_latin:Nnn \mathbf {it}{#1}
2121
 }
2122
 {
 \bool_if:NF \g_um_bfuplatin_bool
2124
2125
 \um_map_chars_latin:nn {bfup,bfit} {#1}
 \um_set_mathalphabet_latin:Nnn \mathbf {up,it}{#1}
2127
 }
2128
 }
2129
2130
 \cs_new:Nn \um_config_bfit_Greek:n
2132
 \um_set_mathalphabet_Greek:Nnn \mathbfit {up,it}{#1}
2134
 \bool_if:NTF \g_um_bfliteral_bool
2135
```

```
2136
 \um_map_chars_Greek:nn {bfit}{#1}
 \um_set_mathalphabet_Greek:Nnn \mathbf {it}{#1}
2138
2139
2140
 \bool_if:NF \g_um_bfupGreek_bool
2141
2142
 \um_map_chars_Greek:nn {bfup,bfit}{#1}
 \um_set_mathalphabet_Greek:Nnn \mathbf {up,it}{#1}
2145
 }
2146
 }
2147
 \cs_new:Nn \um_config_bfit_greek:n
 {
2150
 \um_set_mathalphabet_greek:Nnn \mathbfit {up,it} {#1}
2151
 \bool_if:NTF \g_um_bfliteral_bool
2152
2153
 \um_map_chars_greek:nn {bfit} {#1}
2154
 \um_set_mathalphabet_greek:Nnn \mathbf {it} {#1}
 }
2156
2157
 \bool_if:NF \g_um_bfupgreek_bool
2158
2159
 \um_map_chars_greek:nn {bfit,bfup} {#1}
2161
 \um_set_mathalphabet_greek:Nnn \mathbf {up,it} {#1}
2162
 }
2163
 }
2164
2165
 \cs_new:Nn \um_config_bfit_misc:n
2167
 \bool_if:NTF \g_um_literal_Nabla_bool
2168
 { \um_map_single:nnn {Nabla}{bfit}{#1} }
2169
2170
 \bool_if:NF \g_um_upNabla_bool
2171
 { \um_map_single:nnn {Nabla}{bfup,bfit}{#1} }
2173
 \bool_if:NTF \g_um_literal_partial_bool
2174
 { \um_map_single:nnn {partial}{bfit}{#1} }
2176
 \verb|\bool_if:NF \g_um_uppartial_bool| \\
2177
 { \um_map_single:nnn {partial}{bfup,bfit}{#1} }
2178
2179
 \um_set_mathalphabet_pos:Nnnn \mathbfit {partial} {up,it}{#1}
2180
 2181
 \verb|\bool_if:NTF \g_um_literal_partial_bool|\\
2182
 \um_set_mathalphabet_pos:Nnnn \mathbf {partial} {it}{#1}
2185
 }
 {
2186
```

```
\bool_if:NF \g_um_uppartial_bool
2187
2188
2189
 \um_set_mathalphabet_pos:Nnnn \mathbf {partial} {up,it}{#1}
2190
2191
 \bool_if:NTF \g_um_literal_Nabla_bool
2192
2193
 \um_set_mathalphabet_pos:Nnnn \mathbf {Nabla}
 }
2196
 {
 \bool_if:NF \g_um_upNabla_bool
2197
2198
 \um_set_mathalphabet_pos:Nnnn \mathbf {Nabla}
 {up,it}{#1}
2199
 }
2201
 }
2202
11.6.10 Bold Upright: \mathbfup
 \cs_new:Nn \um_config_bfup_num:n
 \um_set_mathalphabet_numbers:Nnn \mathbf
 \um_set_mathalphabet_numbers:Nnn \mathbfup {up}{#1}
2207
 \cs_new:Nn \um_config_bfup_Latin:n
2210
 \bool_if:NT \g_um_bfupLatin_bool
2212
 \um_map_chars_Latin:nn {bfup,bfit} {#1}
2214
 \um_set_mathalphabet_Latin:Nnn \mathbfup {up,it}{#1}
 \verb|\bool_if:NTF \g_um_bfliteral_bool|
2216
2217
 \um_map_chars_Latin:nn {bfup} {#1}
2218
 \um_set_mathalphabet_Latin:Nnn \mathbf {up}{#1}
2219
 }
2220
 {
 \bool_if:NT \g_um_bfupLatin_bool
2223
 \um_map_chars_Latin:nn {bfup,bfit} {#1}
2224
 \um_set_mathalphabet_Latin:Nnn \mathbf {up,it}{#1}
2226
2227
2228
2229
 \cs_new:Nn \um_config_bfup_latin:n
2230
2231
 \bool_if:NT \g_um_bfuplatin_bool
 \um_map_chars_latin:nn {bfup,bfit} {#1}
2234
```

}

2235

```
\um_set_mathalphabet_latin:Nnn \mathbfup {up,it}{#1}
2236
 \verb|\bool_if:NTF \g_um_bfliteral_bool|
2237
2238
 \um_map_chars_latin:nn {bfup} {#1}
2239
 \um_set_mathalphabet_latin:Nnn \mathbf {up}{#1}
2240
2241
2242
 \verb|\bool_if:NT \g_um_bfuplatin_bool|
2243
 \um_map_chars_latin:nn {bfup,bfit} {#1}
2245
 \um_set_mathalphabet_latin:Nnn \mathbf {up,it}{#1}
2246
2247
 }
2248
 }
 \cs_new:Nn \um_config_bfup_Greek:n
2250
 {
2251
 \um_set_mathalphabet_Greek:Nnn \mathbfup {up,it}{#1}
2252
 \bool_if:NTF \g_um_bfliteral_bool
2253
2254
 \um_map_chars_Greek:nn {bfup}{#1}
 \um_set_mathalphabet_Greek:Nnn \mathbf {up}{#1}
2256
 }
2257
 {
2258
 \bool_if:NT \g_um_bfupGreek_bool
2259
 \um_map_chars_Greek:nn {bfup,bfit}{#1}
 \um_set_mathalphabet_Greek:Nnn \mathbf {up,it}{#1}
2262
2263
 }
2264
2265
 }
 \cs_new:Nn \um_config_bfup_greek:n
2267
2268
 \um_set_mathalphabet_greek:Nnn \mathbfup {up,it} {#1}
2269
 \bool_if:NTF \g_um_bfliteral_bool
2270
 {
2271
 \um_map_chars_greek:nn {bfup} {#1}
 \um_set_mathalphabet_greek:Nnn \mathbf {up} {#1}
 }
2274
 {
2275
 \bool_if:NT \g_um_bfupgreek_bool
2276
2277
 \um_map_chars_greek:nn {bfup,bfit} {#1}
2278
 \um_set_mathalphabet_greek:Nnn \mathbf {up,it} {#1}
2279
 }
2280
 }
2281
2282
 \cs_new:Nn \um_config_bfup_misc:n
2285
 \bool_if:NTF \g_um_literal_Nabla_bool
2286
```

```
2287
 {
 \um_map_single:nnn {Nabla}{bfup}{#1}
2289
 {
2290
 \bool_if:NT \g_um_upNabla_bool
2291
2292
 \um_map_single:nnn {Nabla}{bfup,bfit}{#1}
2293
 }
 }
 \bool_if:NTF \g_um_literal_partial_bool
2296
2297
 \um_map_single:nnn {partial}{bfup}{#1}
2298
 }
 {
 \bool_if:NT \g_um_uppartial_bool
2301
2302
 \um_map_single:nnn {partial}{bfup,bfit}{#1}
2303
2304
 }
2305
 }
 \um_set_mathalphabet_pos:Nnnn \mathbfup {Nabla} {up,it}{#1}
2307
 \um_set_mathalphabet_pos:Nnnn \mathbfup {digamma} {up}{#1}
2308
 2309
 \um_set_mathalphabet_pos:Nnnn
 \mathbf
 {digamma} {up}{#1}
 \um_set_mathalphabet_pos:Nnnn \mathbf
 {Digamma} {up}{#1}
2312
 \bool_if:NTF \g_um_literal_partial_bool
2313
 \um_set_mathalphabet_pos:Nnnn \mathbf {partial} {up}{#1}
 }
2316
 \verb|\bool_if:NT \g_um_uppartial_bool| \\
2317
2318
 \um_set_mathalphabet_pos:Nnnn \mathbf {partial} {up,it}{#1}
2319
 }
2320
 }
2321
 \bool_if:NTF \g_um_literal_Nabla_bool
 {
 \um_set_mathalphabet_pos:Nnnn \mathbf {Nabla} {up}{#1}
2324
 }
2325
 {
2326
 \bool_if:NT \g_um_upNabla_bool
2328
 \um_set_mathalphabet_pos:Nnnn \mathbf {Nabla}
2329
 }
2330
 }
 }
2332
```

11.6.11 Bold fractur or fraktur or blackletter: \mathbffrak

```
2333 \cs_new:Nn \um_config_bffrak_Latin:n
2334
 \um_set_mathalphabet_Latin:Nnn \mathbffrak {up,it}{#1}
```

```
}
2336
2338 \cs_new:Nn \um_config_bffrak_latin:n
2339
 \um_set_mathalphabet_latin:Nnn \mathbffrak {up,it}{#1}
2340
 }
2341
11.6.12 Bold script or calligraphic: \mathbfscr
2342 \cs_new:Nn \um_config_bfscr_Latin:n
2343
 \um_set_mathalphabet_Latin:Nnn \mathbfscr {up,it}{#1}
 }
2345
 \cs_new:Nn \um_config_bfscr_latin:n
 \um_set_mathalphabet_latin:Nnn \mathbfscr {up,it}{#1}
2348
2349
 }
2350 \cs_new:Nn \um_config_bfcal_Latin:n
2351
 {
 \um_set_mathalphabet_Latin:Nnn \mathbfcal {up,it}{#1}
11.6.13 Bold upright sans serif: \mathbfsfup
 \cs_new:Nn \um_config_bfsfup_num:n
 \um_set_mathalphabet_numbers:Nnn \mathbfsf
2357
 \um_set_mathalphabet_numbers:Nnn \mathbfsfup {up}{#1}
2358
 \cs_new:Nn \um_config_bfsfup_Latin:n
2359
2360
 \verb|\bool_if:NTF \g_um_sfliteral_bool|
2361
2362
 \um_map_chars_Latin:nn {bfsfup} {#1}
2363
 \um_set_mathalphabet_Latin:Nnn \mathbfsf {up}{#1}
2364
 }
2365
 {
2366
 \bool_if:NT \g_um_upsans_bool
2367
 \um_map_chars_Latin:nn {bfsfup,bfsfit} {#1}
2369
 \um_set_mathalphabet_Latin:Nnn \mathbfsf {up,it}{#1}
2370
2371
2372
2373
 \um_set_mathalphabet_Latin:Nnn \mathbfsfup {up,it}{#1}
2374
2375
 \cs_new:Nn \um_config_bfsfup_latin:n
2376
2377
 \bool_if:NTF \g_um_sfliteral_bool
2378
2379
 \um_map_chars_latin:nn {bfsfup} {#1}
 \um_set_mathalphabet_latin:Nnn \mathbfsf {up}{#1}
2381
 }
2382
```

