The soul package

${\it Melchior} \ {\it FRANZ}$

May 29, 2002

Abstract

This article describes the <code>soul</code> package¹, which provides hyphen-atable letterspacing (spacing out), underlining and some derivatives such as overstriking and highlighting. Although the package is optimized for LATEX 2ε , it also works with Plain TeX and with other flavors of TeX like, for instance, ConTeXt. By the way, the package name <code>soul</code> is only a combination of the two macro names \so (space out) and \ull (underline)—nothing poetic at all.

Contents

1	Typ	pesetting rules	2	6	Mis	scellaneous	16
		_			6.1	Using soul with other	
2	\mathbf{Sho}	ort introduction and com-				flavors of T _E X	16
	moi	n rules	3		6.2	Using soul commands	
	2.1	Some things work	3			for logical markup	17
	2.2	\dots others don't \dots	5		6.3		
	2.3	Troubleshooting	6			in narrow columns	19
					6.4	Using soul commands in	
3	$\mathbf{L} \; \mathbf{e}$	tterspacing	8			section headings	19
	3.1	How it works	8				
	3.2	Some examples	8	7	Hov	w the package works	21
	3.3	Typesetting CAPS-AND-			7.1	The kernel \dots	21
		SMALL-CAPS fonts	10		7.2	The interface	21
	3.4	Typesetting Fraktur	11		7.3	A driver example	24
	3.5	Dirty tricks	11				
				8	The	e implementation	2 6
4	Und	derlining	11		8.1	The kernel	28
	4.1	Settings	12		8.2	The scanner \dots	
	4.2	Some examples	13		8.3	The analyzer	33
					8.4	The letterspacing	
5	Customization		14			driver \dots	37
	5.1	Adding accents	14		8.5	The CAPS driver	40
	5.2	Adding font commands .	15		8.6	The $\underline{\text{underlining driver}}$	42
	5.3	Changing the internal font	15		8.7	The overstriking driver	45
	5.4	The configuration file	15		8.8	The highlighting driver	46

 $^{^{1}}$ This file has version number 2.3, last revised 2002/05/29.

1 Typesetting rules

There are several possibilities to emphasize parts of a paragraph, not all of which are considered good style. While underlining is commonly rejected, experts dispute about whether letterspacing should be used or not, and in which cases. If you are not interested in such debates, you may well skip to the next section.

Theory ...

To understand the experts' arguments we have to know about the conception of page grayness. The sum of all characters on a page represents a certain amount of grayness, provided that the letters are printed black onto white paper.

JAN TSCHICHOLD [10], a well known and recognized typographer, accepts only forms of emphasizing, which do not disturb this grayness. This is only true of italic shape, caps, and caps-and-small-caps fonts, but not of ordinary letterspacing, underlining, bold face type and so on, all of which appear as either dark or light spots in the text area. In his opinion emphasized text shall not catch the eye when running over the text, but rather when actually reading the respective words.

Other, less restrictive typographers [11] call this kind of emphasizing 'integrated' or 'aesthetic', while they describe 'active' emphasizing apart from it, which actually has to catch the reader's eye. To the latter group belong commonly despised things like letterspacing, demibold face type and even underlined and colored text.

On the other hand, TSCHICHOLD suggests to space out caps and caps-and-small-caps fonts on title pages, headings and running headers from 1 pt up to 2 pt. Even in running text legibility of uppercase letters should be improved with slight letterspacing, since (the Roman) majuscules don't look right, if they are spaced like (the Carolingian) minuscules.²

... and Practice

However, in the last centuries letterspacing was excessively used, underlining at least sometimes, because capitals and italic shape could not be used together with the old German fonts like the *Fraktur* font. This tradition is widely continued until today. The same limitations apply still today to many languages with non-latin glyphs, which is why letterspacing has a strong tradition in eastern countries where Cyrillic fonts are used.

The DUDEN [4], a well known German dictionary, explains how to space out properly: Punctuation marks are spaced out like letters, except quotation marks and periods. Numbers are never spaced out. The German syllable -sche is not spaced out in cases like "der Virchowsche Versuch"³. In the old German Fraktur fonts the ligatures ch, ck, sz (3) and tz are not broken within spaced out text.

While some books follow all these rules [6], others don't [7]. In fact, most books in my personal library do *not* space out commas.

 $^{^2{}m This}$ suggestion is followed throughout this article, although Prof. Knuth already considered slight letterspacing with his cmcsc fonts.

³the Virchow experiment

2 Short introduction and common rules

The soul package provides five commands that are aimed at emphasizing text parts. Each of the commands takes one argument that can either be the text itself or the name of a macro that contains text (e.g. \so\text)⁴. See table 1 for a complete command survey.

```
\so{letterspacing} letterspacing CAPITALS, Small Capitals} CAPITALS, Small Capitals} underlining underlining overstriking highlighting<sup>5</sup>
```

The \hl command does only highlight if the color package was loaded, otherwise it falls back to underlining.⁶ The highlighting color is by default yellow, underlines and overstriking lines are by default black. The colors can be changed using the following commands:

```
\setulcolor{red} set underlining color
\setstcolor{green} set overstriking color
\sethlcolor{blue} set highlighting color
```

\setulcolor{} and \setstcolor{} turn coloring off. There are only few colors predefined by the color package, but you can easily add custom color definitions. See the color package documentation [3] for further information.

```
\usepackage{color,soul}
\definecolor{lightblue}{rgb}{.90,.95,1}
\sethlcolor{lightblue}
...
\hl{this is highlighted in light blue color}
```

2.1 Some things work ...

The following examples may look boring and redundant, because they describe nothing else than common LATEX notation with a few exceptions, but this is only the half story: The soul package has to pre-process the argument before it can split it into characters and syllables, and all described constructs are only allowed because the package explicitly implements them.

§1 Accents:

Example: \so{na\"\i_ve}

Accents can be used naturally. Support for the following accents is builtin: ',

 $^{^4 \}mathrm{See}\ \S\,25$ for some additional information about the latter mode.

⁵The look of highlighting is nowhere demonstrated in this documentation, because it requires a Postscript aware output driver and would come out as ugly black bars on other devices, looking very much like censoring bars. Think of it as the effect of one of those coloring text markers.

⁶Note that you can also use IAT_EX's color package with Plain T_EX. See 6.1 for details.

§ 2 Quotes:

Example: \so{''quotes''}

The soul package recognizes the quotes ligatures '', '' and ,,. The Spanish ligatures!' and?' are not recognized and have, thus, to be written enclosed in braces like in \caps{{!'}Hola!}.

§ 3 Mathematics:

Example: \so{foo\$x^3\$bar}

Mathematic formulas are allowed, as long as they are surrounded by \$. Note that the LATEX equivalent \((...\)) does not work.

§ 4 Hyphens and dashes:

Example: \so{re-sent}

Explicit hyphens as well as en-dashes (---), em-dashes (---) and the \slash command work as usual.

§ 5 Newlines:

Example: \so{new\\line}

The \\ command fills the current line with white space and starts a new line. Spaces or linebreaks afterwards are ignored. Unlike the original IATEX command soul's version does not handle optional parameters like in *[1ex].

§ 6 Breaking lines:

Example: \so{foo\linebreak_bar}

The \linebreak command breaks the line without filling it with white space at the end. soul's version does not handle optional parameters like in \linebreak[1]. \break can be used as a synonym.

§ 7 Unbreakable spaces:

Example: \so{don't~break}

The ~ command sets an unbreakable space.

§ 8 Grouping:

Example: \so{Virchow{sche}}

A pair of braces can be used to let a group of characters be seen as one entity, so that **soul** does for instance not space it out. The contents must, however, not contain potential hyphenation points. (See § 9)

§ 9 Protecting:

Example: \so{foo_\mbox{little}_\bar}

An \mbox also lets soul see the contents as one item, but these may even contain hyphenation points. \hbox can be used as a synonym.

§ 10 Omitting:

Example: \so{\soulomit{foo}}

The contents of \soulomit bypass the soul core and are typeset as is, without being letterspaced or underlined. Hyphenation points are allowed within the argument. The current font remains active, but can be overridden with \normalfont etc.

§ 11 Font switching commands:

Example: \so{foou\texttt{bar}}

All standard TEX and IATEX font switching commands are allowed, as well as the yfonts package [9] font commands like \textfrak etc. Further commands have to be registered using the \soulfont command (see section 5.2).

§ 12 Breaking up ligatures:

Example: \ul{Auf{}lage}

Use {} or \null to break up ligatures like 'fl' in \ul, \st and \hl arguments. This doesn't make sense for \so and \caps, though, because they break up every unprotected (ungrouped/unboxed) ligature, anyway, and would then just add undesirable extra space around the additional item.

$2.2 \dots$ others don't

Although the new soul is much more robust and forgiving than versions prior to 2.0, there are still some things that are not allowed in arguments. This is due to the complex engine, which has to read and inspect every character before it can hand it over to TeX's paragraph builder.

§ 20 Grouping hyphenatable material:

Example: $\so\{foo_{\sqcup}\{little\}_{\sqcup}bar\}$

Grouped characters must not contain hyphenation points. Instead of \so{foo {little}} write \so{foo \mbox{little}}. You get a 'Reconstruction failed' error and a black square like in the DVI file where you violated this rule.

§ 21 Discretionary hyphens:

Example: \so{Zu\discerctionary{k-}{}{c}ker}

The argument must not contain discretionary hyphens. Thus, you have to handle cases like the German word Zu\discretionary{k-}{}{c}ker by yourself.

§ 22 Nested soul commands:

Example: \ul\{foo_\\so\\bar\\\\baz\}

soul commands must not be nested. If you really need such, put the inner stuff in a box and use this box. It will, of course, not get broken then.

\newbox\anyboxname

\sbox\anyboxname{ \so{the worst} }

\ul{This is by far\mbox{\usebox\anyboxname}example!}
yields:

This is by far the worst example!

§ 23 Leaking font switches:

A hidden font switching command that leaks into its neighborship causes a 'Reconstruction failed' error. To avoid this either limit its scope as in \def\foo{{\bf bar}} or register the 'container' as font switching command: \soulfont{\foo}{0}. Note that both solutions yield slightly different results.

§ 24 Material that needs expansion:

Example: \so{\romannumeral\year}

In this example \so would try to put space between \romannumeral and \year, which can, of course, not work. You have to expand the argument before you feed it to soul, or even better: Wrap the material up in a command sequence and let soul expand it: \def\x{\romannumeral\year}\so\x. soul tries hard to expand enough, yet not too much.

§ 25 Unexpandable material in command sequences:

Example: $\def\foo{\bar}_{\sqcup}\so\foo$

Some macros might not be expandable in an \edef definition⁷ and have to be protected with \noexpand in front. This is automatically done for the following tokens: ~, \,, \TeX, \LaTeX, \S, \slash, \textregistered, \textcircled, and \copyright, as well as for all registered fonts and accents. Instead of putting \noexpand manually in front of such commands, as in \def\foo{foo {\noexpand\bar} bar} \so\foo, you can also register them as font (see section 5.2).

§ 26 Other weird stuff:

Example: $\so\{foo_{\sqcup}\verb|\bar|_{\sqcup}baz\}$

soul arguments must not contain LATEX environments, command definitions, and fancy stuff like \vadjust. As long as you are writing simple, ordinary 'horizontal' material, you are on the safe side.

2.3 Troubleshooting

Unfortunately, there's just one helpful error message provided by the soul package, that actually describes the underlying problem. All other messages are generated directly by TEX and show the low-level commands that TEX wasn't happy with. They'll hardly point you to the violated rule as described in the paragraphs above. If you get such a mysterious error message for a line that contains a soul statement, then comment that statement out and see if the message still appears. 'Incomplete \ifcat' is such a non-obvious message. If the message doesn't appear now, then check the argument for violations of the rules as listed in §§ 20–26.

2.3.1 'Reconstruction failed'

This message appears, if $\S 20$ or $\S 23$ was violated. It is caused by the fact that the reconstruction pass couldn't collect tokens with an overall width of the syllable that was measured by the analyzer. This does either occur when you grouped hyphenatable text or used an unregistered command that influences the syllable width. Font switching commands belong to the latter group. See the above cited sections for how to fix these problems.

2.3.2 Missing characters

If you have redefined the internal font as described in section 5.3, you may notice that some characters are omitted without any error message being shown.