```
2383
 \bool_if:NT \g_um_upsans_bool
2385
 \um_map_chars_latin:nn {bfsfup,bfsfit} {#1}
2386
 \um_set_mathalphabet_latin:Nnn \mathbfsf {up,it}{#1}
2387
2388
2389
 \um_set_mathalphabet_latin:Nnn \mathbfsfup {up,it}{#1}
2391
2392
 \cs_new:Nn \um_config_bfsfup_Greek:n
2393
2394
 \bool_if:NTF \g_um_sfliteral_bool
 \um_map_chars_Greek:nn {bfsfup}{#1}
2397
 \um_set_mathalphabet_Greek:Nnn \mathbfsf {up}{#1}
2398
 }
2399
2400
 {
 \verb|\bool_if:NT \g_um_upsans_bool| \\
2401
 \um_map_chars_Greek:nn {bfsfup,bfsfit}{#1}
2403
 \um_set_mathalphabet_Greek:Nnn \mathbfsf {up,it}{#1}
2404
 }
2405
 \um_set_mathalphabet_Greek:Nnn \mathbfsfup {up,it}{#1}
2407
2408
2409
 \cs_new:Nn \um_config_bfsfup_greek:n
2410
2411
 \verb|\bool_if:NTF \g_um_sfliteral_bool|
2412
 \um_map_chars_greek:nn {bfsfup} {#1}
2414
 \um_set_mathalphabet_greek:Nnn \mathbfsf {up} {#1}
2415
 }
2416
 {
2417
 \bool_if:NT \g_um_upsans_bool
2418
 \um_map_chars_greek:nn {bfsfup,bfsfit} {#1}
2420
 \um_set_mathalphabet_greek:Nnn \mathbfsf {up,it} {#1}
2421
2422
2423
 \um_set_mathalphabet_greek:Nnn \mathbfsfup {up,it} {#1}
 \cs_new:Nn \um_config_bfsfup_misc:n
2426
2427
 \bool_if:NTF \g_um_literal_Nabla_bool
2428
2429
 \label{lem:lem:non_single:nnn} $$ \sup_{s\in\mathbb{R}^{+1}} $$ \operatorname{Nabla}{bfsfup}{\#1}$
 }
2432
 \bool_if:NT \g_um_upNabla_bool
2433
```

```
{
2434
 \um_map_single:nnn {Nabla}{bfsfup,bfsfit}{#1}
2436
2437
 \bool_if:NTF \g_um_literal_partial_bool
2438
2439
 \um_map_single:nnn {partial}{bfsfup}{#1}
2440
2441
 }
 {
 \bool_if:NT \g_um_uppartial_bool
2443
2444
 \um_map_single:nnn {partial}{bfsfup,bfsfit}{#1}
2445
2446
 \um_set_mathalphabet_pos:Nnnn \mathbfsfup {partial} {up,it}{#1}
2448
 \um_set_mathalphabet_pos:Nnnn \mathbfsfup {Nabla} {up,it}{#1}
2449
 \bool_if:NTF \g_um_literal_partial_bool
2450
2451
2452
 }
2454
 {
 \bool_if:NT \g_um_uppartial_bool
2455
2456
 2457
 }
 \bool_if:NTF \g_um_literal_Nabla_bool
2460
2461
 \um_set_mathalphabet_pos:Nnnn \mathbfsf {Nabla}
 {up}{#1}
2462
2463
 }
 \bool_if:NT \g_um_upNabla_bool
2465
2466
 \um_set_mathalphabet_pos:Nnnn \mathbfsf {Nabla} {up,it}{#1}
2467
2468
2469
 }
2470
11.6.14 Bold italic sans serif: \mathbfsfit
2471 \cs_new:Nn \um_config_bfsfit_Latin:n
2472
 {
 \verb|\bool_if:NTF \g_um_sfliteral_bool|
2473
 \um_map_chars_Latin:nn {bfsfit} {#1}
2475
 \um_set_mathalphabet_Latin:Nnn \mathbfsf {it}{#1}
2476
2477
2478
 \verb|\bool_if:NF \g_um_upsans_bool| \\
 \um_map_chars_Latin:nn {bfsfup,bfsfit} {#1}
2481
 \um_set_mathalphabet_Latin:Nnn \mathbfsf {up,it}{#1}
2482
```

```
}
2483
2484
 }
2485
 \um_set_mathalphabet_Latin:Nnn \mathbfsfit {up,it}{#1}
2486
2487
 \cs_new:Nn \um_config_bfsfit_latin:n
2488
2489
 \bool_if:NTF \g_um_sfliteral_bool
2491
 \um_map_chars_latin:nn {bfsfit} {#1}
2492
 \um_set_mathalphabet_latin:Nnn \mathbfsf {it}{#1}
2493
 }
2494
 {
 \bool_if:NF \g_um_upsans_bool
 \um_map_chars_latin:nn {bfsfup,bfsfit} {#1}
2498
 \um_set_mathalphabet_latin:Nnn \mathbfsf {up,it}{#1}
2499
2500
2501
 }
 \um_set_mathalphabet_latin:Nnn \mathbfsfit {up,it}{#1}
2503
2504
 \cs_new:Nn \um_config_bfsfit_Greek:n
2505
2506
 \verb|\bool_if:NTF \g_um\_sfliteral\_bool|
2507
2508
 \um_map_chars_Greek:nn {bfsfit}{#1}
2509
 \um_set_mathalphabet_Greek:Nnn \mathbfsf {it}{#1}
2511
2512
 \verb|\bool_if:NF \g_um_upsans_bool| \\
2513
2514
 \um_map_chars_Greek:nn {bfsfup,bfsfit}{#1}
2515
 \um_set_mathalphabet_Greek:Nnn \mathbfsf {up,it}{#1}
2516
2517
2518
 \um_set_mathalphabet_Greek:Nnn \mathbfsfit {up,it}{#1}
2520
2521
 \cs_new:Nn \um_config_bfsfit_greek:n
2522
2523
 {
 \bool_if:NTF \g_um_sfliteral_bool
2524
2525
 \um_map_chars_greek:nn {bfsfit} {#1}
2526
 \um_set_mathalphabet_greek:Nnn \mathbfsf {it} {#1}
2527
 }
2528
2529
 \verb|\bool_if:NF \g_um_upsans_bool| \\
2530
 \um_map_chars_greek:nn {bfsfup,bfsfit} {#1}
2532
 \um_set_mathalphabet_greek:Nnn \mathbfsf {up,it} {#1}
2533
```

```
}
2534
2536
 \um_set_mathalphabet_greek:Nnn \mathbfsfit {up,it} {#1}
2537
2538
 \cs_new:Nn \um_config_bfsfit_misc:n
2539
2540
 \bool_if:NTF \g_um_literal_Nabla_bool
 \um_map_single:nnn {Nabla}{bfsfit}{#1}
2543
 }
2544
 {
2545
 \verb|\bool_if:NF \g_um_upNabla_bool|
 \um_map_single:nnn {Nabla}{bfsfup,bfsfit}{#1}
2549
 }
2550
 \verb|\bool_if:NTF \g_um_literal_partial\_bool|\\
2551
 \um_map_single:nnn {partial}{bfsfit}{#1}
 }
2554
2555
 \bool_if:NF \g_um_uppartial_bool
2556
 \um_map_single:nnn {partial}{bfsfup,bfsfit}{#1}
2559
2560
 \um_set_mathalphabet_pos:Nnnn \mathbfsfit {partial} {up,it}{#1}
2561
 2562
 \verb|\bool_if:NTF \g_um_literal_partial_bool|\\
2563
 \um_set_mathalphabet_pos:Nnnn \mathbfsf {partial} {it}{#1}
2565
 }
2566
 {
2567
 \bool_if:NF \g_um_uppartial_bool
2568
 \um_set_mathalphabet_pos:Nnnn \mathbfsf {partial} {up,it}{#1}
2571
2572
 \bool_if:NTF \g_um_literal_Nabla_bool
2573
2574
 {
 \um_set_mathalphabet_pos:Nnnn \mathbfsf {Nabla}
 }
2576
2577
 {
 \bool_if:NF \g_um_upNabla_bool
2578
2579
 2580
 }
2583
```

12 A token list to contain the data of the math table

Instead of \input-ing the unicode math table every time we want to re-read its data, we save it within a macro. This has two advantages: 1. it should be slightly faster, at the expense of memory; 2. we don't need to worry about catcodes later, since they're frozen at this point.

In time, the case statement inside set_mathsymbol will be moved in here to avoid re-running it every time.

```
2584 \cs_new:Npn \um_symbol_setup:
2585 {
2586 \cs_set:Npn \UnicodeMathSymbol ##1##2##3##4
2587 {
2588 \exp_not:n { \_um_sym:nnn {##1} {##2} {##3} }
2589 }
2590 }
2591 \CatchFileEdef \g_um_mathtable_tl {unicode-math-table.tex} {\um_symbol_setup:}
```

\um_input_math_symbol_table:

This function simply expands to the token list containing all the data.

```
2592 \cs_new:Nn \um_input_math_symbol_table: {\g_um_mathtable_tl}
```

13 Definitions of the active math characters

Here we define every Unicode math codepoint an equivalent macro name. The two are equivalent, in a \let\xyz=^^^1234 kind of way.

\um_cs_set_eq_active_char:Nw
\um_active_char_set:wc

We need to do some trickery to transform the _um_sym: nnn argument "ABCDEF into the X\(\frac{1}{2}\)EX 'caret input' form \^^\^abcdef. It is \(very \)important that the argument has five characters. Otherwise we need to change the number of \(^c\) chars.

To do this, turn ^ into a regular 'other' character and define the macro to perform the lowercasing and \let. \scantokens changes the carets back into their original meaning after the group has ended and ^'s catcode returns to normal.

```
2593 \group_begin:
 \char_set_catcode_other:N \^
 \cs_gset:Npn \um_cs_set_eq_active_char:Nw #1 = "#2 \q_nil
2595
 {
2596
 \tex_lowercase:D
2597
 {
 \tl_rescan:nn
 {
2600
 \ExplSyntax0n
2601
 \char_set_catcode_other:N \{
2602
 \char_set_catcode_other:N \}
2603
 \char_set_catcode_other:N \&
 \char_set_catcode_other:N \%
2605
 \char_set_catcode_other:N \$
2606
 }
2607
2608
 \cs_gset_eq:NN #1 ^^^^#2
2609
```

```
2610 }
2611 }
2612 }
```

Making ^ the right catcode isn't strictly necessary right now but it helps to future proof us with, e.g., breqn. Because we're inside a \t1_rescan:nn, use plain old TeX syntax to avoid any catcode problems.

Now give _um_sym:nnn a definition in terms of \um_cs_set_eq_active_char:Nw and we're good to go.

Ensure catcodes are appropriate; make sure # is an 'other' so that we don't get confused with \mathoctothorpe.

```
\AtBeginDocument{\um_define_math_chars:}
 \cs_new:Nn \um_define_math_chars:
2623
2624
 \group_begin:
2625
 \char_set_catcode_math_superscript:N \^
2626
 \cs_set:Npn \_um_sym:nnn ##1##2##3
2627
2628
 \bool_if:nF { \cs_if_eq_p:NN ##3 \mathaccent ||
2629
 \cs_if_eq_p:NN ##3 \mathopen
2630
 \cs_if_eq_p:NN ##3 \mathclose
 - 11
2631
 \cs_if_eq_p:NN ##3 \mathover
2632
 \Pi
 \cs_if_eq_p:NN ##3 \mathunder
 \cs_if_eq_p:NN ##3 \mathbotaccent }
2634
 {
2635
 \um_cs_set_eq_active_char:Nw ##2 = ##1 \q_nil \ignorespaces
2636
2637
 }
 }
2638
 \char_set_catcode_other:N \#
2639
 \um_input_math_symbol_table:
2640
 \group_end:
2641
2642
```

Fix \backslash, which is defined as the escape char character above:

```
2643 \group_begin:
2644 \lccode`\*=`\\
2645 \char_set_catcode_escape:N \|
2646 \char_set_catcode_other:N \\
2647 |lowercase
2648 {
2649 |AtBeginDocument
```

```
2650 {
2651 |let|backslash=*
2652 }
2653 }
2654 |group_end:
```

14 Fall-back font

Want to load Latin Modern Math if nothing else.

15 Epilogue

Lots of little things to tidy up.

15.1 Primes

We need a new 'prime' algorithm. Unicode math has four pre-drawn prime glyphs.

```
U+2032 prime (\prime): x'
U+2033 double prime (\dprime): x''
U+2034 triple prime (\trprime): x'''
U+2057 quadruple prime (\qprime): x''''
```

As you can see, they're all drawn at the correct height without being superscripted. However, in a correctly behaving OpenType font, we also see different behaviour after the ssty feature is applied:

```
\chi_{I} \chi_{II} \chi_{III} \chi_{IIII}
```

The glyphs are now 'full size' so that when placed inside a superscript, their shape will match the originally sized ones. Many thanks to Ross Mills of Tiro Typeworks for originally pointing out this behaviour.

In regular LATEX, primes can be entered with the straight quote character ', and multiple straight quotes chain together to produce multiple primes. Better results can be achieved in unicode-math by chaining multiple single primes into a pre-drawn multi-prime glyph; consider x''' vs. x'''.

For Unicode maths, we wish to conserve this behaviour and augment it with the possibility of adding any combination of Unicode prime or any of the *n*-prime

characters. E.g., the user might copy-paste a double prime from another source and then later type another single prime after it; the output should be the triple prime.

Our algorithm is:

- Prime encountered; pcount=1.
- Scan ahead; if prime: pcount:=pcount+1; repeat.
- If not prime, stop scanning.
- If pcount=1, \prime, end.
- If pcount=2, check \dprime; if it exists, use it, end; if not, goto last step.
- Ditto pcount=3 & \trprime.
- Ditto pcount=4 & \qprime.
- If pcount>4 or the glyph doesn't exist, insert pcount \primes with \primekern between each.

This is a wrapper to insert a superscript; if there is a subsequent trailing superscript, then it is included within the insertion.

```
2664 \cs_new:Nn \um_arg_i_before_egroup:n {#1\egroup}
2665 \cs_new:Nn \um_superscript:n
 ^\bgroup #1
 \peek_meaning_remove:NTF ^ \um_arg_i_before_egroup:n \egroup
2668
 }
2669
2670 \muskip_new:N \g_um_primekern_muskip
 \int_new:N \l_um_primecount_int
2673 \cs_new:Nn \um_nprimes:Nn
 {
 \um_superscript:n
2675
 {
2676
2677
 \prg_replicate:nn {#2-1} { \mskip \g_um_primekern_muskip #1 }
2678
2679
 }
2681
 \cs_new:Nn \um_nprimes_select:nn
2682
2683
 \int_case:nnn {#2}
2684
 {1} { \um_superscript:n {#1} }
2687
 {2} {
 \um_glyph_if_exist:nTF {"2033}
2688
 { \um_superscript:n {\um_prime_double_mchar} }
2689
 { \um_nprimes:Nn #1 {#2} }
2690
 }
 {3} {
 \um_glyph_if_exist:nTF {"2034}
2693
 { \um_superscript:n {\um_prime_triple_mchar} }
2694
 { \um_nprimes:Nn #1 {#2} }
2695
 }
2696
```

```
{4} {
2697
 \um_glyph_if_exist:nTF {"2057}
 { \um_superscript:n {\um_prime_quad_mchar} }
 { \um_nprimes:Nn #1 {#2} }
2700
 }
2701
 }
2702
2703
 \um_nprimes:Nn #1 {#2}
 }
2706
 \cs_new:Nn \um_nbackprimes_select:nn
2707
2708
 \int_case:nnn {#2}
2709
 {
 {1} { \um_superscript:n {#1} }
2711
 {2} {
2712
 \um_glyph_if_exist:nTF {"2036}
2713
 { \um_superscript:n {\um_backprime_double_mchar} }
2714
2715
 { \um_nprimes:Nn #1 {#2} }
 }
 {3} {
2717
 \um_glyph_if_exist:nTF {"2037}
2718
 { \um_superscript:n {\um_backprime_triple_mchar} }
2719
 { \um_nprimes:Nn #1 {#2} }
 }
2722
 }
 {
2723
 \um_nprimes:Nn #1 {#2}
2724
 }
2725
2726
 }
 Scanning is annoying because I'm too lazy to do it for the general case.
2727 \cs_new:Npn \um_scan_prime:
 {
2728
 \cs_set_eq:NN \um_superscript:n \use:n
2729
 \int_zero:N \l_um_primecount_int
 \um_scanprime_collect:N \um_prime_single_mchar
 }
 \cs_new:Npn \um_scan_dprime:
 {
2734
 \cs_set_eq:NN \um_superscript:n \use:n
2735
 \int_set:Nn \l_um_primecount_int {1}
2736
 \um_scanprime_collect:N \um_prime_single_mchar
 \cs_new:Npn \um_scan_trprime:
2739
 \cs_set_eq:NN \um_superscript:n \use:n
2741
 \int_set:Nn \l_um_primecount_int {2}
 \um_scanprime_collect:N \um_prime_single_mchar
2745 \cs_new:Npn \um_scan_qprime:
```

```
2746
2747
 \cs_set_eq:NN \um_superscript:n \use:n
 \int_set:Nn \l_um_primecount_int {3}
 \um_scanprime_collect:N \um_prime_single_mchar
2749
2750
2751 \cs_new:Npn \um_scan_sup_prime:
2752
 \int_zero:N \l_um_primecount_int
 \um_scanprime_collect:N \um_prime_single_mchar
2755
 \cs_new:Npn \um_scan_sup_dprime:
2756
2757
 \int_set:Nn \l_um_primecount_int {1}
 \um_scanprime_collect:N \um_prime_single_mchar
 }
2760
 \cs_new:Npn \um_scan_sup_trprime:
2761
2762
 2763
 \um_scanprime_collect:N \um_prime_single_mchar
 \cs_new:Npn \um_scan_sup_qprime:
2767
 \int_set:Nn \l_um_primecount_int {3}
2768
 \um_scanprime_collect:N \um_prime_single_mchar
2771
 \cs_new:Nn \um_scanprime_collect:N
2772
 \int_incr:N \l_um_primecount_int
2773
 \peek_meaning_remove:NTF '
2774
 { \um_scanprime_collect:N #1 }
2775
2776
 \peek_meaning_remove:NTF \um_scan_prime:
2777
 { \um_scanprime_collect:N #1 }
2778
 {
2779
 \peek_meaning_remove:NTF ^^^2032
2780
 { \um_scanprime_collect:N #1 }
2781
 \peek_meaning_remove:NTF \um_scan_dprime:
2783
 {
2784
 \int_incr:N \l_um_primecount_int
2785
 \um_scanprime_collect:N #1
2786
 }
 \peek_meaning_remove:NTF ^^^2033
2789
 \int_incr:N \l_um_primecount_int
 \um_scanprime_collect:N #1
 \peek_meaning_remove:NTF \um_scan_trprime:
2795
 {
2796
```

```
\int_add:Nn \l_um_primecount_int {2}
2797
 \um_scanprime_collect:N #1
 {
2800
 \peek_meaning_remove:NTF ^^^^2034
2801
2802
 \int_add:Nn \l_um_primecount_int {2}
2803
 \um_scanprime_collect:N #1
 }
 {
2806
 \peek_meaning_remove:NTF \um_scan_qprime:
2807
 \um_scanprime_collect:N #1
 }
 {
2812
 \peek_meaning_remove:NTF ^^^2057
2813
2814
 \um_scanprime_collect:N #1
 }
2817
2818
 \um_nprimes_select:nn {#1} {\l_um_primecount_int}
2819
 }
2823
2824
 }
2825
2826
 }
 }
2828
 }
2829
 \cs_new:Npn \um_scan_backprime:
2830
2831
 \cs_set_eq:NN \um_superscript:n \use:n
2832
 \int_zero:N \l_um_primecount_int
 \um_scanbackprime_collect:N \um_backprime_single_mchar
2834
 }
2835
 \cs_new:Npn \um_scan_backdprime:
2836
2837
 \cs_set_eq:NN \um_superscript:n \use:n
 \int_set:Nn \l_um_primecount_int {1}
 \um_scanbackprime_collect:N \um_backprime_single_mchar
 }
2841
 \cs_new:Npn \um_scan_backtrprime:
2842
2843
 \cs_set_eq:NN \um_superscript:n \use:n
 \int_set:Nn \l_um_primecount_int {2}
 \um_scanbackprime_collect:N \um_backprime_single_mchar
2846
2847
 }
```

```
2848 \cs_new:Npn \um_scan_sup_backprime:
 \int_zero:N \l_um_primecount_int
 \um_scanbackprime_collect:N \um_backprime_single_mchar
2851
2852
 \cs_new:Npn \um_scan_sup_backdprime:
2853
2854
 \int_set:Nn \l_um_primecount_int {1}
 \um_scanbackprime_collect:N \um_backprime_single_mchar
2857
 \cs_new:Npn \um_scan_sup_backtrprime:
2858
2859
 \int_set:Nn \l_um_primecount_int {2}
 \um_scanbackprime_collect:N \um_backprime_single_mchar
 }
 \cs_new:Nn \um_scanbackprime_collect:N
2863
2864
 \int_incr:N \l_um_primecount_int
2865
 \peek_meaning_remove:NTF `
 \um_scanbackprime_collect:N #1
 }
2869
 {
2870
 \peek_meaning_remove:NTF \um_scan_backprime:
2871
 \um_scanbackprime_collect:N #1
 }
2874
2875
 \peek_meaning_remove:NTF ^^^2035
2876
2877
 \um_scanbackprime_collect:N #1
 }
 {
2880
 \peek_meaning_remove:NTF \um_scan_backdprime:
2881
 \int_incr:N \l_um_primecount_int
 \um_scanbackprime_collect:N #1
 }
2885
 {
2886
 \peek_meaning_remove:NTF ^^^2036
2887
2888
 {
 \int_incr:N \l_um_primecount_int
 \um_scanbackprime_collect:N #1
 }
 {
 \peek_meaning_remove:NTF \um_scan_backtrprime:
 \int_add:Nn \l_um_primecount_int {2}
 \um_scanbackprime_collect:N #1
2897
 }
 {
2898
```