 $^{^7{\}rm Try \edgfx{\copyright}}.$ Yet \copyright works in soul arguments, because it is explicitly taken care of by the package

```
page
 \so{letterspacing} 8 letterspacing
\caps{CAPITALS, Small Capitals} 10 CAPITALS, SMALL CAPITALS
 \ul{underlining} 11 underlining
 \st{striking out} 11 striking out
 \hl{highlighting} 11 highlighting
 \soulaccent{\cs} 14 add accent \cs to accent list
 \soulfont{\cs}{0} 15 add font switching command \cs
 \sloppyword{text} 19 typeset text with stretchable spaces
 \space{2em}{2em}{3em} \ 8 \ define \ new \ spacing \ command \ cs
 \resetso 8 reset \so dimensions
  \constant{\{1///\}{1em}{2em}{3em}^*10 \ define \ (default) \constant a entry}
 \capssave\cs*10 save \caps database under name \cs
 \capsreset*10 clear caps database
 \setul{1ex}{2ex} 12 set \ul dimensions
 \resetul 12 reset \ull dimensions
 \setuldepth{y} 12 set underline depth to depth of an y
 \setuloverlap{1pt} 13 set underline overlap width
 \setulcolor{red} 12 set underline color
 \setstcolor{green} 13 set overstriking color
 \sethlcolor{blue} 13 set highlighting color
```

Table 1: List of all available commands. The number points to the page where the command is described. Those marked with a little asterisk are only available when the package is used together with LATEX, because they rely on the *New Font Selection Scheme (NFSS)* used in LATEX.

This happens if you have chosen, let's say, a font with only 128 characters like the cmtt10 font, but are using characters that aren't represented in this font, e.g. characters with codes greater than 127.

3 Letterspacing

3.1 How it works

so The base macro for letterspacing is called \so. It typesets the given argument with inter-letter space between every two characters, inner space between words and outer space before and after the spaced out text. If we let ":" stand for inter-letter space, "*" for inner spaces and "•" for outer spaces, then the input on the left side of the following table will yield the schematic output on the right side:

1.	XX\so{aaa_bbb_ccc}YY	$XXa \cdot a \cdot a * b \cdot b \cdot b * c \cdot c \cdot c YY$
2.	XX_{\sqcup} \so{aaa $_{\sqcup}$ bbb $_{\sqcup}$ ccc} $_{\sqcup}$ YY	$XX \bullet a \cdot a \cdot a * b \cdot b \cdot b * c \cdot c \cdot c \bullet YY$
3.	$XX_{\sqcup}\{so\{aaa_{\sqcup}bbb_{\sqcup}ccc\}\}_{\sqcup}YY$	$XX \bullet a \cdot a \cdot a * b \cdot b \cdot b * c \cdot c \cdot c \bullet YY$
4.	XX.\null{\so{aaa.bbb.ccc}}{}.YY	$XX_{\cup a \cdot a \cdot a} * b \cdot b \cdot b * c \cdot c \cdot c \cup YY$

Case 1 shows how letterspacing macros (\so and \caps) behave if they aren't following or followed by a space: they omit outer space around the soul statement. Case 2 is what you'll mostly need—letterspaced text amidst running text. Following and leading space get replaced by outer space. It doesn't matter if there are opening braces before or closing braces afterwards. soul can see through both of them (case 3). Note that leading space has to be at least 5sp wide to be recognized as space, because IATEX uses tiny spaces generated by \hskip1sp as marker. Case 4 shows how to enforce normal spaces instead of outer spaces: Preceding space can be hidden by \kernOpt or \null or any character. Following space can also be hidden by any token, but note that a typical macro name like \relax or \null would also hide the space thereafter.

The values are predefined for typesetting facsimiles mainly with *Fraktur* fonts. You can define your own spacing macros or overwrite the original \so meaning using the macro \sodef:

The space dimensions, all of which are mandatory, should be defined in terms of em letting them grow and shrink with the respective fonts.

```
\sodef\an{}{.4em}{1em plus1em}{2em plus.1em minus.1em}
```

After that you can type '\an{example}' to get 'e x a m p l e'. The \resetso command resets \so to the default values.

3.2 Some examples

\sodef

\resetso

```
Ordinary text.

■ \so{electrical_\( \)industry}

■ electrical industry

tri-
cal
in-
dus-
try
```

Use \- to mark hyphenation points.	■ \so{man\-u\-script} ■ m a n u s c r i p t	man- u- script
Accents are recognized.	■ \so{le⊔th\'e\^atre} ■ le théâtre	■le théâtre
\mbox and \hbox protect material that contains hyphenation points. The contents are treated as one, unbreakable entity.	■ \so{just_an_\mbox{example}} ■ just an example	■ j u s t a n example
Punctuation marks are spaced out, if they are put into the group.	■ \so{inside.}_\&_\\so{outside}. ■ inside. & outside.	■in- side. & out- side.
Space-out skips may be removed by typing \<. It's, however, desirable to put the quotation marks out of the argument.	■ \so{''\ <pennsylvania\<''} "pennsylvania"<="" td="" ■=""><td>■ "Penn- syl- va- nia"</td></pennsylvania\<''}>	■ "Penn- syl- va- nia"
Numbers should never be spaced out.	■ \so{1\<3_December_1995}} ■ 13 December 1995	■ 13 De- cem- ber 1995
Explicit hyphens like -, and are recognized. \slash outputs a slash and enables T _E X to break the line afterwards.	■ \so{input\slash_output} ■ input/output	■in- put/ out- put
To keep T _E X from breaking lines between the hyphen and 'jet' you have to protect the hyphen. This is no soul restriction but normal T _E X behaviour.	■ \so{\dots_and_\mbox{-}jet} ■ and -jet	■ a n d - j e t
The ~ command inhibits line breaks.	■ \so{unbreakable~space} ■ unbreakable space	■un- break- able space
\\ works as usual. Additional arguments like * or vertical space are not accepted, though.	■ \so{broken\\line} ■ broken line	■ bro- ken line

3.3 Typesetting capitals-and-small-capitals fonts

\caps

There is a special letterspacing command called \caps, which differs from \so in that it switches to caps-and-small-caps font shape, defines only slight spacing and is able to select spacing value sets from a database. This is a requirement for high-quality typesetting [10]. The following lines show the effect of \caps in comparison with the normal textfont and with small-capitals shape:

```
\normalfont DONAUDAMPFSCHIFFAHRTSGESELLSCHAFT \scape \caps DONAUDAMPFSCHIFFAHRTSGESELLSCHAFT DONAUDAMPFSCHIFFAHRTSGESELLSCHAFT
```

\capsdef

The \caps font database is by default empty, i. e., it contains just a single default entry, which yields the result as shown in the example above. New font entries may be added on top of this list using the \capsdef command, which takes five arguments: The first argument describes the font with encoding, family, series, shape, and size, each optionally (e.g. OT1/cmr/m/n/10 for this very font, or only /pp1///12 for all palatino fonts at size 12 pt). The size entry may also contain a size range (5-10), where zero is assumed for an omitted lower boundary (-10) and a very, very big number for an omitted upper boundary (5-). The upper boundary is not included in the range, so, in the example below, all fonts with sizes greater or equal 5 pt and smaller than 15 pt are accepted (5 pt \leq size < 15 pt). The second argument may contain font switching commands such as \scshape, it may as well be empty or contain debugging commands (e.g. \message{*}). The remaining three, mandatory arguments are the spaces as described in section 3.1.

```
\capsdef{T1/ppl/m/n/5-15}{\scshape}{.16em}{.4em}{.2em}
```

The \caps command goes through the data list from top to bottom and picks up the first matching set, so the order of definition is essential. The last added entry is examined first, while the pre-defined default entry will be examined last and will match any font, if no entry was taken before.

To override the default values, just define a new default entry using the identifier {////}. This entry should be defined first, because no entry after it can be reached.

\capsreset \capssave

The \caps database can be cleared with the \capsreset command and will only contain the default entry thereafter. The \capssave command saves the whole current database and assigns it to a macro name. This allows to predefine different groups of \caps data sets:

```
\capsreset
\capsdef{/cmss///12}{}{12pt}{23pt}{34pt}
\capsdef{/cmss///}{}{1em}{2em}{3em}
...
\capssave\widecaps
```

⁸as defined by the NFSS, the "New Font Selection Scheme"

```
%-----
\capsreset
\capsdef{/cmss///}{}{.1em}{.2em}{.3em}
...
\capssave\narrowcaps

%------
{\widecaps
\title{\caps{Yet Another Silly Example}}
}
```

capsdefault

See the 'example.cfg' file for a detailed example. If you have defined a bunch of sets for different fonts and sizes, you may lose control over what fonts are used by the package. With the package option capsdefault selected, \caps prints its argument underlined, if no set was specified for a particular font and the default set had to be used.

3.4 Typesetting Fraktur

The old German fonts⁹ deserve some additional considerations. As stated in section 1, the ligatures ch, ck, sz (\ss), and tz have to remain unbroken in spaced out *Fraktur* text. This may look strange at first glance, but you'll get used to it:

```
\textfrak{\so{S{ch}u{tz}vorri{ch}tung}}
```

You already know that grouping keeps the soul mechanism from separating such ligatures. This is quite important for s:, a*, and "a. As hyphenation is stronger than grouping, especially the sz may cause an error, if hyphenation happens to occur between the letters s and z. (TEX hyphenates the German word auszer wrongly like aus-zer instead of like au-szer, because the German hyphenation patterns do, for good reason, not see sz as '\ss'.) In such cases you can protect tokens with the sequence e.g. \mbox{sz} or a properly defined command. The \ss command, which is defined by the yfonts package, and similar commands will suffice as well.

3.5 Dirty tricks

Narrow columns are hard to set, because they don't allow much spacing flexibility, hence long words often cause overfull boxes. A macro could use \so to insert stretchability between the single characters. Table 2 shows some text typeset with such a macro at the left side and under *plain* conditions at the right side, both with a width of 6 pc.

4 Underlining

\st

\hl

The underlining macros are my answer to Prof. Knuth's exercise 18.26 from his TeXbook [5]. :-) Most of what is said about the macro \ull is also true of the striking out macro \st and the highlighting macro \hl, both of which are in fact derived from the former.

⁹See the great old German fonts, which Yannis Haralambous kindly provided, and the oldgerm and yfonts package [9] as their IATEX interfaces.

Some magazines Some magazines Some magazines and newspapers and newspapers and newspapers preprefer this kind prefer this kind fer this kind of spacof spacing of spacing being because it rebecause it cause it reduces duces hyphenation reduces hyphenation problems to a minproblems to a imum. Unfortuhyphenation problems to a minimum. Unnately, such paraminimum. fortunately, graphs aren't es-Unfortunately, pecially beautiful. such paragraphs such paragraphs aren't especially aren't especially beautiful. beautiful.

Table 2: Ragged-right, magazine style (using soul), and block-aligned in comparison. But, frankly, none of them is really acceptable. (Don't do this at home, children!)

4.1 Settings

4.1.1 Underline depth and thickness

The predefined *underline depth* and *thickness* work well with most fonts. They \setul can be changed using the macro \setul.

```
\stul{underline depth}{{underline depth}}{{underline thickness}}
```

Either dimension can be omitted, in which case there has to be an empty pair of braces. Both values should be defined in terms of ex, letting them grow and shrink with the respective fonts. The \resetul command restores the standard values

\setuldepth

\resetul

Another way to set the *underline depth* is to use the macro \setuldepth. It sets the depth such that the underline's upper edge lies 1 pt beneath the given argument's deepest depth. If the argument is empty, all letters—i. e. all characters whose \catcode currently equals 11—are taken. Examples:

```
\setuldepth{ygp}
\setuldepth\strut
\setuldepth{}
```

4.1.2 Line color

\setulcolor

The underlines are by default black. The color can be changed by using the \setulcolor command. It takes one argument that can be any of the color specifiers as described in the color package. This package has to be loaded explicitly.

```
\documentclass{article}
\usepackage{color,soul}
\definecolor{darkblue}{rgb}{0,0,0.5}
\setulcolor{darkblue}
```

```
\begin{document}
...
\ul{Cave: remove all the underlines!}
...
\end{document}
```

\setstcolor \sethlcolor

The colors for overstriking lines and highlighting are likewise set with \setstcolor (default: black) and \sethlcolor (default: yellow). If the color package wasn't loaded, underlining and overstriking color are black, while highlighting is replaced by underlining.

4.1.3 The dvips problem

<u>Underlining</u>, striking out and highlighting build up their lines with many short line segments. If you used the 'dvips' program with default settings, you would get little gaps on some places, because the *maxdrift* parameter allows the single objects to drift this many pixels from their real positions.

There are two ways to avoid the problem, where the soul package chooses the second by default:

- 1. Set the *maxdrift* value to zero, e.g.: dvips -e 0 file.dvi. This is probably not a good idea, since the letters may then no longer be spaced equally on low resolution printers.
- 2. Let the lines stick out by a certain amount on each side so that they overlap. This overlap amount can be set using the \setuloverlap command. It is set to 0.25 pt by default. \setuloverlap{0pt} turns overlapping off.

\setuloverlap

4.2 Some examples

Ordinary text.	■ \ul{electrical_industry} ■ electrical industry	electrical industry
Use \- to mark hyphenation points.	■ \ul{man\-u\-script} ■ manuscript	■ man- u- script
Accents are recognized.	■ \ul{le⊔th\'e\^atre} ■ <u>le théâtre</u>	■ <u>le</u> <u>théâtre</u>
\mbox and \hbox protect material that contains hyphenation points. The contents are treated as one, unbreakable entity.	■ \ul{just_an_\mbox{example}} ■ just an example	■ just an example

Explicit hyphens like -, and are recognized. \slash outputs a slash and enables TEX to break the line afterwards.	■ \ul{input\slash_output} ■ input/output	■ in- put/ out- put
To keep T _E X from breaking lines between the hyphen and 'jet' you have to protect the hyphen. This is no soul restriction but normal T _E X behaviour.	■ \ul{\dots⊔and⊔\mbox{-}jet} ■and -jet	■ and -jet
The ~ command inhibits line breaks.	■ \ul{unbreakable~space} ■ unbreakable space	■ un- break- able space
\\ works as usual. Additional arguments like * or vertical space are not accepted, though.	■ \ul{broken\\line} ■ broken line	bro- ken line
\break breaks the line without filling it with white space.	■ \ul{pretty_awful\break_test} ■ pretty awful test	■ pretty aw- ful test

5 Customization

5.1 Adding accents

The soul scanner generally sees every input token separately. It has to be taught that some tokens belong together. For accents this is done by registering them via the \soulaccent macro.

 \slash soulaccent $\{\langle accent\ command \rangle\}$

\soulaccent

The standard accents, however, are already pre-registered: ',

\soulaccent{\\%}

Note that active characters like the "command have already to be \active when they are stored or they won't be recognized later. This can be done temporarily, as in {\catcode\'"\active\soulaccent{"}}.

5.2 Adding font commands

\soulfont

To convince **soul** not to feed font switching commands to the analyzer, but rather to execute them immediately, they have to be registered, too. The \soulfont macro takes the name of the font switching command and either 0 or 1 for the number of arguments:

```
\sline \sline
```

If \bf and \emph weren't already registered, you would write the following into your soul.cfg configuration file:

```
\begin{tabular}{0} % {\bf foo} \\ soulfont{\mathbf{1}} % \emph{bar} \end{tabular}
```

All standard T_EX and L^AT_EX font commands, as well as the yfonts commands are already pre-registered:

```
\em, \rm, \bf, \it, \tt, \sc, \sl, \sf, \emph, \textrm,
\textsf, \texttt, \textmd, \textbf, \textup, \textsl,
\textit, \textsc, \textnormal, \rmfamily, \sffamily,
\ttfamily, \mdseries, \upshape, \slshape, \itshape,
\scshape, \normalfont, \tiny, \scriptsize, \footnotesize,
\small, \normalsize, \large, \Large, \LARGE, \huge, \Huge,
\textfrak, \textswab, \textgoth, \frakfamily,
\swabfamily, \gothfamily
```

You can also register other commands as fonts, so the analyzer won't see them. This may be necessary for some macros that **soul** refuses to typeset correctly. But note, that **\so** and **\caps** won't put their letter-skips around then.

5.3 Changing the internal font

The soul package uses the ectt1000 font while it analyzes the syllables. This font is used, because it has 256 mono-spaced characters without any kerning. It belongs to JÖRG KNAPPEN'S EC-fonts, which should be part of every modern TEX installation. If TEX reports "I can't find file 'ectt1000'" you don't seem to have this font installed. It is recommended that you install at least the file ectt1000.tfm which has less than 1.4kB. Alternatively, you can let the soul package use the cmtt10 font that is part of any installation, or some other mono-spaced font:

```
\font\SOUL@tt=cmtt10
```

Note, however, that soul does only handle characters, for which the internal font has a character with the same character code. As cmtt10 contains only characters with codes 0 to 127, you can't typeset characters with codes 128 to 255. These 8-bit character codes are used by many fonts with non-ascii glyphs. So the cmtt10 font will, for example, not work for T2A encoded cyrillic characters.

5.4 The configuration file

If you want to change the predefined settings or add new features, then create a file named 'soul.cfg' and put it in a directory, where TEX can find it. This configuration file will then be loaded at the end of the soul.sty file, so you

may redefine any settings or commands therein, select package options and even introduce new ones. But if you intend to give your documents to others, don't forget to give them the required configuration files, too! That's how such a file could look like:

```
% define macros for logical markup
\sodef\person{\scshape}{0.125em}{0.4583em}{0.5833em}
\sodef\SOUL@@@versal{\upshape}{0.125em}{0.4583em}{0.5833em}
\DeclareRobustCommand*\versal[1]{%
 \MakeUppercase{\SOUL@@@versal{#1}}%
}

% load the color package and set
% a different highlighting color
\RequirePackage{color}
\definecolor{lightblue}{rgb}{.90,.95,1}
\sethlcolor{lightblue}
\endinput
```

You can safely use the \SOUL@@@ namespace for internal macros—it won't be used by the soul package in the future.

6 Miscellaneous

6.1 Using soul with other flavors of T_EX

This documentation describes how to use soul together with LaTeX 2ε , for which it is optimized. It works, however, with all other flavors of TeX, too. There are just some minor restrictions for Non-LaTeX use:

The \caps command doesn't use a database, it is only a dumb definition with fixed values. It switches to \capsfont, which—unless defined explicitly like in the following example—won't really change the used font at all. The commands \capsreset and \capsave do nothing.

```
\font\capsfont=cmcsc10
\caps{Tschichold}
```

None of the commands are made 'robust', so they have to be explicitly protected in fragile environments like in \write statements. To make use of colored underlines or highlighting you have to use the color package wrapper from CTAN¹⁰, instead of the color package directly:

```
\input color
\input soul.sty
\hl{highlighted}
\bye
```

\capsdefault The capsdefault package option is mapped to a simple command \capsdefault.

¹⁰CTAN:/macros/plain/graphics/{miniltx.tex,color.tex}

6.2 Using soul commands for logical markup

It's generally a bad idea to use font style commands like \textsc in running text. There should always be some reasoning behind changing the style, such as "names of persons shall be typeset in a caps-and-small-caps font". So you declare in your text just that some words are the name of a person, while you define in the preamble or, even better, in a separate style file how to deal with persons:

```
\newcommand*\person{\textsc}
...
''I think it's a beautiful day to go to the zoo and feed
the ducks. To the lions.'' --~\person{Brian Kantor}
```

It's quite simple to use soul commands that way:

Letterspacing commands like \so and \caps have to check whether they are followed by white space, in which case they replace that space by *outer space*. Note that soul does look through closing braces. Hence you can conveniently bury a soul command within another macro like in the following example. Use any other token to hide following space if necessary, for example the \null macro.

```
\DeclareRobustCommand*\versal[1]{%
 \MakeUppercase{\SOUL@@@versal{#1}}%
}
\sodef\SOUL@@@versal{\upshape}{0.125em}{0.4583em}{0.5833em}
```

But what if the **soul** command is for some reason not the last one in that macro definition and thus cannot look ahead at the following token?

```
\newcommand*\somsg[1]{\so{#1}\message{#1}}
...
foo \somsg{bar} baz  % wrong spacing after 'bar'!
```

In this case you won't get the following space replaced by *outer space* because when soul tries to look ahead, it only sees the token \message and consequently decides that there is no space to replace. You can get around this by explicitly calling the space scanner again.

```
\newcommand*\somsg[1]{{%
 \so{#1}%
 \message{bar}%
 \let\\\SOUL@socheck
 \\%
}}
```

However, \SOUL@socheck can't be used directly, because it would discard any normal space. \\ doesn't have this problem. The additional pair of braces avoids that its definition leaks out of this macro. In the example above you could, of course, simply have put \message in front, so you hadn't needed to use the scanner macro \SOUL@socheck at all.

Many packages do already offer logical markup commands that default to some standard LaTeX font commands or to \relax. One example is the jurabib package [1], which makes the use of soul a challenge. This package implements

lots of formatting macros. Let's have a look at one of them, \jbauthorfont, which is used to typeset author names in citations. The attempt to simply define \let\jbauthorfont\caps fails, because the macro isn't directly applied to the author name as in \jbauthorfont{Don Knuth}, but to another command sequence: \jbauthorfont{\jb@@author}. Not even \jb@@author contains the name, but instead further commands that at last yield the requested name. That's why we have to expand the contents first. This is quite tricky, because we must not expand too much, either. Fortunately, we can offer the contents wrapped up in yet another macro, so that soul knows that it has to use its own macro expansion mechanism:

```
\renewcommand*\jbauthorfont[1]{{%
 \def\x{#1}%
 \caps\x
}}
```

Some additional kerning after \caps\x wouldn't hurt, because the look-ahead scanner is blinded by further commands that follow in the jurabib package. Now we run into the next problem: cited names may contain commands that must not get expanded. We have to register them as font switching commands (even though they aren't):

```
\soulfont\jbbtasep{0}
```

But such registered commands bypass soul's kernel and we don't get the correct spacing before and afterwards. So we end up redefining \jbbtasep, whereby you should, of course, use variables instead of numbers:

```
\renewcommand*\jbbtasep{%
 \kern.06em
 \slash
 \hskip.06em
 \allowbreak
}
```

Another problem arises: bibliography entries that must not get teared apart are supposed to be enclosed in additional braces. This, however, won't work with soul because of § 20. A simple trick will get you around that problem: define a dummy command that only outputs its argument, and register that command:

```
\newcommand*\together[1]{#1}
\soulfont\together{1}
```

Now you can write "Author = {\together{Don Knuth}}" and jurabib won't dare to reorder the parts of the name. And what if some name shouldn't get letterspaced at all? Overriding a conventional font style like \textbf that was globally set is trivial, you just have to specify the style that you prefer in that very bibliography entry. In our example, if we wanted to keep soul from letterspacing a particular entry, although they are all formatted by our \jbauthorfont and hence fed to \caps, we'd use the following construction:

```
Author = {\soulomit{\normalfont\huge Donald E. Knuth}}
```

The jurabib package is probably one of the more demanding packages to collaborate with soul. Everything else can just become easier.

6.3 Typesetting long words in narrow columns

Narrow columns are best set flushleft, because not even the best hyphenation algorithm can guarantee acceptable line breaks without overly stretched spaces. However, in some rare cases one may be *forced* to typeset block aligned. When typesetting in languages like German, where there are really long words, the \sloppyword macro might help a little bit. It adds enough stretchability between the single characters to make the hyphenation algorithm happy, but is still not as ugly as the example in section 3.5 demonstrates. In the following example the left column was typeset as "Die \sloppyword{Donau...novelle} wird ...":

\sloppyword

Die Donaudampfschifffahrtsgesellschaftskapitänswitwenpensionsgesetznovelle wird mit sofortiger Wirkung außer Kraft gesetzt. Die Donaudampfschifffahrtsgesellschaftskapitänswitwenpensionsgesetznovelle wird mit sofortiger Wirkung außer Kraft gesetzt.