```
\peek_meaning_remove:NTF ^^^2037
2899
 \int_add:Nn \l_um_primecount_int {2}
2901
 \um_scanbackprime_collect:N #1
2902
 }
2903
 {
2904
 \um_nbackprimes_select:nn {#1} {\l_um_primecount_int}
2905
 }
 }
2908
 }
2909
 }
2910
2911
 }
2912
2913
 \AtBeginDocument{\um_define_prime_commands: \um_define_prime_chars:}
 \cs_new:Nn \um_define_prime_commands:
2915
2916
 \cs_set_eq:NN \prime
 \um prime single mchar
2917
 \um_prime_double_mchar
 \cs_set_eq:NN \dprime
2918
 \cs_set_eq:NN \trprime
 \um_prime_triple_mchar
2919
 \cs_set_eq:NN \qprime
 \um_prime_quad_mchar
2920
 \cs_set_eq:NN \backprime
 \um_backprime_single_mchar
2921
 \cs_set_eq:NN \backdprime
 \um_backprime_double_mchar
2922
 \cs_set_eq:NN \backtrprime \um_backprime_triple_mchar
2923
 }
2924
2925
 \group_begin:
 \char_set_catcode_active:N \'
 \char_set_catcode_active:N \'
2927
 \char_set_catcode_active:n {"2032}
2928
 \char_set_catcode_active:n {"2033}
2929
2930
 \char_set_catcode_active:n {"2034}
 \char_set_catcode_active:n {"2057}
2931
 \char_set_catcode_active:n {"2035}
2932
 \char_set_catcode_active:n {"2036}
2933
 \char_set_catcode_active:n {"2037}
2934
 \cs_gset:Nn \um_define_prime_chars:
2935
 \cs_set_eq:NN '
 \um_scan_sup_prime:
2937
 \cs_set_eq:NN ^^^2032 \um_scan_sup_prime:
2938
 \cs_set_eq:NN ^^^2033 \um_scan_sup_dprime:
2939
 \cs_set_eq:NN ^^^2034 \um_scan_sup_trprime:
2940
 \cs_set_eq:NN ^^^2057 \um_scan_sup_qprime:
2941
 \cs_set_eq:NN `
2942
 \um_scan_sup_backprime:
 \cs_set_eq:NN ^^^^2035 \um_scan_sup_backprime:
2943
 \cs_set_eq:NN ^^^2036 \um_scan_sup_backdprime:
2944
 \cs_set_eq:NN ^^^2037 \um_scan_sup_backtrprime:
2945
 }
2946
2947 \group_end:
```

15.2 Unicode radicals

```
2948 \AtBeginDocument{\um_redefine_radical:}
 2949 \cs_new:Nn \um_redefine_radical:
 2950 (*XE)
 2951
 \@ifpackageloaded { amsmath } { }
 #1 : A mathstyle (for \mathpalette)
 Leading superscript for the sqrt sign
 A re-implementation of LATEX's hard-coded n-root sign using the appropriate
 \fontdimens.
 \cs_set_nopar:Npn \r@@t ##1 ##2
 2955
 \hbox_set:Nn \l_tmpa_box
 2956
 2957
 \c_math_toggle_token
 \m@th
 ##1
 \sqrtsign { ##2 }
 2961
 \c_{math\_toggle\_token}
 }
 \um_mathstyle_scale:Nnn ##1 { \kern }
 { \fontdimen 63 \l_um_font }
 \box_move_up:nn
 {
 (\box_ht:N \l_tmpa_box - \box_dp:N \l_tmpa_box)
 2968
 * \number \fontdimen 65 \l_um_font / 100
 { \box_use:N \rootbox }
 \um_mathstyle_scale:Nnn ##1 { \kern }
 { \fontdimen 64 \l_um_font }
 2973
 \box_use_clear:N \l_tmpa_box
 2974
 2976
 }
 }
 2977
 2978 (/XE)
 2979 (*LU)
 2980
 \@ifpackageloaded { amsmath } { }
 2981
\root Redefine this macro for LuaTeX, which provides us a nice primitive to use.
 \cs_set:Npn \root ##1 \of ##2
 2983
 2984
 \luatexUroot \l_um_radical_sqrt_tl { ##1 } { ##2 }
 }
 2987
 }
 }
 2988
```

2989 (/LU)

\um_fontdimen_to_percent:nn
\um_fontdimen_to_scale:nn

#1: Font dimen number

#2 : Font 'variable'

\fontdimens 10, 11, and 65 aren't actually dimensions, they're percentage values given in units of sp. \um_fontdimen_to_percent:nn takes a font dimension number and outputs the decimal value of the associated parameter. \um_fontdimen_to_scale:nn returns a dimension correspond to the current font size relative proportion based on that percentage.

```
2990 \cs_new:Nn \um_fontdimen_to_percent:nn
2991 {
2992  \strip@pt\dimexpr\fontdimen#1#2*65536/100\relax
2993  }
2994 \cs_new:Nn \um_fontdimen_to_scale:nn
2995  {
2996  \um_fontdimen_to_percent:nn {#1} {#2} \dimexpr \f@size pt\relax
2997  }
```

\um_mathstyle_scale:Nnn

#1 : A math style (\scriptstyle, say)

#2 : Macro that takes a non-delimited length argument (like \kern)

#3 : Length control sequence to be scaled according to the math style

This macro is used to scale the lengths reported by \fontdimen according to the scale factor for script- and scriptscript-size objects.

```
2998 \cs_new:Nn \um_mathstyle_scale:Nnn
2999
 \ifx#1\scriptstyle
3000
 #2 \um_fontdimen_to_percent:nn {10} \l_um_font #3
 \ifx#1\scriptscriptstyle
3003
 #2 \um_fontdimen_to_percent:nn {11} \l_um_font #3
3004
3005
 \else
 #2 #3
3006
 ۱fi
3007
 \fi
3008
 }
3009
```

15.3 Unicode sub- and super-scripts

The idea here is to enter a scanning state after a superscript or subscript is encountered. If subsequent superscripts or subscripts (resp.) are found, they are lumped together. Each sub/super has a corresponding regular size glyph which is used by XHTEX to typeset the results; this means that the actual subscript/superscript glyphs are never seen in the output document — they are only used as input characters.

Open question: should the superscript-like 'modifiers' ($\upsilon+1D2C$ modifier capital letter a and on) be included here?

```
3010 \prop_new:N \g_um_supers_prop
3011 \prop_new:N \g_um_subs_prop
3012 \group_begin:
```

Superscripts Populate a property list with superscript characters; their meaning as their key, for reasons that will become apparent soon, and their replacement as each key's value. Then make the superscript active and bind it to the scanning function.

\scantokens makes this process much simpler since we can activate the char and assign its meaning in one step.

```
\cs_new:Nn \um_setup_active_superscript:nn
3014
 \prop_gput:Nxn \g_um_supers_prop
 {\meaning #1} {#2}
 \char_set_catcode_active:N #1
3016
 \char_gmake_mathactive:N #1
3017
 \scantokens
3018
3019
 \cs_gset:Npn #1
3021
 \tl_set:Nn \l_um_ss_chain_tl {#2}
3022
 \cs_set_eq:NN \um_sub_or_super:n \sp
3023
 \tl_set:Nn \l_um_tmpa_tl {supers}
3024
 \um_scan_sscript:
3028
Bam:
 \um_setup_active_superscript:nn {^^^2070} {0}
 \um_setup_active_superscript:nn {^^^00b9} {1}
 \um_setup_active_superscript:nn {^^^^00b2} {2}
 \um_setup_active_superscript:nn {^^^^00b3} {3}
 \um_setup_active_superscript:nn {^^^2074} {4}
 \um_setup_active_superscript:nn {^^^2075} {5}
 \um_setup_active_superscript:nn {^^^2076} {6}
 \um_setup_active_superscript:nn {^^^^2077} {7}
 \um_setup_active_superscript:nn {^^^2078} {8}
 \um_setup_active_superscript:nn {^^^207a} {+}
 \um_setup_active_superscript:nn {^^^207b} {-}
 \um_setup_active_superscript:nn {^^^207c} {=}
 \um_setup_active_superscript:nn {^^^207d} {()
3043 \um_setup_active_superscript:nn {^^^207e} {)}
 \um_setup_active_superscript:nn {^^^^2071} {i}
 \um_setup_active_superscript:nn {^^^207f} {n}
Subscripts Ditto above.
 \cs_new:Nn \um_setup_active_subscript:nn
 \prop_gput:Nxn \g_um_subs_prop
 {\meaning #1} {#2}
3048
 \char_set_catcode_active:N #1
3049
 \char_gmake_mathactive:N #1
 \scantokens
3051
```

A few more subscripts than superscripts:

```
\label{local_subscript:nn and all one of the continuous} $$ \sup_{x \in \mathbb{R}^n} {^*^2080} \ {0}$
 \um_setup_active_subscript:nn {^^^^2081} {1}
 \um_setup_active_subscript:nn {^^^2082} {2}
 \label{local_subscript:nn and all one of the continuous} $$ \sup_{x \in \mathbb{R}^n} {^n^2083} $$ $$ $$ $$
 \label{local_subscript:nn and active_subscript:nn active_sub
 \um_setup_active_subscript:nn {^^^2087} {7}
 \um_setup_active_subscript:nn {^^^2088} {8}
 \um_setup_active_subscript:nn {^^^^208a} {+}
 \um_setup_active_subscript:nn {^^^208c} {=}
 \sum_{\text{subscript:nn }} {^{^{^{^{2}0}}208d}} {(}
3075
 \um_setup_active_subscript:nn {^^^208e} {)}
3076
 3077
 \um_setup_active_subscript:nn {^^^1d62} {i}
 \um_setup_active_subscript:nn {^^^2092} {o}
 \um_setup_active_subscript:nn {^^^^1d63} {r}
 \label{localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localized-localiz
 \um_setup_active_subscript:nn {^^^1d66} {\beta}
 \um_setup_active_subscript:nn {^^^1d67} {\gamma}
 \um_setup_active_subscript:nn {^^^^1d68} {\rho}
3087
 3090 \group_end:
```

The scanning command, evident in its purpose:

```
3100 }
```

The main theme here is stolen from the source to the various \peek_ functions. Consider this function as simply boilerplate: TODO: move all this to expl3, and don't use internal expl3 macros.