6.4 Using soul commands in section headings

Letterspacing was often used for section titles in the past, mostly centered and with a closing period. The following example shows how to achieve this using the titlesec package [2]:

```
\newcommand*\periodafter[2]{#1{#2}.}
\titleformat{\section}[block]
 {\normalfont\centering}
 {\thesection.}
 {.66em}
 {\periodafter\so}
...
\section{Von den Maassen und Maassst\"aben}
```

This yields the following output:

1. Von den Maassen und Maassstäben.

The \periodafter macro adds a period to the title, but not to the entry in the table of contents. It takes the name of a command as argument, that shall be applied to the title, for example \so. Here's a more complicated and complete example:

```
\documentclass{article}
\usepackage[latin1]{inputenc}
\usepackage[T1]{fontenc}
\usepackage{german,soul}
\usepackage[indentfirst]{titlesec}
```

```
\newcommand*\sectitle[1]{%
 \MakeUppercase{\so{#1}.}\\[.66ex]
 \rule{13mm}{.4pt}}
\newcommand*\periodafter[2]{#1{#2.}}
\titleformat{\section}[display]
 {\normalfont\centering}
 {\S. \thesection.}
 {2ex}
 {\sectitle}
\titleformat{\subsection}[block]
 {\normalfont\centering\bfseries}
 {\thesection.}
 \{.66em\}
 {\periodafter\relax}
\begin{document}
\section{Von den Maassen und Maassst\"aben}
\subsection{Das L\"angenmaass im Allgemeinen}
Um L\"angen genau messen und vergleichen zu k\"onnen,
bedarf es einer gewissen, bestimmten Einheit, mit der
man untersucht, wie oft sie selbst, oder ihre Theile,
in der zu bestimmenden L\"ange enthalten sind.
\end{document}
```

This example gives you roughly the following output, which is a faksimile from [6].

§. 1.

VON DEN MAASSEN UND MAASSSTÄBEN.

1. Das Längenmaass im Allgemeinen.

Um Längen genau messen und vergleichen zu können, bedarf es einer gewissen, bestimmten Einheit, mit der man untersucht, wie oft sie selbst, oder ihre Theile, in der zu bestimmenden Länge enthalten sind.

Note that the definition of \periodafter decides if the closing period shall be spaced out with the title (1), or follow without space (2):

- 1. \newcommand*\periodafter[2]{#1{#2.}}
- 2. \newcommand*\periodafter[2]{#1{#2}.}

7 How the package works

7.1 The kernel

Letterspacing, underlining, striking out and highlighting use the same kernel. It lets a word scanner run over the given argument, which inspects every token. If a token is a command registered via \soulfont, it is executed immediately. Other tokens are only counted and trigger some action when a certain number is reached (quotes and dashes). Three subsequent '-', for example, trigger \SOUL@everyexhyphen{---}. A third group leads to special actions, like \mbox that starts reading-in a whole group to protect its contents and let them be seen as one entity. All other tokens, mostly characters and digits, are collected in a word register, which is passed to the analyzer, whenever a whole word was read-in.

The analyzer typesets the word in a 1sp (= $\frac{1}{65536}$ pt) wide \vbox, hence encouraging TeX to break lines at every possible hyphenation point. It uses the mono-spaced \S0UL@tt font (ectt1000), so as to avoid any inter-character kerning. Now the \vbox is decomposed splitting off \hbox after \hbox from the bottom. All boxes, each of which contains one syllable, are pushed onto a stack, which is provided by TeX's grouping mechanism. When returning from the recursion, box after box is fetched from the stack, its width measured and fed to the "reconstructor".

This reconstruction macro (\SOUL@dosyllable) starts to read tokens from the just analyzed word until the given syllable width is obtained. This is repeated for each syllable. Every time the engine reaches a relevant state, the corresponding driver macro is executed and, if necessary, provided with some data. There is a macro that is executed for each token, one for each syllable, one for each space etc.

The engine itself doesn't know how to letterspace or to underline. It just tells the selected driver about the structure of the given argument. There's a default driver (\SOUL@setup) that does only set the interface macros to a reasonable default state, but doesn't really do anything. Further drivers can safely inherit these settings and only need to redefine what they want to change.

7.2 The interface

7.2.1 The registers

The package offers eight interface macros that can be used to define the required actions. Some of the macros receive data as macro parameter or in special *token* or *dimen* registers. Here is a list of all available registers:

\SOUL@token

This token register contains the current token. It has to be used as \the\SOUL@token. The macro \SOUL@gettoken reads the next token into \SOUL@token and can be used in any interface macro. If you don't want to lose the old meaning, you have to save it explicitly. \SOUL@puttoken pushes the token back into the queue, without changing \SOUL@token. You can only put one token back, otherwise you get an error message.

\SOUL@lasttoken

This token register contains the last token.

\SOUL@syllable This token register contains all tokens that were al-

ready collected for the current syllable. When used in $\S OUL@everysyllable$, it contains the whole syl-

lable.

\SOUL@charkern This dimen register contains the kerning value be-

tween the current and the next character. Since most character pairs don't require a kerning value to be applied and the output in the logfile shouldn't be cluttered with \kernOpt it is recommended to write \SOUL@setkern\SOUL@charkern, which sets

kerning for non-zero values only.

\SOUL@hyphkern This dimen register contains the kerning value be-

tween the current character and the hyphen character or, when used in \SOUL@everyexhyphen, the kerning between the last character and the explicit

hyphen.

7.2.2 The interface macros

The following list describes each of the interface macros and which registers it can rely on. The mark between label and description will be used in section 7.2.3 to show when the macros are executed. The addition #1 means that the macro takes one argument.

\SOUL@preamble P executed once at the beginning

\SOUL@postamble E executed once at the end

\SOUL@everytoken T executed after scanning a token; It gets that to-

ken in \SOUL@token and has to care for inserting the kerning value \SOUL@charkern between this and the next character. To look at the next character, execute \SOUL@gettoken, which replaces \SOUL@token by the next token. This token has to be put back into the queue using \SOUL@puttoken.

be put back into the queue using \SUUL@puttok

\SOUL@everysyllable S This macro is executed after scanning a whole syllable. It gets the syllable in \SOUL@syllable.

\SOUL@everyhyphen - This macro is executed at every implicit hyphen-

ation point. It is responsible for setting the hyphen and will likely do this in a \discretionary statement. It has to care about the kerning values. The registers \SOUL@lasttoken, \SOUL@syllable, \SOUL@charkern and \SOUL@hyphkern contain useful information. Note that \discretionary inserts \exhyphenpenalty if the first part of the discre-

tionary is empty, and \hyphenpenalty else.

\SOUL@everyexhyphen#1 = This macro is executed at every explicit hyphenation point. The hyphen 'character' (one of hyphen, en-dash, em-dash or \slash) is passed as parameter #1. A minimal implementation would be {#1\penalty\exhyphenpenalty}. The kerning value between the last character and the hyphen is passed in \SOUL@hyphkern, that between the hyphen and the next character in \SOUL@charkern. The last syllable can be found in \SOUL@syllable, the last character in \SOUL@lasttoken.

\SOUL@everyspace#1

This macro is executed between every two words. It is responsible for setting the space. The engine submits a \penalty setting as parameter #1 that should be put in front of the space. The macro should at least do {#1\space}. Further information can be found in \SOUL@lasttoken and \SOUL@syllable. Note that this macro does not care for the leading and trailing space. This is the job of \SOUL@preamble and \SOUL@postamble.

7.2.3Some examples

The above list's middle column shows a mark that indicates in the following examples, when the respective macros are executed:

$$^{P}\mathbf{w}^{T}\mathbf{o}^{T}\mathbf{r}^{T}\mathbf{d}^{TSE}$$

 $\SOUL@everytoken^T$ is executed for every token. \SOUL@everysyllable S is additionally executed for every syllable. You will mostly just want to use either of them.

$${\stackrel{P}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}{\stackrel{T}{\circ}}$$

The macro \SOUL@everyspace is executed at every space within the soul argument. It has to take one argument, that can either be empty or contain a penalty, that should be applied to the space.

$${}^{P}e^{T}x^{TS-}a^{T}m^{TS-}p^{T}l^{T}e^{TSE}$$

The macro \SOUL@everyhyphen is executed at every possible implicit hyphenation point.

$$^{P}b^{T}e^{T}t^{T}a^{TS} = t^{T}e^{T}s^{T}t^{TSE}$$

Explicit hyphens trigger \SOUL@everyexhyphen.

It's only natural that these examples, too, were automatically typeset by the soul package using a special driver:

```
\DeclareRobustCommand*\an{%
  \def\SOUL@preamble{$^{^P}$}%
  \def\SOUL@everyspace##1{##1\texttt{\char'\ }}%
  \def\SOUL@postamble{$^{^E}$}%
  \def\SOUL@everyhyphen{$^{^-}$}%
  \def\SOUL@everyexhyphen##1{##1$^{^=}$}%
  \def\SOUL@everysyllable{$^{^S}$}%
  \def\SOUL@everytoken{\the\SOUL@token$^{^T}$}%
  \def\SOUL@everylowerthan{$^{^L}$}%
  \SOUL@}
```

7.3 A driver example

Let's define a soul driver that allows to typeset text with a \cdot at every potential hyphenation point. The name of the macro shall be \sy (for syllables). Since the soul mechanism is highly fragile, we use the LATEX command \DeclareRobustCommand, so that the \sy macro can be used even in section headings etc. The \SOUL@setup macro sets all interface macros to reasonable default definitions. This could of course be done manually, too. As we won't make use of \SOUL@everytoken and \SOUL@postamble and both default to \relax, anyway, we don't have to define them here.

```
\DeclareRobustCommand*\sy{%
 \SOUL@setup
```

We only set \lefthyphenmin and \righthyphenmin to zero at the beginning. All changes are restored automatically, so there's nothing to do at the end.

```
\def\SOUL@preamble{\lefthyphenmin=0 \righthyphenmin=0 }%
```

We only want simple spaces. Note that these are not provided by default! \SOUL@everyspace may get a penalty to be applied to that space, so we set it before.

```
\def\SOUL@everyspace##1{##1\space}%
```

There's nothing to do for $\S OUL@ everytoken$, we rather let $\S OUL@ everysyllable$ handle a whole syllable at once. This has the advantage, that we don't have to deal with kerning values, because T_FX takes care of that.

```
\def\SOUL@everysyllable{\the\SOUL@syllable}
```

The T_EX primitive \discretionary takes three arguments: 1. pre-hyphen material 2. post-hyphen material, and 3. no-hyphenation material.

```
\def\SOUL@everyhyphen{%
 \discretionary{%
 \SOUL@setkern\SOUL@hyphkern
 \char\hyphenchar\font
}{}{%
 \hbox{\kern1pt$\cdot$}%
}%
```

Explicit hyphens like dashes and slashes shall be set normally. We just have to care for kerning. The hyphen has to be put in a box, because, as \hyphenchar, it would yield its own, internal \discretionary. We need to set ours instead, though.

```
\def\SOUL@everyexhyphen##1{%
  \SOUL@setkern\SOUL@hyphkern
  \hbox{##1}%
  \discretionary{}{}{%
 \SOUL@setkern\SOUL@charkern
}%
}
```

Now that the interface macros are defined, we can start the scanner.

```
\SOUL@
```

This lit-tle macro will hard-ly be good e-nough for lin-guists, al-though it us-es T_EX 's ex-cel-lent hy-phen-ation al-go-rithm, but it is at least a nice al-ter-na-tive to the \showhyphens $com \cdot mand$.

Acknowledgements

A big thank you goes to STEFAN ULRICH for his tips and bug reports during the development of versions 1.* and for his lessons on high quality typesetting. The \caps mechanism was very much influenced by his suggestions. Thanks to ALEXANDER SHIBAKOV and FRANK MITTELBACH, who sent me a couple of bug reports and feature requests, and finally encouraged me to (almost) completely rewrite soul. Thorsten Manegold contributed a series of bug reports, helping to fix soul's macro expander and hence making it work together with the jurabib package. Thanks to AXEL REICHERT, ANSHUMAN PANDEY, and Peter Kreynin for detailed bug reports. Rowland McDonnel gave useful hints for how to improve the documentation, but I'm afraid he will still not be satisfied, and rightfully so. If only documentation writing weren't that boring.; -)

References

- [1] BERGER, JENS: The jurabib package. CTAN-Archive, 2002, v0.52h.
- [2] BEZOS, JAVIER: The titlesec and titletoc package. CTAN-Archive, 1999, v2.1.
- [3] Carlisle, D. P.: The color package. CTAN-Archive, 1997, v1.0d.
- [4] Duden, Volume 1. *Die Rechtschreibung*. Bibliographisches Institut, Mannheim-Wien-Zürich, 1986, 19th edition.
- [5] KNUTH, DONALD E.: *The T_EXbook*. Addison-Wesley Publishing Company, Reading/Massachusetts, 1989, 16th edition.

- [6] MUSZYNSKI, CARL and PŘIHODA, EDUARD: Die Terrainlehre in Verbindung mit der Darstellung, Beurtheilung und Beschreibung des Terrains vom militärischen Standpunkte. L. W. Seidel & Sohn, Wien, 1872.
- [7] Normalverordnungsblatt für das k. u. k. Heer. Exercier-Reglement für die k. u. k. Cavallerie, I. Theil. Wien, k. k. Hof- und Staatsdruckerei, 1898, 4th edition.
- [8] RAICHLE, BERND: The german package. CTAN-Archive, 1998, v2.5e.
- [9] SCHMIDT, WALTER: Ein Makropaket für die gebrochenen Schriften. CTAN-Archive, 1998, v1.2.
- [10] TSCHICHOLD, JAN: Ausgewählte Aufsätze über Fragen der Gestalt des Buches und der Typographie. Birkhäuser, Basel, 1987, 2nd edition.
- [11] WILLBERG, HANS PETER and FORSSMANN, FRIEDRICH: Lesetypographie. H. Schmidt, Mainz, 1997.

8 The implementation

The package preamble

This piece of code makes sure that the package is only loaded once. While this is guaranteed by LATEX, we have to do it manually for all other flavors of TEX.

```
1 \expandafter\ifx\csname SOUL@\endcsname\relax\else
2 \expandafter\endinput
3 \fi
```

Fake some of the LATEX commands if we were loaded by another flavor of TEX. This might break some previously loaded packages, though, if e.g. \mbox was already in use. But we don't care ...

```
4 \expandafter\ifx\csname documentclass\endcsname\relax
 \chardef\atcode=\catcode'@
 6
 \catcode'\@=11
 \def\DeclareRobustCommand*{\def}
 7
 \def\DeclareOption#1#2{\expandafter\def\csname#1\endcsname{#2}}
 8
 \def\PackageError#1#2#3{{%
 9
 \newlinechar '^^J%
10
11
 \errorcontextlines\z@
 \edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edgn(\edg
12
 \errmessage{Package #1 error: #2}%
13
14
 \def\@height{height}
15
 \def\@depth{depth}
16
 \def\@width{width}
17
 \def\@plus{plus}
18
19
 \def\@minus{minus}
 \font\SOUL@tt=ectt1000
20
 \let\@xobeysp\space
21
 \let\linebreak\break
22
 \let\mbox\hbox
23
```

soul tries to be a good LATEX citizen if used under LATEX and declares itself properly. Most command sequences in the package are protected by the SOUL@ namespace, all other macros are first defined to be empty. This will give us an error message *now* if one of those was already used by another package.

```
25
 \NeedsTeXFormat{LaTeX2e}
26
 \ProvidesPackage{soul}
 [2002/05/29 v2.3 letterspacing/underlining (mf)]
27
28
 \newfont\SOUL@tt{ectt1000}
29
 \newcommand*\sodef{}
 \newcommand*\resetso{}
30
31
 \newcommand*\capsdef{}
32
 \newcommand*\capsfont{}
 \newcommand*\setulcolor{}
33
 \newcommand*\setuloverlap{}
34
 \newcommand*\setul{}
35
 \newcommand*\resetul{}
36
 \newcommand*\setuldepth{}
37
 \newcommand*\setstcolor{}
38
 \newcommand*\sethlcolor{}
39
 \newcommand*\so{}
40
 \newcommand*\ul{}
41
 \newcommand*\st{}
42
 \newcommand*\h1{}
43
44
 \newcommand*\caps{}
 \newcommand*\soulaccent{}
45
 \newcommand*\soulfont{}
46
47 \fi
```

Other packages wouldn't be happy if we reserved piles of <text> and $\$ we we try to get away with their $\$...def counterparts where possible. Local registers are always even, while global ones are odd—this is a T_EX convention.

```
48 \newtoks\SOUL@word
49 \newtoks\SOUL@lasttoken
50 \toksdef\SOUL@syllable\z@
51 \newtoks\SOUL@cmds
52 \newtoks\SOUL@buffer
53 \newtoks\SOUL@token
54 \dimendef\SOUL@syllgoal\z@
55 \dimendef\SOUL@syllwidth\tw@
56 \dimendef\SOUL@charkern=4
57 \dimendef\SOUL@hyphkern=6
58 \countdef\SOUL@minus\z@
59 \countdef\SOUL@comma\tw@
60 \countdef\SOUL@apo=4
61 \countdef\SOUL@grave=6
62 \countdef\SOUL@level=8
63 \newskip\SOUL@spaceskip
64 \newif\ifSOUL@ignorespaces
```

```
These macros are used as markers. To be able to check for such a marker with
 \soulomit
 \ifx we have also to create a macro that contains the marker. \SOUL@spc shall
 \SOUL@ignorem
 \SOUL@ignore
 contain a normal space with a \catcode of 10.
 \SOUL@stopm
 65 \newcommand*\soulomit{\noexpand\soulomit}
 \SOUL@stop
 66 \def\SOUL@stopM{\SOUL@stop}
 \SOUL@relaxm
 67 \let\SOUL@stop\relax
\SOUL@lowerthanm
 68 \def\SOUL@lowerthan{}
\SOUL@hyphenhintm
 69 \def\SOUL@lowerthanM{\<}
 70 \def\SOUL@hyphenhintM{\-}
 71 \def\SOUL@n*{\let\SOUL@spc= }\SOUL@n* %
```

8.1 The kernel

\SOUL@ This macro is the entry to soul. Using it does only make sense after setting up a soul driver. The next token after the soul command will be assigned to \SOUL@@. This should either be an opening brace or the name of a macro that contains text.

```
72 \def\SOUL@{%
73 \afterassignment\SOUL@expand
74 \let\SOUL@@
75 }
```

\SOUL@expand

If the first token after the soul command was an opening brace we set up some counters and start scanning. The \bgroup will be closed in the \egroup branch of \SOUL@eval. Otherwise, if the first token was a macro name, we expand that macro and call \SOUL@ with its contents again. Unfortunately, we have to exclude some macros therein from expansion.

76 \def\SOUL@expand{% \ifcat\bgroup\noexpand\SOUL@@ 77 \bgroup 78 79 \let\<\SOUL@lowerthan \gdef\SOUL@eventuallyexhyphen##1{}% 80 \let\SOUL@soeventuallyskip\relax 81 \SOUL@spaceskip=\fontdimen\tw@\font\@plus\fontdimen\thr@@\font 82 \@minus\fontdimen4\font 83 \SOUL@ignorespacesfalse 84 \leavevmode 85 \SOUL@preamble 86 \SOUL@lasttoken={}% 87 \SOUL@word={}% 88 \SOUL@minus\z@ 89 \SOUL@comma\z@ 90 91 \SOUL@apo\z@ 92 \SOUL@grave\z@ \SOUL@level\z@ 93 \let\SOUL@n\SOUL@scan 94 \else 95 \bgroup 96 \def\\##1##2{\def##2{\noexpand##2}}% 97 \the\SOUL@cmds 98 $\left(\frac{\pi}{\pi \left(\frac{\pi}{\pi} \right)} \right)$ 99 \def~{\noexpand~}% 100 \def\,{\noexpand\,}% 101

```
\def\S{\noexpand\S}\%
102
 \def\slash{\noexpand\slash}%
103
 \def\textregistered{\noexpand\textregistered}%
104
 \def\textcircled{\noexpand\textcircled}%
105
 \def\copyright{\noexpand\copyright}%
106
 \def\TeX{\noexpand\TeX}%
107
 \def\LaTeX{\noexpand\LaTeX}%
108
 \let\protect\noexpand
109
 \xdef\SOUL@n{\noexpand\SOUL@{\SOUL@@}}%
110
111
 \egroup
 \fi
112
 \SOUL@n
113
114 }
```

8.2 The scanner

\SOUL@scan This is the entry point for the scanner. It calls \SOUL@eval and will in turn be called by \SOUL@eval again for every new token to be scanned.

```
115 \def\SOUL@scan{%
 \futurelet\SOUL@@\SOUL@eval
116
117 }
```

\SOUL@eval

And here it is: the scanner's heart. It cares for quotes and dashes ligatures and handles all commands that must not be fed to the analyzer. Note the \egroup branch. It makes \egroups of font switching commands transparent and quits the scanner else.

```
118 \def\SOUL@eval{%
 \def\SOUL@n*##1{\SOUL@scan}%
119
 \if\noexpand\SOUL@@\SOUL@spc
120
 \else
121
122
 \SOUL@ignorespacesfalse
 \fi
123
124
 \ifnum\SOUL@minus=\thr@@
125
 \SOUL@doword
 \SOUL@eventuallyexhyphen{-}%
126
127
 \SOUL@exhyphen{---}%
128
 \SOUL@minus\z@
129
 \else\ifnum\SOUL@comma=\tw@
130
 \edef\x{\SOUL@word={\the\SOUL@word{{,,}}}}\x
131
 \SOUL@comma\z@
132
 \else\ifnum\SOUL@apo=\tw@
 \edef\x{\SOUL@word={\the\SOUL@word{{''}}}}\x
133
 \SOUL@apo\z@
134
135
 \else\ifnum\SOUL@grave=\tw@
 \edef\x{\SOUL@word={\the\SOUL@word{{''}}}}\x
136
137
 \SOUL@grave\z@
138
 \fi\fi\fi\fi
 \ifx\SOUL@@-%
139
 \advance\SOUL@minus\@ne
140
141
 \else\ifx\SOUL@@,%
142
 \advance\SOUL@comma\@ne
143
 \else\ifx\SOUL@@'%
 \advance\SOUL@apo\@ne
144
```

```
\else\ifx\SOUL@@'%
145
 \advance\SOUL@grave\@ne
146
147
 \else
148
 \ifnum\SOUL@minus=\tw@
 \SOUL@doword
149
 \SOUL@eventuallyexhyphen{-}%
150
 \SOUL@exhyphen{--}%
151
 \SOUL@minus\z@
152
 \else\ifnum\SOUL@minus=\@ne
153
 \SOUL@doword
155
 \SOUL@eventuallyexhyphen{-}%
 \SOUL@exhyphen{-}%
156
 \SOUL@minus\z@
157
 \else\ifnum\SOUL@comma=\@ne
158
 \edef\x{\SOUL@word={\the\SOUL@word,}}\x
159
 \SOUL@comma\z@
160
 \else\ifnum\SOUL@apo=\@ne
161
 \ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ensuremath{\ens
162
163
 \SOUL@apo\z@
 \else\ifnum\SOUL@grave=\@ne
164
 \edef\x{\SOUL@word={\the\SOUL@word'}}\x
165
 \SOUL@grave\z@
166
167
 \fi\fi\fi\fi\fi
 \ifcat\egroup\noexpand\SOUL@@
 \SOUL@doword
169
 \ifnum\SOUL@level>\z@
170
171
 \egroup
 \def\SOUL@n*{\afterassignment\SOUL@scan\let\SOUL@}%
172
173
174
 \SOUL@eventuallyexhyphen\null
 \def\SOUL@n*{\SOUL@postamble}%
175
 \fi
176
 \else\ifx\SOUL@@\par
177
 \def\SOUL@n*\par\leavevmode\SOUL@scan}%
178
 \else\if\noexpand\SOUL@@\SOUL@spc
179
180
 \SOUL@doword
 \SOUL@eventuallyexhyphen\null
 \ifSOUL@ignorespaces
182
 \else
183
 \SOUL@everyspace{}%
184
 \fi
185
 \def\SOUL@n* {\SOUL@scan}%
186
 \left( \sum_{x \in \mathbb{N}} SOUL@@\\\\
187
 \SOUL@doword
188
 \SOUL@eventuallyexhyphen\null
189
 \SOUL@everyspace{\unskip\nobreak\hfil\break}%
190
 \SOUL@ignorespacestrue
191
 \else\ifx\SOUL@@~%
192
193
 \SOUL@doword
194
 \SOUL@eventuallyexhyphen\null
 \SOUL@everyspace{\nobreak}%
 \else\ifx\SOUL@@\slash
196
 \SOUL@doword
197
 \SOUL@eventuallyexhyphen{/}%
198
```

```
\SOUL@exhyphen{/}%
199
 \else\ifx\SOUL@@\mbox
200
 \def\SOUL@n*{\SOUL@addprotect}%
201
 \else\ifx\SOUL@@\hbox
202
 \def\SOUL@n*{\SOUL@addprotect}%
203
204
 \else\ifx\SOUL@@\soulomit
 \def\SOUL@n*\soulomit##1{%
205
 \SOUL@doword
206
 {\spaceskip\SOUL@spaceskip##1}%
207
208
 \SOUL@scan
 }%
 \else\ifx\SOUL@@\break
210
 \SOUL@doword
211
212
 \break
 \else\ifx\SOUL@@\linebreak
213
 \SOUL@doword
214
215
 \SOUL@everyspace{\linebreak}%
 \else\ifcat\bgroup\noexpand\SOUL@@
216
 \def\SOUL@n*{\SOUL@addgroup{}}%
217
 \else\ifcat$\noexpand\SOUL@@
218
 \def\SOUL@n*{\SOUL@addmath}%
219
220
 \else
221
 \def\SOUL@n*{\SOUL@dotoken}%
222
 \fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
223
 \fi\fi\fi\fi
 \SOUL@n*%
224
225 }
```