```
3101 \cs_new:Npn \um_scan_sscript:TF #1#2
3102 {
3103 \tl_set:Nx \__peek_true_aux:w { \exp_not:n{ #1 } }
3104 \tl_set_eq:NN \__peek_true:w \__peek_true_remove:w
3105 \tl_set:Nx \__peek_false:w { \exp_not:n { \group_align_safe_end: #2 } }
3106 \group_align_safe_begin:
3107 \peek_after:Nw \um_peek_execute_branches_ss:
3108 }
```

We do not skip spaces when scanning ahead, and we explicitly wish to bail out on encountering a space or a brace.

```
3109 \cs_new:Npn \um_peek_execute_branches_ss:
3110
 \bool if:nTF
3111
3112
 \token_if_eq_catcode_p:NN \l_peek_token \c_group_begin_token ||
 \token_if_eq_catcode_p:NN \l_peek_token \c_group_end_token ||
3114
 \token_if_eq_meaning_p:NN \l_peek_token \c_space_token
3115
3116
 { \__peek_false:w }
3117
 \um_peek_execute_branches_ss_aux: }
3118
3119
 }
```

This is the actual comparison code. Because the peeking has already tokenised the next token, it's too late to extract its charcode directly. Instead, we look at its meaning, which remains a 'character' even though it is itself math-active. If the character is ever made fully active, this will break our assumptions!

If the char's meaning exists as a property list key, we build up a chain of sub-/superscripts and iterate. (If not, exit and typeset what we've already collected.)

```
3120 \cs_new:Npn \um_peek_execute_branches_ss_aux:
3121
 \prop_if_in:cxTF
3122
 \{g\_um\_\backslash l\_um\_tmpa\_tl\_prop\} \ \{\mbox{\mbox{$\mbox{$meaning}$}} \ \{\mbox{\mbox{$\mbox{$\mbox{$$meaning}$}}} \} 
3123
3124
3125
 {g_um_\l_um_tmpa_tl _prop} {\meaning\l_peek_token} \l_um_tmpb_tl
3126
 \tl_put_right:NV \l_um_ss_chain_tl \l_um_tmpb_tl
3127
 \__peek_true:w
3128
3129
 }
 { \__peek_false:w }
3131
```

15.3.1 Active fractions

Active fractions can be setup independently of any maths font definition; all it requires is a mapping from the Unicode input chars to the relevant LATEX fraction declaration.

```
3132 \cs_new:Npn \um_define_active_frac:Nw #1 #2/#3
3133
 {
 \char_set_catcode_active:N #1
 \char_gmake_mathactive:N #1
3135
 \tl_rescan:nn
3136
 {
3137
 \catcode`\_=11\relax
3138
 \catcode`\:=11\relax
3139
3140
3141
 {
 \cs_gset:Npx #1
3142
3143
 \bool_if:NTF \l_um_smallfrac_bool {\exp_not:N\tfrac} {\exp_not:N\frac}
3144
 {#2} {#3}
 }
 }
3147
 }
3148
```

These are redefined for each math font selection in case the active-frac feature changes.

```
3149 \cs_new:Npn \um_setup_active_frac:
3150
3151
 \group_begin:
3152
 \um_define_active_frac:Nw ^^^2189 0/3
 \um_define_active_frac:Nw ^^^2152 1/{10}
3153
 \um_define_active_frac:Nw ^^^2151 1/9
3154
 \um_define_active_frac:Nw ^^^215b 1/8
3155
 \um_define_active_frac:Nw ^^^2150 1/7
3156
 \um_define_active_frac:Nw ^^^2159 1/6
 \um_define_active_frac:Nw ^^^2155
3158
 \um_define_active_frac:Nw ^^^00bc
 1/4
3159
 \um_define_active_frac:Nw ^^^2153
 1/3
3160
 \um_define_active_frac:Nw ^^^215c
3161
 3/8
 \um_define_active_frac:Nw ^^^2156
3162
 \um_define_active_frac:Nw ^^^00bd
 1/2
3163
 \um_define_active_frac:Nw ^^^2157
3164
 \um_define_active_frac:Nw ^^^215d
 5/8
3165
 \um_define_active_frac:Nw ^^^2154
 2/3
3166
 \um_define_active_frac:Nw ^^^00be
 3/4
3167
 \um_define_active_frac:Nw ^^^2158
 4/5
 \um_define_active_frac:Nw ^^^215a
 \um_define_active_frac:Nw ^^^215e 7/8
3170
 \group_end:
3171
3172
 }
3173 \um_setup_active_frac:
```

15.4 Synonyms and all the rest

These are symbols with multiple names. Eventually to be taken care of automatically by the maths characters database.

```
3174 \def\to{\rightarrow}
3175 \left( \frac{1}{2} \right)
3176 \def\ge{\geq}
3177 \def \neq \{ ne \}
3179 \def\bigcirc{\mdlgwhtcircle}
3180 \def\circ{\vysmwhtcircle}
3181 \def\bullet{\smblkcircle}
3182 \def\mathyen{\yen}
3183 \def\mathsterling{\sterling}
3184 \def\diamond{\smwhtdiamond}
3185 \def\emptyset{\varnothing}
3186 \def\hbar{\hslash}
3187 \def\land{\wedge}
3188 \def\lor{\vee}
3189 \def\owns{\ni}
3190 \def\gets{\leftarrow}
3191 \def\mathring{\ocirc}
3192 \def\lnot{\neg}
3193 \def\longdivision{\longdivisionsign}
```

These are somewhat odd: (and their usual Unicode uprightness does not match their amssymb glyphs)

```
3194 \def\backepsilon{\upbackepsilon}
3195 \def\eth{\matheth}
```

Due to the magic of OpenType math, big operators are automatically enlarged when necessary. Since there isn't a separate unicode glyph for 'small integral', I'm not sure if there is a better way to do this:

```
3196 \def\smallint{{\textstyle\int}\limits}
```

\colon Define \colon as a mathpunct ':'. This is wrong: it should be u+003A colon instead! We hope no-one will notice.

```
3197 \@ifpackageloaded{amsmath}
3198
 % define their own colon, perhaps I should just steal it. (It does look much bet-
 ter.)
 }
3200
 {
3201
 \cs_{set\_protected:Npn \colon}
3202
3203
 \bool_if:NTF \g_um_literal_colon_bool {:} { \mathpunct{:} }
3205
 }
 }
3206
```

\mathrm

```
3207 \def\mathrm{\mathup}
3208 \let\mathfence\mathord
```

15.5 Compatibility

We need to change LATEX's idea of the font used to typeset things like \sin and \cos:

3211 \def\operator@font{\um_switchto_mathup:}

\um_check_and_fix:NNnnnn

```
#1 : command

#2 : factory command

#3 : parameter text

#4 : expected replacement text

#5 : new replacement text for LuaTeX

#6 : new replacement text for XfTeX
```

Tries to patch $\langle command \rangle$. If $\langle command \rangle$ is undefined, do nothing. Otherwise it must be a macro with the given $\langle parameter\ text \rangle$ and $\langle expected\ replacement\ text \rangle$, created by the given $\langle factory\ command \rangle$ or equivalent. In this case it will be overwritten using the $\langle parameter\ text \rangle$ and the $\langle new\ replacement\ text\ for\ LuaT_EX \rangle$ or the $\langle new\ replacement\ text\ for\ X_TEX \rangle$, depending on the engine. Otherwise issue a warning and don't overwrite.

```
3212 \cs_new_protected_nopar:Nn \um_check_and_fix:NNnnnn
3213
 \cs_if_exist:NT #1
3214
 \token_if_macro:NTF #1
3216
3217
 \group_begin:
3218
 #2 \um_tmpa:w #3 { #4 }
3219
 \cs_if_eq:NNTF #1 \um_tmpa:w
 \msg_info:nnx { unicode-math } { patch-macro }
3222
 { \token_to_str:N #1 }
3223
 \group_end:
3224
 #2 #1 #3
 { #6 }
3226 (XE)
3227 (LU)
 { #5 }
 }
3228
3229
 \msg_warning:nnxxx { unicode-math } { wrong-meaning }
3230
3231
 { \token_to_str:N #1 } { \token_to_meaning:N #1 }
 { \token_to_meaning:N \um_tmpa:w }
 \group_end:
3233
 }
3234
 }
3235
 \msg_warning:nnx { unicode-math } { macro-expected }
3237
 { \token_to_str:N #1 }
```

```
3239 }
3240 }
3241 }

\um_check_and_fix:NNnnn #1 : command
#2 : factory command
#3 : parameter text
#4 : expected replacement text
#5 : new replacement text
```

\um_check_and_fix_luatex:NNnnn

\um_check_and_fix_luatex:cNnnn

Tries to patch ⟨*command*⟩. If ⟨*command*⟩ is undefined, do nothing. Otherwise it must be a macro with the given ⟨*parameter text*⟩ and ⟨*expected replacement text*⟩, created by the given ⟨*factory command*⟩ or equivalent. In this case it will be overwritten using the ⟨*parameter text*⟩ and the ⟨*new replacement text*⟩. Otherwise issue a warning and don't overwrite.

```
3242 \cs_new_protected_nopar:Nn \um_check_and_fix:NNnnn
3243 {
3244  \um_check_and_fix:NNnnnn #1 #2 { #3 } { #4 } { #5 } { #5 }
3245 }
#1 : command
#2 : factory command
#3 : parameter text
#4 : expected replacement text
#5 : new replacement text
```

Tries to patch $\langle command \rangle$. If XaTeX is the current engine or $\langle command \rangle$ is undefined, do nothing. Otherwise it must be a macro with the given $\langle parameter\ text \rangle$ and $\langle expected\ replacement\ text \rangle$, created by the given $\langle factory\ command \rangle$ or equivalent. In this case it will be overwritten using the $\langle parameter\ text \rangle$ and the $\langle new\ replacement\ text \rangle$. Otherwise issue a warning and don't overwrite.

url Simply need to get url in a state such that when it switches to math mode and enters ascii characters, the maths setup (i.e., unicode-math) doesn't remap the symbols into Plane 1. Which is, of course, what \mathup is doing.

This is the same as writing, e.g., $\ensuremath{\tfamily\um_switchto_mathup:}$ but activates automatically so old documents that might change the \ullet font still work correctly.

```
3254 \AtEndOfPackageFile * {url}
3255 {
3256 \tl_put_left:Nn \Url@FormatString { \um_switchto_mathup: }
3257 \tl_put_right:Nn \UrlSpecials
```

amsmath Since the mathcode of `\- is greater than eight bits, this piece of
\AtBeginDocument code from amsmath dies if we try and set the maths font in the
preamble:

```
3265 \AtEndOfPackageFile * {amsmath}
3266
 {
3267 (*XE)
 \tl_remove_once:Nn \@begindocumenthook
3268
3269
 \mathchardef\std@minus\mathcode`\-\relax
3270
 \mathchardef\std@equal\mathcode`\=\relax
 \def\std@minus{\Umathcharnum\Umathcodenum`\-\relax}
 \def\std@equal{\Umathcharnum\Umathcodenum`\=\relax}
3274
3275 (/XE)
 \cs_set:Npn \@cdots {\mathinner{\cdots}}
3276
 \cs_set_eq:NN \dotsb@ \cdots
```

This isn't as clever as the amsmath definition but I think it works:

The subarray environment uses inappropriate font dimensions.