\SOUL@dotoken

Command sequences from the \SOUL@cmds list are handed over to \SOUL@docmd, everything else is added to \SOUL@word, which will be fed to the analyzer every time a word is completed. Since *robust* commands come with an additional space, we have also to examine if there's a space variant. Otherwise we couldn't detect pre-expanded former robust commands.

```
226 \def\SOUL@dotoken#1{%
 \def\SOUL@@{\SOUL@addtoken{#1}}%
227
228
 \def\\##1##2{%
 \edef\SOUL@x{\string#1}%
230
 \edef\SOUL@n{\string##2}%
 \ifx\SOUL@x\SOUL@n
231
 \def\SOUL@@{\SOUL@docmd{##1}{#1}}%
232
233
 \else
234
 \edef\SOUL@n{\string##2\space}%
235
 \ifx\SOUL@x\SOUL@n
 \def\SOUL@@{\SOUL@docmd{##1}{#1}}%
236
237
 \fi
 \fi
238
 }%
239
 \the\SOUL@cmds
240
 \SOUL@@
241
242 }
```

\SOUL@docmd

Here we deal with commands that were registered with \soulaccent or \soulfont or were already predefined in \SOUL@cmds. Commands with identifier 9 are accents that are put in a group with their argument. The others are mostly (but not

necessarily) font switching commands, which may (1) or may not (0) take an argument. A registered command leads to the current word buffer being flushed to the analyzer, after which the command itself is executed.

```
243 \def\SOUL@docmd#1#2{%
 \ifx9#1%
244
 \def\SOUL@@{\SOUL@addgroup{#2}}%
245
246
 \else\ifx1#1%
247
 \SOUL@doword
 \def\SOUL@@{\SOUL@dofont{#2}}%
248
249
 \else
250
 \SOUL@doword
 #2%
251
 \def\SOUL@@{\SOUL@scan}%
252
 \fi\fi
253
 \SOUL@@
254
255 }
```

\SOUL@dofont

Font switching commands which take an argument need special treatment: They need to increment the level counter, so that \SOUL@eval knows where to stop scanning. Furthermore the scanner has to be enabled to see the next token after the opening brace.

```
256 \def\SOUL@dofont#1{%
257 #1%
258 \bgroup
259 \advance\SOUL@level\@ne
260 \afterassignment\SOUL@scan
261 \let\SOUL@
262 }
```

\SOUL@addgroup \SOUL@addmath \SOUL@addprotect \SOUL@addtoken The macro names say it all. Each of these macros adds some token to the word buffer \SOUL@word. Setting \protect is necessary to make things like \so{{a\itshape b}} work.

```
\verb|\SOUL@addtoken|| 263 \end{sup} $$ 1 = 26 \
 {\let\protect\noexpand
 \edef\x{\global\SOUL@word={\the\SOUL@word{{\noexpand#1#2}}}}\x}%
 265
 266
 \SOUL@scan
 267 }
 268 \def\SOUL@addmath$#1${%
 {\let\protect\noexpand
 269
 270
 \edef\x{\global\SOUL@word={\the\SOUL@word{{\hbox{$#1$}}}}\x}%
 271
 \SOUL@scan
 272 }
 273 \def\SOUL@addprotect#1#2{%
 {\let\protect\noexpand
 274
 \label{local_soulow} $$ \edf\x{\global_souloword={\theta\x{\hbox$\#2$}}}\x}\x$
 275
 \SOUL@scan
 276
 277 }
 278 \def\SOUL@addtoken#1{%
 \edef\x{\SOUL@word={\the\SOUL@word\noexpand#1}}\x
 \SOUL@scan
 280
 281 }
```

\SOUL@exhyphen

Dealing with explicit hyphens can't be done before we know the following character, because we need to know if a kerning value has to be inserted, hence we delay the \SOUL@everyexhyphen call. Unfortunately, the word scanner has no look-ahead mechanism.

```
282 \def\SOUL@exhyphen#1{%
283 \SOUL@getkern{\the\SOUL@lasttoken}{\SOUL@hyphkern}{#1}%
284 \gdef\SOUL@eventuallyexhyphen##1{%
285 \SOUL@getkern{#1}{\SOUL@charkern}{##1}%
286 \SOUL@everyexhyphen{#1}%
287 \gdef\SOUL@eventuallyexhyphen####1{}%
288 }%
289 }
```

\SOUL@cmds

Here is a list of pre-registered commands that the analyzer cannot handle, so the scanner has to look after them. Every entry consists of a handle (\\), an identifier and the macro name. The class identifier can be 9 for accents, 0 for commands without arguments and 1 for commands that take one argument. Commands with two or more arguments are not supported.

```
290 \SOUL@cmds={%
 \\9\'\\9\^\\9\"\\9\~\\9\=\\9\.%
291
 \1.9\u\9\v\9\H\9\t\9\c\9\d\9\b
292
 293
294
 \\1\textup\\1\texts1\\1\textit\\1\textsc\\1\textnormal
 295
296
 297
 \0 \m \0 \
 \\0\tiny\\0\scriptsize\\0\footnotesize\\0\small
298
 \label{largelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollargelollarge
299
 \\1\textfrak\\1\textswab\\1\textgoth
300
301
 \\0\frakfamily\\0\swabfamily\\0\gothfamily
302 }
```

\soulfont \soulaccent

Register a font switching command (or some other command) for the scanner. The first argument is the macro name, the second is the number of arguments (0 or 1). Example: \soulfont{\bold}{0}. \soulaccent has only one argument—the accent macro name. Example: \soulaccent{\^}}. It is a shortcut for \soulfont{\^}{9}.

8.3 The analyzer

\SOUL@doword

The only way to find out, where a given word can be broken into syllables, is to let TEX actually typeset the word under conditions that enforce every possible hyphenation. The result is a paragraph with one line for every syllable.

```
308 \def\SOUL@doword{%
309 \edef\x{\the\SOUL@word}%
310 \ifx\x\empty
```

```
\else
311
 \SOUL@buffer={}%
312
 \setbox\z@\vbox{%
313
314
 \SOUL@tt
 \hyphenchar\font'\-
315
 \hfuzz\maxdimen
316
 \hbadness\@M
317
 \pretolerance\m@ne
318
 \tolerance\@M
319
320
 \leftskip\z@
321
 \rightskip\z@
 \hsize1sp
322
 \everypar{}%
323
 \parfillskip\z@\@plus1fil
324
 \hyphenpenalty-\@M
325
 \noindent
326
 \hskip\z0
327
 \relax
328
 \the\SOUL@word}%
329
 \let\SOUL@errmsg\SOUL@error
330
 \let\-\relax
331
 \count@\m@ne
332
333
 \SOUL@analyze
334
 \SOUL@word={}%
 \fi
335
336 }
```

We store the hyphen width of the ectt1000 font, because we will need it in \SOUL@doword. (ectt1000 is a mono-spaced font, so every other character would have worked, too.)

```
337 \setbox\z@\hbox{\SOUL@tt-}
338 \newdimen\SOUL@ttwidth
339 \SOUL@ttwidth\wd\z@
```

\SOUL@analyze

This macro decomposes the box that \SOULQdoword has built. Because we have to start at the bottom, we put every syllable onto the stack and execute ourselves recursively. If there are no syllables left, we return from the recursion and pick syllable after syllable from the stack again—this time from top to bottom—and hand the syllable width \SOULQsyllgoal over to \SOULQdosyllable. All but the last syllable end with the hyphen character, hence we subtract the hyphen width accordingly. After processing a syllable we calculate the hyphen kern (i. e. the kerning amount between the last character and the hyphen). This might be needed by \SOULQeveryhyphen, which we call now.

```
340 \def\SOUL@analyze{{%
341
 \setbox\z@\vbox{%
 \unvcopy\z@
342
 \unskip
343
 \unpenalty
344
 \global\setbox\@ne=\lastbox}%
345
346
 \ifvoid\@ne
347
 \else
348
 \setbox\@ne\hbox{\unhbox\@ne}%
349
 \SOUL@syllgoal=\wd\@ne
```

```
\advance\count@\@ne
350
 \SOUL@analyze
351
 \SOUL@syllwidth\z@
352
 \SOUL@syllable={}%
353
 \ifnum\count@>\z@
354
 \advance\SOUL@syllgoal-\SOUL@ttwidth
355
 \SOUL@dosyllable
356
 \SOUL@getkern{\the\SOUL@lasttoken}{\SOUL@hyphkern}%
357
358
 {\char\hyphenchar\font}%
 \SOUL@everyhyphen
359
360
 \else
361
 \SOUL@dosyllable
 \fi
362
 \fi
363
364 }}
```

\SOUL@dosyllable

This macro typesets token after token from \SOUL@word until \SOUL@syllwidth has reached the requested width \SOUL@syllgoal. Furthermore the kerning values are prepared in case \SOUL@everytoken needs them. The \< command used by \so and \caps needs some special treatment: It has to be checked for, even before we can end a syllable.

```
365 \def\SOUL@dosyllable{%
 \SOUL@gettoken
366
 \SOUL@eventuallyexhyphen{\the\SOUL@token}%
367
 \edef\x{\the\SOUL@token}%
368
 \ifx\x\SOUL@hyphenhintM
369
370
 \let\SOUL@\SOUL@dosyllable
 \else\ifx\x\SOUL@lowerthanM
371
372
 \SOUL@gettoken
 \SOUL@getkern{\the\SOUL@lasttoken}{\SOUL@charkern}
373
374
 {\the\SOUL@token}%
 \SOUL@everylowerthan
375
376
 \SOUL@puttoken
 \let\SOUL@\SOUL@dosyllable
377
 \else\ifdim\SOUL@syllwidth=\SOUL@syllgoal
378
 \SOUL@everysyllable
379
380
 \SOUL@puttoken
 \let\SOUL@\relax
381
382
 \else\ifx\x\SOUL@stopM
383
 \SOUL@errmsg
 \global\let\SOUL@errmsg\relax
384
 \let\SOUL@\relax
385
386
 \else
 \setbox\tw@\hbox{\SOUL@tt\the\SOUL@token}%
387
 \advance\SOUL@syllwidth\wd\tw@
388
389
 \global\SOUL@lasttoken=\SOUL@token
 \SOUL@gettoken
390
 \SOUL@getkern{\the\SOUL@lasttoken}{\SOUL@charkern}
391
 {\the\SOUL@token}%
392
393
 \SOUL@puttoken
 \global\SOUL@token=\SOUL@lasttoken
394
395
 \SOUL@everytoken
396
 \edef\x{\SOUL@syllable={\the\SOUL@syllable\the\SOUL@token}}\x
397
 \let\SOUL@\SOUL@dosyllable
```

```
\fi\fi\fi\fi
398
 \SOUL@
399
400 }
```

\SOUL@gettoken Provide the next token in \SOUL@token. If there's already one in the buffer, use that one first.

```
401 \def\SOUL@gettoken{%
 \ensuremath{\texttt{def}\x{\tilde{\buffer}}\%}
402
 \ifx\x\empty
403
 \SOUL@nexttoken
404
405
 \else
 \global\SOUL@token=\SOUL@buffer
406
407
 \global\SOUL@buffer={}%
408
 \fi
409 }
```

\SOUL@puttoken

The possibility to put tokens back makes the scanner design much cleaner. There's only room for one token, though, so we issue an error message if \SOUL@puttoken is told to put a token back while the buffer is still in use. Note that \SOUL@debug is actually undefined. This won't hurt as it can only happen during driver design. No user will ever see this message.

```
410 \def\SOUL@puttoken{%
 \edef\x{\the\SOUL@buffer}%
411
412
 \ifx\x\empty
 \global\SOUL@buffer=\SOUL@token
413
 \global\SOUL@token={}%
414
415
 \else
 \SOUL@debug{puttoken called twice}%
416
417
 \fi
418 }
```

\SOUL@splittoken

\SOUL@nexttoken If the word buffer \SOUL@word is empty, deliver a \SOUL@stop, otherwise take the next token.

```
419 \def\SOUL@nexttoken{%
 \edef\x{\the\SOUL@word}%
420
421
 \ifx\x\empty
 \SOUL@token={\SOUL@stop}%
422
423
424
 \expandafter\SOUL@splittoken\the\SOUL@word\SOUL@stop
425
426 }
427 \def\SOUL@splittoken#1#2\SOUL@stop{%
 \global\SOUL@token={#1}%
428
429
 \global\SOUL@word={#2}%
430 }
```

\SOUL@getkern

Assign the kerning value between the first and the third argument to the second, which has to be a \dimen register. \SOUL@getkern{A}{\dimenO}{V} will assign the kerning value between 'A' and 'V' to \dimen0.

```
431 \def\SOUL@getkern#1#2#3{%
 \t \ \setbox\tw@\hbox{#1#3}%
432
433
 #2\wd\tw@
```

```
\setbox\tw@\hbox{#1\null#3}%
434
 \advance#2-\wd\tw@
435
436 }
```

\SOUL@setkern Set a kerning value if it doesn't equal 0 pt. Of course, we could also set a zero value, but that would needlessly clutter the logfile.

437 \def\SOUL@setkern#1{\ifdim#1=\z@\else\kern#1\fi}

This error message will be shown once for every word that couldn't be reconstructed by \SOUL@dosyllable.

```
438 \def\SOUL@error{%
 \vrule\@height.8em\@depth.2em\@width1em
439
 \PackageError{soul}{Reconstruction failed}{%
440
 I came across hyphenatable material enclosed in group
441
 braces, ^^ Jwhich I can't handle. Either drop the braces or
442
 make the material^Junbreakable using an \string\mbox\space
443
 (\string\hbox). Note that a space^^Jalso counts as possible
444
445
 hyphenation point. See page 4 of the manual.^^JI'm leaving
446
 a black square so that you can see where I am right now.%
 }%
447
448 }
```

\SOUL@setup

This is a null driver, that will be used as the basis for other drivers. These have then to redefine only interface commands that shall differ from the default.

```
449 \def\SOUL@setup{%
450
 \let\SOUL@preamble\relax
451
 \let\SOUL@postamble\relax
452
 \let\SOUL@everytoken\relax
 \let\SOUL@everysyllable\relax
453
 \def\SOUL@everyspace##1{##1\space}%
454
 \let\SOUL@everyhyphen\relax
455
456
 \def\SOUL@everyexhyphen##1{##1}%
 \let\SOUL@everylowerthan\relax
457
458 }
459 \SOUL@setup
```

The letterspacing driver

\SOUL@sosetletterskip

A handy helper macro that sets the inter-letter skip with a draconian \penalty.

 $460 \ensuremath{\verb| def\SOUL@sosetletterskip{\nobreak\hskip\SOUL@soletterskip}|}$

\SOUL@sopreamble

If letterspacing (\so or \caps) follows a white space, we replace it with our outer space. IATEX uses \hskip1sp as marker in tabular entries, so we ignore tiny skips.

```
461 \def\SOUL@sopreamble{%
 \ifdim\lastskip>5sp
462
 \unskip
463
 \hskip\SOUL@soouterskip
464
465
 \spaceskip\SOUL@soinnerskip
466
467 }
```

\SOUL@sopostamble Start the look-ahead scanner \SOUL@socheck outside the \SOUL@ scope. That's why we make the *outer space* globally available in \skip@.

```
468 \def\SOUL@sopostamble{%
469 \global\skip@=\SOUL@soouterskip
470 \aftergroup\SOUL@socheck
471 }
```

\SOUL@socheck

Read the next token after the soul command into \SOUL@@ and examine it. If it's some kind of space, replace it with *outer space* and the appropriate penalty, else if it's a closing brace, continue scanning. If it is neither: do nothing.

```
472 \def\SOUL@socheck{%
 \futurelet\SOUL@@\SOUL@sodoouter
473
474 }
475 \def\SOUL@sodoouter{%
 \def\SOUL@n*##1{\hskip\skip@}%
476
 \ifcat\egroup\noexpand\SOUL@@
477
 \unkern
478
 \egroup
479
 \def\SOUL@n*{\afterassignment\SOUL@socheck\let\SOUL@x=}%
480
481
 \else\ifx\SOUL@spc\SOUL@@
 \def\SOUL@n* {\hskip\skip@}%
483
 \else\ifx~\SOUL@@
 \def\SOUL@n*~{\nobreak\hskip\skip@}%
484
 \else\ifx\ \SOUL@@
485
 \else\ifx\space\SOUL@@
486
487
 \else\ifx\@xobeysp\SOUL@@
488
 \else
 \def\SOUL@n*{}%
489
 \let\SOUL@@\relax
490
491
 \fi\fi\fi\fi\fi\fi
 \SOUL@n*%
492
493 }
```

\SOUL@soeverytoken

Typeset the token and put an unbreakable inter-letter skip thereafter. If the token is \< then remove the last skip instead. Gets the character kerning value between the actual and the next token in \SOUL@charkern.

```
494 \def\SOUL@soeverytoken{%
 \edef\x{\the\SOUL@token}%
 \ifx\x\SOUL@lowerthanM
496
497
 \global\let\SOUL@soeventuallyskip\SOUL@sosetletterskip
498
 \the\SOUL@token
499
 \SOUL@gettoken
500
501
 \edef\x{\the\SOUL@token}%
 \ifx\x\SOUL@stopM
503
 \SOUL@setkern\SOUL@charkern
504
 \SOUL@sosetletterskip
505
 \SOUL@puttoken
506
507
 \fi
 \fi
508
509 }
```

\SOUL@soeveryspace

This macro sets an *inner space*. The argument may contain penalties and is used for the ~ command. This construction was needed to make colored underlines work, without having to put any of the coloring commands into the core. \kern\z@ prevents in subsequent \so commands that the second discards the *outer space* of the first. To remove the space simply use \unkern\unskip.

510 \def\SOUL@soeveryspace#1{#1\space\kern\z@}

\SOUL@soeveryhyphen

Sets implicit hyphens. The kerning value between the current token and the hyphen character is passed in \SOUL@hyphkern.

```
511 \def\SOUL@soeveryhyphen{%
512  \discretionary{%
513 \unkern
514 \SOUL@setkern\SOUL@hyphkern
515 \char\hyphenchar\font
516 }{}{}%
```

\SOUL@soeveryexhyphen

Sets the explicit hyphen that is passed as argument. \SOUL@soeventuallyskip equals \SOUL@soeventuallyskip, except when a \< had been detected. This is necessary because \SOUL@soeveryexhyphen wouldn't know otherwise, that it follows a \<.

```
518 \def\SOUL@soeveryexhyphen#1{%
 \SOUL@setkern\SOUL@hyphkern
519
 \SOUL@soeventuallyskip
520
 \hbox{#1}%
521
 \discretionary{}{}{%
522
 \SOUL@setkern\SOUL@charkern
523
524
525
 \SOUL@sosetletterskip
526
 \global\let\SOUL@soeventuallyskip\relax
527 }
```

\SOUL@soeverylowerthan

Let \< remove the last inter-letter skip. Set the kerning value between the token before and that after the \< command.

```
528 \def\SOUL@soeverylowerthan{%
529 \unskip
530 \unpenalty
531 \global\let\SOUL@soeventuallyskip\relax
532 \SOUL@setkern\SOUL@charkern
533 }
```

\SOUL@sosetup

Override all interface macros by our letterspacing versions. The only unused macro is \SOUL@everysyllable.

```
534 \def\SOUL@sosetup{%
535
 \SOUL@setup
 \let\SOUL@preamble\SOUL@sopreamble
536
 \let\SOUL@postamble\SOUL@sopostamble
537
 \let\SOUL@everytoken\SOUL@soeverytoken
538
 \let\SOUL@everyspace\SOUL@soeveryspace
539
540
 \let\SOUL@everyhyphen\SOUL@soeveryhyphen
 \let\SOUL@everyexhyphen\SOUL@soeveryexhyphen
542
 \let\SOUL@everylowerthan\SOUL@soeverylowerthan
543 }
```

\SOUL@setso A handy macro for internal use.

```
544 \def\SOUL@setso#1#2#3{%

545 \def\SOUL@soletterskip{#1}%

546 \def\SOUL@soinnerskip{#2}%

547 \def\SOUL@soouterskip{#3}%

548 }
```

\sodef This macro assigns the letterspacing skips as well as an optional font switching command to a command sequence name. \so itself will be defined using this macro.

```
549 \def\sodef#1#2#3#4#5{%
 \DeclareRobustCommand*#1{\SOUL@sosetup
550
 \def\SOUL@preamble{%
551
 \SOUL@setso{#3}{#4}{#5}%
552
 #2%
553
554
 \SOUL@sopreamble
 }%
555
556
 \SOUL@
557
 }%
```

\resetso Let \resetso define reasonable default values for letterspacing.

```
559 \def\resetso{%
560 \sodef\textso{}{.25em}{.65em\@plus.08em\@minus.06em}%
561 {.55em\@plus.275em\@minus.183em}%
562 }
563 \resetso
```

\sloppyword Set up a letterspacing macro that inserts slightly stretchable space between the characters. This can be used to typeset long words in narrow columns, where ragged paragraphs are undesirable. See section 6.3.

```
564 \sodef\sloppyword{%
565
 \linepenalty10
566
 \hyphenpenalty10
567
 \adjdemerits\z@
 \doublehyphendemerits\z@
568
 \finalhyphendemerits\z@
569
570
 \emergencystretch.1em}%
 {\z@\gray 0plus.1em}%
 {.33em\c0}lus.11em\c0minus.11em}%
572
 {.33em\@plus.11em\@minus.11em}
573
```

8.5 The caps driver

\caps Unless run under IATEX, make \caps just another simple letterspacing macro that selects a font \capsfont (defaulting to \relax) but doesn't have any special capabilities.

```
574 \expandafter\ifx\csname documentclass\endcsname\relax
575 \let\capsfont\relax
576 \let\capsreset\relax
577 \def\capsdef#1#2#3#4#5{}
578 \def\capssave#1{}
```

```
579 \sodef\textcaps{\capsfont}
580 {.028em\@plus.005em\@minus.01em}%
581 {.37em\@plus.1667em\@minus.111em}%
582 {.37em\@plus.1em\@minus.14em}
```

\capsreset

... else, if run under LATEX prepare a set of macros that maintain a database with certain letterspacing values for different fonts. \capsreset clears the database and inserts a default rule.

```
583 \else
584 \DeclareRobustCommand*\capsreset{%
585 \let\SOUL@capsbase\empty
586 \SOUL@capsdefault
587 }
```

\capsdef Add an entry to the database, which is of course nothing else than a TeX macro. See section "List macros" of appendix D in the TeXbook [5] for details.