```
\um_check_and_fix:NNnnn \subarray \cs_set:Npn { #1 }
3285
 \vcenter
3286
 \bgroup
3287
 \Let@
3288
 \restore@math@cr
 \default@tag
 \baselineskip \fontdimen 10~ \scriptfont \tw@
3291
 \advance \baselineskip \fontdimen 12~ \scriptfont \tw@
3292
 \lineskip \thr@@ \fontdimen 8~ \scriptfont \thr@@
3293
 \lineskiplimit \lineskip
 \ialign
 \bgroup
 \ifx c #1 \hfil \fi
3297
 $ \m@th \scriptstyle ## $
3298
 \hfil
3299
```

```
\crcr
3300
 }
3302
 \vcenter
3303
 \c_group_begin_token
3304
 \Let@
3305
 \restore@math@cr
3306
 \default@tag
 \skip_set:Nn \baselineskip
3309
Here we use stack top shift + stack bottom shift, which sounds reasonable.
3310
 \um_stack_num_up:N \scriptstyle
3311
 + \um_stack_denom_down:N \scriptstyle
3312
Here we use the minimum stack gap.
 \lineskip \um_stack_vgap:N \scriptstyle
3313
 \lineskiplimit \lineskip
3314
 \ialign
3315
 \c_group_begin_token
 \token_if_eq_meaning:NNT c #1 { \hfil }
 \c_math_toggle_token
3318
 \m@th
3319
 \scriptstyle
3320
 \c_parameter_token
3321
3322
 \c_math_toggle_token
 \hfil
3323
3324
 \crcr
 }
3325
3326 (/XE)
The roots need a complete rework.
 \um_check_and_fix_luatex:NNnnn \plainroot@ \cs_set_nopar:Npn { #1 \of #2 }
3327
3328
 \setbox \rootbox \hbox
3329
 $ \m@th \scriptscriptstyle { #1 } $
3331
 }
3332
 \mathchoice
3333
 { \r@@t \displaystyle
 { #2 } }
3334
 { \r@@t \textstyle
 { #2 } }~
 { \r@dt \scriptstyle
 { #2 } }
 { \r@@t \scriptscriptstyle { #2 } }
3337
 \egroup
3338
 }
3339
3340
 {
 \bool_if:nTF
3341
3342
3343
 \int_compare_p:nNn { \uproot@ } = { \c_zero }
 && \int_compare_p:nNn { \leftroot@ } = { \c_zero }
3344
```

}

3345

```
3346
 {
3349
 \hbox_set:Nn \rootbox
3350
3351
 \c_math_toggle_token
3352
 \m@th
 \scriptscriptstyle { #1 }
 \c_math_toggle_token
3355
 }
 \mathchoice
3357
 { \rowniana \r
 { #2 } }
 { \r@@t \textstyle
 { #2 } }
 { \r@@t \scriptstyle
 { #2 } }
 { \r@@t \scriptscriptstyle { #2 } }
3361
 }
3362
3363
 \c_group_end_token
 }
 3366
 \setboxz@h { $ \m@th #1 \sqrtsign { #2 } $ }
3367
 \dimen@ \ht\z@
3368
 \advance \dimen@ -\dp\z@
 \advance \dimen@ by 1.667 \wd\@ne
 \mkern -\leftroot@ mu
3372
 \mkern 5mu
3373
 \raise .6\dimen@ \copy\rootbox
3374
 \mkern -10mu
3375
 \mkern \leftroot@ mu
 \boxz@
3377
 }
3378
 {
3379
 \h
3380
3381
 \c_math_toggle_token
 \m@th
3383
3384
 \mskip \uproot@ mu
3385
 \c_{math\_toggle\_token}
3386
 }
 \luatexUroot \l_um_radical_sqrt_tl
3388
3389
 \box_move_up:nn { \box_wd:N \l_tmpa_box }
3390
 \hbox:n
 \c_math_toggle_token
3395
 \mkern -\leftroot@ mu
3396
```

```
\box_use:N \rootbox
3397
 \mkern \leftroot@ mu
 \c_math_toggle_token
3399
3400
 }
3401
 }
3402
 { #2 }
3403
 }
 \hbox_set:Nn \l_tmpa_box
3406
3407
 \c_math_toggle_token
3408
 \m@th
 \sqrtsign { #2 }
3411
 \c_math_toggle_token
3412
 }
3413
 \hbox_set:Nn \l_tmpb_box
3414
 \c_math_toggle_token
 \m@th
3417
3418
 \mskip \uproot@ mu
3419
 \c_math_toggle_token
 \mkern -\leftroot@ mu
 \um_mathstyle_scale:Nnn #1 { \kern }
3423
3424
 \footnote{1}\ \fontdimen 63 \l_um_font
3425
3426
 }
 \box_move_up:nn
3428
 \box_wd:N \l_tmpb_box
3429
 + (\box_ht:N \l_tmpa_box - \box_dp:N \l_tmpa_box)
3430
 * \number \fontdimen 65 \l_um_font / 100
3431
 }
3432
 {
 \box_use:N \rootbox
3434
 }
3435
 \um_mathstyle_scale:Nnn #1 { \kern }
3436
3437
 {
 \fontdimen 64 \l_um\_font
3439
 \mkern \leftroot@ mu
3440
 \box_use_clear:N \l_tmpa_box
3441
3442
 }
3443
```

amsopn This code is to improve the output of analphabetic symbols in text of operator names (\sin, \cos, etc.). Just comment out the offending lines for now:

```
3444 (*XE)
 \AtEndOfPackageFile * {amsopn}
 \cs_set:Npn \newmcodes@
3447
3448
 \mathcode`\'39\scan_stop:
3449
 \mathcode`\*42\scan_stop:
3450
 \mbox{\mbox{\mbox{$^{\circ}$}}}. \mbox{\mbox{\mbox{$^{\circ}$}}} 13A\scan\_stop:
3452 %%
 \int \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2}
3453 %%
 \mathchardef\std@minus\mathcode`\-\relax
3454 %%
 \fi
 \mathcode`\-45\scan_stop:
3455
 \mathcode`\/47\scan_stop:
 \mathcode`\:"603A\scan_stop:
3459
 }
3460 (/XE)
Symbols
3461 \cs_set:Npn \| {\Vert}
\mathinner items:
3462 \cs_set:Npn \mathellipsis {\mathinner{\unicodeellipsis}}
3463 \cs_set:Npn \cdots {\mathinner{\unicodecdots}}
Accents
 \cs_new_protected_nopar:Nn \um_setup_accents:
 \verb|\cs_gset_protected_nopar:Npx| \verb|\widehat|
 \sum_{c} \sum_{d} {\sum_{d} {m_symfont_t1} } { "0302} 
3468
3469
 \verb|\cs_gset_protected_nopar:Npx \widetilde| \\
3470
3471
 \cs_gset_protected_nopar:Npx \overleftarrow
3474
3475
 \um_accent:nnn {} { \um_symfont_tl } { "20D6 }
3476
 }
 \cs_gset_protected_nopar:Npx \overrightarrow
 {
 \um_accent:nnn {} { \um_symfont_tl } { "20D7 }
3480
3481
 \cs_gset_protected_nopar:Npx \overleftrightarrow
3482
3483
 \cs_gset_protected_nopar:Npx \wideutilde
3486
```

3487

```
\um_accent:nnn {bottom} { \um_symfont_tl } { "0330 }
3488
 \cs_gset_protected_nopar:Npx \underrightharpoondown
3491
 \um_accent:nnn {bottom} { \um_symfont_tl } { "20EC }
3492
3493
 \cs_gset_protected_nopar:Npx \underleftharpoondown
3494
 \um_accent:nnn {bottom} { \um_symfont_tl } { "20ED }
3497
 \cs_gset_protected_nopar:Npx \underleftarrow
3498
3499
 \um_accent:nnn {bottom} { \um_symfont_tl } { "20EE }
 \cs_gset_protected_nopar:Npx \underrightarrow
3502
3503
 {
 \um_accent:nnn {bottom} { \um_symfont_tl } { "20EF }
3504
3505
 }
 \cs_gset_protected_nopar:Npx \underleftrightarrow
 \um_accent:nnn {bottom} { \um_symfont_tl } { "034D }
3508
 }
3509
 }
3510
3511 \cs_set_eq:NN \um_text_slash: \slash
 \cs_set_protected:Npn \slash
 \mode_if_math:TF {\mathslash} {\um_text_slash:}
3514
3515
```

\not The situation of \not symbol is currently messy, in Unicode it is defined as a combining mark so naturally it should be treated as a math accent, however neither LuaTeX nor XeTeX correctly place it as it needs special treatment compared to other accents, furthermore a math accent changes the spacing of its nucleus, so \not= will be spaced as an ordinary not relational symbol, which is undesired.

Here modify \not to a macro that tries to use predefined negated symbols, which would give better results in most cases, until there is more robust solution in the engines.

This code is based on an answer to a TeX – Stack Exchange question by Enrico Gregorio⁵.

```
3516 \tl_new:N \l_not_token_name_tl
3517
3518 \cs_new:Npn \not_newnot:N #1
3519 {
3520 \tl_set:Nx \l_not_token_name_tl { \token_to_str:N #1 }
3521 \exp_args:Nx \tl_if_empty:nF { \tl_tail:V \l_not_token_name_tl }
3522 {
3523 \tl_set:Nx \l_not_token_name_tl { \tl_tail:V \l_not_token_name_tl }
```

⁵http://tex.stackexchange.com/a/47260/729

```
3524
3525
 \cs_if_exist:cTF { n \l_not_token_name_tl }
3526
3527
 \use:c { n \l_not_token_name_tl }
 }
3528
 {
3529
 \cs_if_exist:cTF { not \l_not_token_name_tl }
3530
3531
 \use:c { not \l_not_token_name_tl }
 }
3533
 {
3534
 \not_oldnot: #1 %\l_not_token_name_tl
3535
3536
3537
3538
3539
3540 \cs_set_eq:NN \not_oldnot: \not
3541 \cs_set_eq:NN \not \not_newnot:N
 \cs_new_protected_nopar:Nn \um_setup_negations:
3544
 \cs_gset:cpn { not= }
 { \neq }
3545
 \cs_gset:cpn { not< }</pre>
 { \nless }
3546
 \cs_gset:cpn { not> }
 { \ngtr }
 \cs_gset:Npn \ngets
 { \nleftarrow }
 \cs_gset:Npn \nsimeq
 { \nsime }
 \cs_gset:Npn \nequal
 { \ne }
3550
 \cs_gset:Npn \nle
 { \nleq }
3551
 \cs_gset:Npn \nge
 { \ngeq }
3552
 \cs_gset:Npn \ngreater { \ngtr }
3553
 \cs_gset:Npn \nforksnot { \forks }
 }
3555
```

mathtools mathtools's \cramped command and others that make use of its internal version use an incorrect font dimension.