\capssave Save the current database in a macro within the SOUL@ namespace and let the given argument be a 'robust' command that restores this database.

```
593 \DeclareRobustCommand*\capsave[1]{%
594 \expandafter\global\expandafter\let
595 \csname \SOUL@@\string#1\endcsname\SOUL@capsbase
596 \def\SOUL@next##1{\DeclareRobustCommand*#1{\let\SOUL@capsbase##1}}%
597 \expandafter\SOUL@next\expandafter{%
598 \csname \SOUL@@\string#1\endcsname}%
599 }
```

\SOUL@capsfind \SOUL@caps Go through the database entries and pick the first entry that matches the currently active font. Then define an internal macro that uses the respective spacing values in a macro that is equivalent to the **\textso** command.

```
600 \def\SOUL@capsfind#1/#2/#3/#4/#5/#6/#7/#8/#9/{%
 \let\SOUL@match=1%
601
 \SOUL@chk{#1}\f@encoding
602
 \SOUL@chk{#2}\f@family
603
 \SOUL@chk{#3}\f@series
604
 \SOUL@chk{#4}\f@shape
605
 \SOUL@dimchk{#5}\f@size
606
 \if\SOUL@match1%
607
 \let\\\@gobble
608
609
 \gdef\SOUL@caps{%
 \SOUL@sosetup
610
 \def\SOUL@preamble{\SOUL@setso{#7}{#8}{#9}#6%
611
 \SOUL@sopreamble}%
612
 \SOUL@}%
613
 \fi
614
615 }
```

\SOUL@chk Sets the \SOUL@match flag if both parameters are equal. This is used for all NFSS elements except the font size.

```
616 \def\SOUL@chk#1#2{%
 \if$#1$%
617
 \else
618
 \def\SOUL@n{#1}%
619
 \ifx#2\SOUL@n\else\let\SOUL@match=0\fi
620
 \fi
621
622 }
```

\SOUL@dimchk \SOUL@rangechk We do not only want to check if a given font size #1 matches #2, but also if it fits into a given range. An omitted lower boundary is replaced by \z@ and an omitted upper boundary by \maxdimen. The first of a series of \SOUL@chk and \SOUL@dimchk statements, which detects that the arguments don't match, sets the \SOUL@match flag to zero. A value of 1 indicates that an entry in the font database matches the currently used font.

```
623 \def\SOUL@dimchk#1#2{\if$#1$\else\SOUL@rangechk{#2}#1--\@ne\@@\fi}
624 \def\SOUL@rangechk#1#2-#3-#4\@@{%
 \count@=#4%
625
 \ifnum\count@>\z@
626
627
 \ifdim#1\p@=#2\p@\else\let\SOUL@match=0\fi
628
629
 \label{limin_dimen_limit} $$ \dim e^{if$#2$\z@\leqelse#2\p@fi}
630
 \ifdim#1\p@<\dimen@\let\SOUL@match=0\fi
 \dimen@=\if$#3$\maxdimen\else#3\p@\fi
631
632
 \ifdim#1\p@<\dimen@\else\let\SOUL@match=0\fi
 \fi
633
634 }
```

\textcaps Find a matching entry in the database and start the letterspacing mechanism with the given spacing values.

```
635 \DeclareRobustCommand*\textcaps{{\%}
 \def\\##1{\expandafter\SOUL@capsfind##1/}%
636
637
 \SOUL@capsbase
638
 \aftergroup\SOUL@caps
639 }}
```

\SOUL@capsdefault Define a default database entry and a default font.

```
640 \def\SOUL@capsdefault{%
641
 \capsdef{///}%
 \SOUL@capsdfltfnt
642
 {.028em\@plus.005em\@minus.01em}%
643
644
 {.37em\@plus.1667em\@minus.1em}%
 {.37em\@plus.111em\@minus.14em}%
645
647 \left| \text{SOUL@capsdfltfnt} \right|
648 \capsreset
649 \fi
```

The underlining driver 8.6

This macro sets the underline under the following \hskip. \SOUL@ulleaders

```
650 \newdimen\SOUL@uldp
651 \newdimen\SOUL@ulht
652 \def\SOUL@ulleaders{%
653 \leaders\hrule\@depth\SOUL@uldp\@height\SOUL@ulht\relax
654 }
```

\SOUL@ulunderline

Set an underline under the given material. It draws the line first, and the given material afterwards. This is needed for highlighting, but gives less than optimal results for colored overstriking, which, however, will hardly ever be used, anyway.

```
655 \def\SOUL@ulunderline#1{{%
 \start
 \dimen@=\wd\z@
657
 \dimen@i=\SOUL@uloverlap
658
 \advance\dimen@2\dimen@i
659
660
 \rlap{%
 \null\kern-\dimen@i
662
 \SOUL@ulcolor{\SOUL@ulleaders\hskip\dimen@}%
663
 }%
 \unhcopy\z@
664
665 }}
```

\SOUL@ulpreamble

Just set up the line dimensions and the space skip. Normally, \spaceskip is unset and not used by TEX. We need it, though, because we feed it to the \leaders primitive.

```
666 \def\SOUL@ulpreamble{%
667 \SOUL@uldp=\SOUL@uldepth
668 \SOUL@ulht=-\SOUL@uldp
669 \advance\SOUL@uldp\SOUL@ulthickness
670 \spaceskip\SOUL@spaceskip
671 }
```

\SOUL@uleverysyllable

By using \SOUL@everysyllable we don't have to care about kerning values and get better results for highlighting, where negative kerning values would otherwise cut off characters.

```
672 \def\SOUL@uleverysyllable{%
673 \SOUL@ulunderline{%
674 \the\SOUL@syllable
675 \SOUL@setkern\SOUL@charkern
676 }%
677 }
```

\SOUL@uleveryspace

Set a given penalty and an underlined \space equivalent. The \null prevents a nasty gap in \textfrak {a \textswab{b}}, while it doesn't seem to hurt in all other cases. I didn't investigate this.

```
678 \def\SOUL@uleveryspace#1{%
679 \SOUL@ulcolor{%
680 #1%
681 \SOUL@ulleaders
682 \hskip\spaceskip
683 }%
684 \null
685 }
```

\SOUL@uleveryhyphen If hyphenation takes place, output an underlined hyphen with the required hyphen kerning value. 686 \def\SOUL@uleveryhyphen{% 687 \discretionary{% 688 \unkern \SOUL@ulunderline{% 689 \SOUL@setkern\SOUL@hyphkern 690 \char\hyphenchar\font 691 692 }{}{}% 693 694 } \SOUL@uleveryexhyphen Underline the given hyphen, en-dash, em-dash or \slash and care for kerning. 695 \def\SOUL@uleveryexhyphen#1{% \SOUL@setkern\SOUL@hyphkern 696 697 \SOUL@ulunderline{#1}% \discretionary{}{}{% 698 \SOUL@setkern\SOUL@charkern 699 700 }% 701 } Define the underline color or turn off coloring, in which case the lines are not just \SOUL@ulcolor colored black, but remain uncolored. This makes them appear black, nevertheless, \setulcolor and has the advantage, that no Postscript \specials are cluttering the output. 702 \let\SOUL@ulcolor\relax 703 \def\setulcolor#1{% 704 \if\$#1\$ \let\SOUL@ulcolor\relax 705 706 \else \def\SOUL@ulcolor{\textcolor{#1}}% 707 \fi 708 709 } \setuloverlap Set the overlap amount, that helps to avoid gaps on sloppy output devices. \SOUL@uloverlap 710 \def\setuloverlap#1{\def\SOUL@uloverlap{#1}} 711 \setuloverlap{.25pt} The underlining driver is quite simple. No need for \SOUL@postamble and \SOUL@ulsetup \SOUL@everytoken. 712 \def\SOUL@ulsetup{% 713 \SOUL@setup \let\SOUL@preamble\SOUL@ulpreamble 714 715 \let\SOUL@everysyllable\SOUL@uleverysyllable 716 \let\SOUL@everyspace\SOUL@uleveryspace \let\SOUL@everyhyphen\SOUL@uleveryhyphen 717 \let\SOUL@everyexhyphen\SOUL@uleveryexhyphen 718 719 } \SOUL@textul Describing self-explanatory macros is so boring!

720 \DeclareRobustCommand*\textul{\SOUL@ulsetup\SOUL@}

\setul Set the underlining dimensions. Either value may be omitted and lets the respective macro keep its current contents.

\SOUL@ulthickness 721 \def\setul#1#2{% 722 \if\$#1\$\else\def\SOUL@uldepth{#1}\fi 723 \if\$#2\$\else\def\SOUL@ulthickness{#2}\fi 724 }

\resetul Set reasonable default values that fit most latin fonts.

725 \def\resetul{\setul{.65ex}{.1ex}} 726 \resetul

\setuldepth This macro sets all designated "letters" (\catcode=11) or the given material in a box and sets the underlining dimensions according to the box depth.

```
727 \def\setuldepth#1{{%
 \def\SOUL@n{#1}%
728
 \setbox\z@\hbox{%
729
730
 \tracinglostchars\z@
731
 \ifx\SOUL@n\empty
 \count@\z@
 \loop
733
 \ifnum\catcode\count@=11\char\count@\fi
734
 \ifnum\count@<\@cclv
735
 \advance\count@\@ne
736
737
 \repeat
 \else
738
 #1%
739
 \fi
740
 }%
741
 \dim 0\dp\z0
742
743
 \advance\dimen@\p@
 \xdef\SOUL@uldepth{\the\dimen@}%
744
745 }}
```

8.7 The overstriking driver

\SOUL@stpreamble

Striking out is just underlining with a raised line of a different color. Hence we only need to define the preamble accordingly and let the underlining preamble finally do its job. Not that colored overstriking was especially useful, but we want at least to keep it black while we might want to set underlines in some fancy color.

```
746 \def\SOUL@stpreamble{%
747 \dimen@\SOUL@ulthickness
748 \dimen@i=-.5ex
749 \advance\dimen@i-.5\dimen@
750 \edef\SOUL@uldepth{\the\dimen@i}%
751 \let\SOUL@ulcolor\SOUL@stcolor
752 \SOUL@ulpreamble
753 }
```

\SOUL@stsetup We re-use the whole underlining setup and just replace the preamble with our modified version.

```
754 \def\SOUL@stsetup{%
755 \SOUL@ulsetup
```

```
\let\SOUL@preamble\SOUL@stpreamble
 756
 757 }
 These pretzels are making me thirsty ...
 \textst
 758 \DeclareRobustCommand*\textst{\SOUL@stsetup\SOUL@}
 Set the overstriking color. This won't be used often, but is required in cases,
 \SOUL@stcolor
 \setstcolor
 where the underlines are colored. You wouldn't want to overstrike in the same
 color. Note that overstriking lines are drawn beneath the text, hence bright colors
 won't look good.
 759 \let\SOUL@stcolor\relax
 760 \def\setstcolor#1{%
 \if$#1$
 761
 \let\SOUL@stcolor\relax
 762
 \else
 763
 \def\SOUL@stcolor{\textcolor{#1}}%
 764
 765
 \fi
 766 }
 8.8
 The highlighting driver
 This is nothing else than overstriking with very thick lines.
\SOUL@hlpreamble
 767 \def\SOUL@hlpreamble{%
 \setul{}{2.5ex}%
 768
 \let\SOUL@stcolor\SOUL@hlcolor
 769
 \SOUL@stpreamble
 770
 771 }
 No need to re-invent the wheel. Just use the overstriking setup with a different
 \SOUL@hlsetup
 preamble.
 772 \def\SOUL@hlsetup{%
 \SOUL@stsetup
 773
 774
 \let\SOUL@preamble\SOUL@hlpreamble
 775 }
 \texthl Define the highlighting macro and the color setting macro with a simple default
 \sethlcolor
 color. Yellow isn't really pleasing, but it's already predefined by the color package.
 \SOUL@hlcolor
 776 \DeclareRobustCommand*\texthl{\SOUL@hlsetup\SOUL@}
 777 \def\sethlcolor#1{\if$#1$\else\def\SOUL@hlcolor{\textcolor{#1}}\fi}
 778 \sethlcolor{yellow}
 The package postamble
 \so OK, I lied. The short macro names are just abbreviations for their longer coun-
 \ull terpart. Some people might be used to \text* style commands to select a certain
 \st font. And then it doesn't hurt to reserve these early enough.
 \hl 779 \let\so\textso
```

\caps 780 \let\ul\textul
781 \let\st\textst
782 \let\hl\texthl
783 \let\caps\textcaps

When used in an environment other than LATEX and the german package was already loaded, define the double quotes as accent.

```
784 \expandafter\ifx\csname documentclass\endcsname\relax
785 \expandafter\ifx\csname mdqoff\endcsname\relax
786 \else
787 \soulaccent{"}%
788 \fi
789 \catcode'\@=\atcode
```

If we have been loaded by a LATEX environment and the color package wasn't also loaded, we disable all colors. Then we add the umlaut accent " if the german package is present. The quotes character has to be \catcode'd \active now, or it won't get recognized later. The capsdefault option overrides the \caps driver and lets \SOUL@ set an underline. Finally load the local configuration, process the capsdefault option and exit.

```
790 \else
 \bgroup
791
 \catcode'\"\active
792
 \AtBeginDocument{%
793
 \@ifundefined{color}{%
794
 \let\SOUL@color\relax
795
796
 \let\setulcolor\@gobble
797
 \let\setstcolor\@gobble
 \let\sethlcolor\@gobble
798
 \let\hl\ul
799
 }{}
800
 \@ifundefined{mdqoff}{}{\soulaccent{"}}
801
 }
802
803
 \egroup
 \DeclareOption{capsdefault}{%
804
 \AtBeginDocument{%
805
806
 \def\SOUL@capsdfltfnt#1{\SOUL@ulsetup\SOUL@ulpreamble}%
807
 }%
808
 \InputIfFileExists{soul.cfg}%
809
 {\PackageInfo{soul}{Local config file soul.cfg used}}{}
810
 \ProcessOptions
811
812 \fi
813 \endinput
```