```
3556 \AtEndOfPackageFile * { mathtools }
3557 {
3558 (*XE)
 \newfam \g_um_empty_fam
3559
 \um_check_and_fix:NNnnn
 \MT_cramped_internal:Nn \cs_set_nopar:Npn { #1 #2 }
3561
 {
3562
 \sbox \z@
3563
3564
 {
3565
 $
3566
 \m@th
3567
 \nulldelimiterspace = \z@
3568
 \radical \z@ { #2 }
3569
3570
```

```
3571
 \ifx #1 \displaystyle
3573
 \dimen@ = \fontdimen 8 \textfont 3
 \advance \dimen@ .25 \fontdimen 5 \textfont 2
3574
3575
 \dimen@ = 1.25 \fontdimen 8
3576
 \ifx #1 \textstyle
3577
 \textfont
 \else
3579
 \ifx #1 \scriptstyle
3580
 \scriptfont
3581
 \else
3582
 \scriptscriptfont
 \fi
 \fi
3585
3586
3587
 \advance \dimen@ -\ht\z@
3588
 ht\z@ = -\dimen@
 \box\z@
 }
3591
```

The XaTeX version is pretty similar to the legacy version, only using the correct font dimensions. Note we used '\XeTeXradical' with a newly-allocated empty family to make sure that the radical rule width is not set.

```
\h
3594
 \color@setgroup
3595
 \c_math_toggle_token
3596
 \m@th
3597
 #1
 \dim_zero:N \nulldelimiterspace
3599
 \XeTeXradical \g_um_empty_fam \c_zero { #2 }
3600
 \c_math_toggle_token
3601
 \color@endgroup
3602
 }
 \box_set_ht:Nn \l_tmpa_box
 \box_ht:N \l_tmpa_box
3606
Here we use the radical vertical gap.
 - \um_radical_vgap:N #1
3608
 \box_use_clear:N \l_tmpa_box
3609
 }
3610
```

\overbracket \underbracket

mathtools's \overbracket and \underbracket take optional arguments and are defined in terms of rules, so we keep them, and rename ours to \Uoverbracket and \Uunderbracket.

```
3612 \AtEndOfPackageFile * { mathtools }
3613 {
3614 \cs_set_eq:NN \MToverbracket \overbracket
3615 \cs_set_eq:NN \MTunderbracket \underbracket
3616
3617 \AtBeginDocument
3618 {
3619 \msg_warning:nn { unicode-math } { mathtools-overbracket }
3620
3621 \def\downbracketfill#1#2
3622 {%
```

Original definition used the height of \braceld which is not available with Unicode fonts, so we are hard coding the 5/18ex suggested by mathtools's documentation.

```
\edef\l_MT_bracketheight_fdim{.27ex}%
3623
 \downbracketend{#1}{#2}
3624
 \leaders \vrule \@height #1 \@depth \z@ \hfill
 \downbracketend{#1}{#2}%
 \def\upbracketfill#1#2
3628
 {%
3629
 \edef\l_MT_bracketheight_fdim{.27ex}%
3630
3631
 \upbracketend{#1}{#2}
 \leaders \vrule \@height \z@ \@depth #1 \hfill
 \upbracketend{#1}{#2}%
3633
 }
3634
3635 \let\Uoverbracket =\overbracket
 \let\Uunderbracket=\underbracket
 \let\overbracket =\MToverbracket
 \let\underbracket =\MTunderbracket
 }
3639
 }
3640
```

\dblcolon \coloneqq \Coloneqq \eggcolon mathtools defines several commands as combinations of colons and other characters, but with meanings incompatible to unicode-math. Thus we issue a warning. Because mathtools uses \providecommand \AtBeginDocument, we can just define the offending commands here.

```
3641 \msg_warning:nn { unicode-math } { mathtools-colon }
3642 \NewDocumentCommand \dblcolon { } { \Colon }
3643 \NewDocumentCommand \coloneqq { } { \coloneq }
3644 \NewDocumentCommand \Coloneqq { } { \Coloneq }
3645 \NewDocumentCommand \eqqcolon { } { \eqcolon }
3646 }
```

colonequals

\ratio \coloncolon \minuscolon \colonequals \equalscolon

\coloncolonequals

Similarly to mathtools, the colonequals defines several colon combinations. Fortunately there are no name clashes, so we can just overwrite their definitions.

```
3647 \AtEndOfPackageFile * { colonequals }
```

```
3648 {
3649 \msg_warning:nn { unicode-math } { colonequals }
3650 \RenewDocumentCommand \ratio { } { \mathratio }
3651 \RenewDocumentCommand \coloncolon { } { \Colon }
3652 \RenewDocumentCommand \minuscolon { } { \dashcolon }
3653 \RenewDocumentCommand \colonequals { } { \coloneq }
3654 \RenewDocumentCommand \equalscolon { } { \eqcolon }
3655 \RenewDocumentCommand \coloncolonequals { } { \Coloneq }
3656 }
3657 \ExplSyntaxOff
3658 (/package&(XE|LU))
```

16 Error messages

These are defined at the beginning of the package, but we leave their definition until now in the source to keep them out of the way.

```
3659 (*msg)
 Wrapper functions:
3660 \cs_new:Npn \um_warning:n { \msg_warning:nn {unicode-math} }
 \cs_new:Npn \um_log:n { \msg_log:nn
 {unicode-math} }
 \cs_new:Npn \um_log:nx { \msg_log:nnx {unicode-math} }
 \msg_new:nnn {unicode-math} {no-tfrac}
 Small~ fraction~ command~ \protect\tfrac\ not~ defined.\\
3665
 Load~ amsmath~ or~ define~ it~ manually~ before~ loading~ unicode-math.
3666
3667
 \msg_new:nnn {unicode-math} {default-math-font}
 Defining~ the~ default~ maths~ font~ as~ '\l_um_fontname_tl'.
3671 }
3672 \msg_new:nnn {unicode-math} {setup-implicit}
3673 {
 Setup~ alphabets:~ implicit~ mode.
3674
 \msg_new:nnn {unicode-math} {setup-explicit}
3677
 Setup~ alphabets:~ explicit~ mode.
3678
3679 }
 \msg_new:nnn {unicode-math} {alph-initialise}
 Initialising~ \@backslashchar math#1.
3683
 \msg_new:nnn {unicode-math} {setup-alph}
3684
3685 {
 Setup~ alphabet:~ #1.
3688 \msg_new:nnn { unicode-math } { missing-alphabets }
3689
```

```
Missing~math~alphabets~in~font~ "\fontname\l_um_font" \\ \\
3690
 \seq_map_function:NN \l_um_missing_alph_seq \um_print_indent:n
3693 \cs_new:Nn \um_print_indent:n { \space\space\space\space #1 \\ }
 \msg_new:nnn {unicode-math} {macro-expected}
3694
3695 {
 I've~ expected~ that~ #1~ is~ a~ macro,~ but~ it~ isn't.
3696
3697 }
3698 \msg_new:nnn {unicode-math} {wrong-meaning}
3699 {
 I've~ expected~ #1~ to~ have~ the~ meaning~ #3,~ but~ it~ has~ the~ meaning~ #2.
3700
3701
 \msg_new:nnn {unicode-math} {patch-macro}
3702
3703
 I'm~ going~ to~ patch~ macro~ #1.
3704
3705 }
 \msg_new:nnn { unicode-math } { mathtools-overbracket } {
3706
 Using~ \token_to_str:N \overbracket\ and~
3707
 \token_to_str:N \underbracket\ from~
3708
 `mathtools'~ package.\\
3710
 Use~ \token_to_str:N \Uoverbracket\ and~
3711
 \token to str:N \Uunderbracket\ for~
3712
 original~ `unicode-math'~ definition.
3713
3714
 \msg_new:nnn { unicode-math } { mathtools-colon } {
 I'm~ going~ to~ overwrite~ the~ following~ commands~ from~
 the~ `mathtools'~ package: \\ \\
3717
 \ \ \ \ \token_to_str:N \dblcolon,~
3718
 \token_to_str:N \coloneqq,~
3719
 \token_to_str:N \Coloneqq,~
 \token_to_str:N \eqqcolon. \\ \\
3721
 Note~ that~ since~ I~ won't~ overwrite~ the~ other~ colon-like~
3722
 commands,~ using~ them~ will~ lead~ to~ inconsistencies.
3723
3724 }
 \msg_new:nnn { unicode-math } { colonequals } {
 I'm~ going~ to~ overwrite~ the~ following~ commands~ from~
 the~ 'colonequals'~ package: \\ \\
3727
 \ \ \ \ \token_to_str:N \ratio,^
3728
 \token_to_str:N \coloncolon,~
3729
 \token_to_str:N \minuscolon, \\
3730
 \ \ \ \ \token_to_str:N \colonequals,~
3731
 \token_to_str:N \equalscolon,~
3732
 \token_to_str:N \coloncolonequals. \\ \\
3733
 Note~ that~ since~ I~ won't~ overwrite~ the~ other~ colon-like~
3734
 commands,~ using~ them~ will~ lead~ to~ inconsistencies.~
3735
 Furthermore,~ changing~ \token_to_str:N \colonsep \c_space_tl
3736
 or~ \token_to_str:N \doublecolonsep \c_space_tl won't~ have~
 any~ effect~ on~ the~ re-defined~ commands.
3738
3739 }
```

3740 (/msg)

The end.

17 strx table data extraction

The source for the TEX names for the very large number of mathematical glyphs are provided via Barbara Beeton's table file for the STIX project (ams.org/STIX). A version is located at http://www.ams.org/STIX/bnb/stix-tbl.asc but check http://www.ams.org/STIX/ for more up-to-date info.

This table is converted into a form suitable for reading by X_HT_EX. A single file is produced containing all (more than 3298) symbols. Future optimisations might include generating various (possibly overlapping) subsets so not all definitions must be read just to redefine a small range of symbols. Performance for now seems to be acceptable without such measures.

This file is currently developed outside this DTX file. It will be incorporated when the final version is ready. (I know this is not how things are supposed to work!)

```
3741 < See stix-extract.sh for now. >
```

A Documenting maths support in the NFSS

In the following, $\langle NFSS \ decl. \rangle$ stands for something like $\{T1\}\{lmr\}\{m\}\{n\}$.

Maths symbol fonts Fonts for symbols: ∞ , \leq , \rightarrow

 $\DeclareSymbolFont{\langle name \rangle} \langle NFSS \ decl. \rangle$

Declares a named maths font such as operators from which symbols are defined with \DeclareMathSymbol.

Maths alphabet fonts Fonts for ABC-xyz, $\mathfrak{ABC}-\mathcal{X}\mathcal{Y}\mathcal{Z}$, etc.

 $\DeclareMathAlphabet{\langle cmd \rangle} \langle NFSS \ decl. \rangle$

For commands such as \mathbf, accessed through maths mode that are unaffected by the current text font, and which are used for alphabetic symbols in the ASCII range.

 $\DeclareSymbolFontAlphabet{\langle cmd \rangle}{\langle name \rangle}$

Alternative (and optimisation) for \DeclareMathAlphabet if a single font is being used for both alphabetic characters (as above) and symbols.

Maths 'versions' Different maths weights can be defined with the following, switched in text with the \mathversion{\(\maths version \) \} command.

Maths symbols Symbol definitions in maths for both characters (=) and macros (\eqdef): \DeclareMathSymbol $\{\langle symbol \rangle\}\{\langle type \rangle\}\{\langle named\ font \rangle\}\{\langle slot \rangle\}$ This

is the macro that actually defines which font each symbol comes from and how they behave.

Delimiters and radicals use wrappers around TEX's \delimiter/\radical primitives, which are re-designed in XETEX. The syntax used in LATEX's NFSS is therefore not so relevant here.

Delimiters A special class of maths symbol which enlarge themselves in certain contexts.

```
\label{limiter} $$ \end{are} $$ \operatorname{limiter}_{\langle symbol \rangle}_{\langle sym. font \rangle}_{\langle slot \rangle}_{\langle
```

Radicals Similar to delimiters (\DeclareMathRadical takes the same syntax) but behave 'weirdly'.

In those cases, glyph slots in two symbol fonts are required; one for the small ('regular') case, the other for situations when the glyph is larger. This is not the case in $X_{\overline{q}}T_{\overline{q}}X$.

Accents are not included yet.

Summary For symbols, something like:

For characters, something like:

```
\def\DeclareMathSymbol#1#2#3#4{
  \global\mathcode\#1"\mathchar@type#2
  \expandafter\hexnumber@\csname sym#2\endcsname
  {\hexnumber@{\count\z@}\hexnumber@{\count\tw@}}}
```

B Legacy T_EX font dimensions

	Text fonts		Maths font, \fam2		Maths font, \fam3
φ ₁ φ ₂ φ ₃ φ ₄ φ ₅ φ ₆ φ ₇	slant per pt interword space interword stretch interword shrink x-height quad width extra space cap height (XATEX only)	$\begin{array}{c} \sigma_{5} \\ \sigma_{6} \\ \sigma_{8} \\ \sigma_{9} \\ \sigma_{10} \\ \sigma_{11} \\ \sigma_{12} \\ \sigma_{13} \\ \sigma_{14} \\ \sigma_{15} \\ \sigma_{16} \\ \sigma_{17} \\ \sigma_{18} \\ \sigma_{19} \\ \sigma_{20} \\ \sigma_{21} \\ \end{array}$	Maths font, \fam2 x height quad num1 num2 num3 denom1 denom2 sup1 sup2 sup3 sub1 sub2 sup drop sub drop delim1 delim2	ξ8 ξ9 ξ10 ξ11 ξ12 ξ13	Maths font, \fam3 default rule thickness big op spacing1 big op spacing2 big op spacing3 big op spacing4 big op spacing5
		σ_{22}	axis height		

C X_HT_EX math font dimensions

These are the extended \fontdimens available for suitable fonts in XaTeX. Note that LuaTeX takes an alternative route, and this package will eventually provide a wrapper interface to the two (I hope).

\fontdimen	Dimension name	Description
10	ScriptPercentScaleDown	Percentage of scaling down for script level 1. Suggested value: 80%.
11	ScriptScriptPercentScale- Down	Percentage of scaling down for script level 2 (ScriptScript). Suggested value: 60%.
12	DelimitedSubFormulaMin- Height	Minimum height required for a delimited expression to be treated as a subformula. Suggested value: normal line height × 1.5.
13	DisplayOperatorMinHeight	Minimum height of n-ary operators (such as integral and summation) for formulas in display mode.

\fontdimen	Dimension name	Description
14	MathLeading	White space to be left between math formulas to ensure proper line spacing. For example, for applications that treat line gap as a part of line ascender, formulas with ink going above (os2.sTypoAscender + os2.sTypoLineGap – MathLeading) or with ink going below os2.sTypoDescender will result in increasing line height.
15	AxisHeight	Axis height of the font.
16	AccentBaseHeight	Maximum (ink) height of accent base that does not require raising the accents. Suggested: x-height of the font (os2.sxHeight) plus any possible overshots.
17	FlattenedAccentBase- Height	Maximum (ink) height of accent base that does not require flattening the accents. Suggested: cap height of the font (os2.sCapHeight).
18	SubscriptShiftDown	The standard shift down applied to subscript elements. Positive for moving in the downward direction. Suggested: os2.ySubscriptYOffset.
19	SubscriptTopMax	Maximum allowed height of the (ink) top of subscripts that does not require moving subscripts further down. Suggested: /5 x-height.
20	SubscriptBaselineDropMin	Minimum allowed drop of the baseline of subscripts relative to the (ink) bottom of the base. Checked for bases that are treated as a box or extended shape. Positive for subscript baseline dropped below the base bottom.
21	SuperscriptShiftUp	Standard shift up applied to superscript elements. Suggested: os2.ySuperscriptYOffset.
22	SuperscriptShiftUpCramped	Standard shift of superscripts relative to the base, in cramped style.
23	SuperscriptBottomMin	Minimum allowed height of the (ink) bottom of superscripts that does not require moving subscripts further up. Suggested: ¼ x-height.
24	SuperscriptBaselineDrop- Max	Maximum allowed drop of the baseline of superscripts relative to the (ink) top of the base. Checked for bases that are treated as a box or extended shape. Positive for superscript baseline below the base top.

\fontdimen	Dimension name	Description		
25	SubSuperscriptGapMin	Minimum gap between the superscript and subscript ink. Suggested: 4×default rule thickness.		
26	SuperscriptBottomMax- WithSubscript	The maximum level to which the (ink) bottom of superscript can be pushed to increase the gap between superscript and subscript, before subscript starts being moved down. Suggested: /5 x-height.		
27	SpaceAfterScript	Extra white space to be added after each subscript and superscript. Suggested: 0.5pt for a 12 pt font.		
28	UpperLimitGapMin	Minimum gap between the (ink) bottom of the upper limit, and the (ink) top of the base operator.		
29	UpperLimitBaselineRiseMin	Minimum distance between baseline of upper limit and (ink) top of the base operator.		
30	LowerLimitGapMin	Minimum gap between (ink) top of the lower limit, and (ink) bottom of the base operator.		
31	LowerLimitBaselineDrop- Min	Minimum distance between baseline of the lower limit and (ink) bottom of the base operator.		
32	STACKTOPSHIFTUP	Standard shift up applied to the top element of a stack.		
33	STACKTOPDISPLAYSTYLESHIFT- UP	Standard shift up applied to the top element of a stack in display style.		
34	StackBottomShiftDown	Standard shift down applied to the bottom element of a stack. Positive for moving in the downward direction.		
35	STACKBOTTOMDISPLAYSTYLE- SHIFTDOWN	Standard shift down applied to the bottom element of a stack in display style. Positive for moving in the downward direction.		
36	StackGapMin	Minimum gap between (ink) bottom of the top element of a stack, and the (ink) top of the bottom element. Suggested: 3×default rule thickness.		
37	StackDisplayStyleGapMin	Minimum gap between (ink) bottom of the top element of a stack, and the (ink) top of the bottom element in display style. Suggested: 7×default rule thickness.		
38	STRETCHSTACKTOPSHIFTUP	Standard shift up applied to the top element of the stretch stack.		

\fontdimen	Dimension name	Description
39	STRETCHSTACKBOTTOMSHIFT- DOWN	Standard shift down applied to the bottom element of the stretch stack. Positive for moving in the downward direction.
40	STRETCHSTACKGAPABOVEMIN	Minimum gap between the ink of the stretched element, and the (ink) bottom of the element above. Suggested: UpperLimitGapMin
41	StretchStackGapBelowMin	Minimum gap between the ink of the stretched element, and the (ink) top of the element below. Suggested: LowerLimitGapMin.
42	FractionNumeratorShiftUp	Standard shift up applied to the numerator.
43	FractionNumerator- DisplayStyleShiftUp	Standard shift up applied to the numerator in display style. Suggested: StackTopDisplayStyleShiftUp.
44	FractionDenominatorShift- Down	Standard shift down applied to the denominator. Positive for moving in the downward direction.
45	FractionDenominator- DisplayStyleShiftDown	Standard shift down applied to the denominator in display style. Positive for moving in the downward direction. Suggested: StackBottomDisplayStyleShiftDown.
46	FractionNumeratorGap- Min	Minimum tolerated gap between the (ink) bottom of the numerator and the ink of the fraction bar. Suggested: default rule thickness
47	FractionNumDisplayStyle- GapMin	Minimum tolerated gap between the (ink) bottom of the numerator and the ink of the fraction bar in display style. Suggested: 3×default rule thickness.
48	FractionRuleThickness	Thickness of the fraction bar. Suggested: default rule thickness.
49	FractionDenominatorGap- Min	Minimum tolerated gap between the (ink) top of the denominator and the ink of the fraction bar. Suggested: default rule thickness
50	FractionDenomDisplay- StyleGapMin	Minimum tolerated gap between the (ink) top of the denominator and the ink of the fraction bar in display style. Suggested: 3×default rule thickness.

\fontdimen	Dimension name	Description		
51	SkewedFraction- HorizontalGap	Horizontal distance between the top and bottom elements of a skewed fraction.		
52	SkewedFractionVertical- Gap	Vertical distance between the ink of the top and bottom elements of a skewed fraction.		
53	OverbarVerticalGap	Distance between the overbar and the (ink) top of he base. Suggested: 3×default rule thickness.		
54	OverbarRuleThickness	Thickness of overbar. Suggested: default rule thickness.		
55	OverbarExtraAscender	Extra white space reserved above the overbar. Suggested: default rule thickness.		
56	UnderbarVerticalGap	Distance between underbar and (ink) bottom of the base. Suggested: 3×default rule thickness.		
57	UnderbarRuleThickness	Thickness of underbar. Suggested: default rule thickness.		
58	UnderbarExtraDescender	Extra white space reserved below the underbar. Always positive. Suggested: default rule thickness.		
59	RadicalVerticalGap	Space between the (ink) top of the expression and the bar over it. Suggested: 1¼ default rule thickness.		
60	RADICALDISPLAYSTYLE- VERTICALGAP	Space between the (ink) top of the expression and the bar over it. Suggested: default rule thickness $+ \frac{1}{4}$ x-height.		
61	RADICALRULETHICKNESS	Thickness of the radical rule. This is the thickness of the rule in designed or constructed radical signs. Suggested: default rule thickness.		
62	RADICALEXTRAASCENDER	Extra white space reserved above the radical Suggested: RadicalRuleThickness.		
63	RadicalKernBeforeDegree	Extra horizontal kern before the degree of a radical, if such is present. Suggested: 5/18 of em.		
64	RadicalKernAfterDegree	Negative kern after the degree of a radical, if such is present. Suggested: -10/18 of em.		
65	RADICAL DEGREE BOTTOM- RAISE PERCENT	Height of the bottom of the radical degree, if such is present, in proportion to the ascender of the radical sign. Suggested: 60%.		