logbox*

$\varepsilon ext{-TeX}$ showbox facilities for exploration purpose

FC

2011/03/26 - version 1.0

Abstract

Exploring a box content and its dimensions is often required for typography is made of measurements. logbox provides a few macros to achieve this task easily: \viewbox* is the most useful.

logbox is intended for exploration purpose, this is not a package for typesetting.

 ε -T_EX is obviously required !

Contents of logbox 1 Five exploration commands v1.0 [2011/03/26] IMPLEMENTATION History 4 4 Index List of listings and examples Example of \logbox \viewbox* gives all the informations Example of \dimbox

Five exploration commands 1

 $\langle \log box \langle box register \rangle | \langle number \rangle$

\logbox displays the contents of a TFX box register in the .log file.

This is exactly \showbox with:

- \showoutput set if \tracingoutput =0 If \tracingoutput > 0 it is assumed that the user set the tracing level he desired before \logbox.
- The minimum value for \showboxbreadth and \showboxdepth is assumed to be 10
- The ε -TFX \interactionmode is temporarily set to 2 (\scrollmode) and restored to its previous value just after the execution of \showbox: \logbox does not stop the compilation, just reports the box contents into the .log file.

The .dtx file is embedded into this .pdf file thank to embedfile by H. Oberdiek.

This documentation is produced with the DocStrip utility.

 $[\]longrightarrow$ To get the package, run: etex logbox.dtx

 $[\]longrightarrow$ To get the documentation run (thrice): pdflatex logbox.dtx

To get the index, makeindex -s gind.ist logbox.idx run:

```
\dimbox \langle box register \rangle | \langle number \rangle
```

\dimbox typeset the type (\hbox, \vbox or void box) and dimensions of a box in the document itself:

```
Example 2: Example of \dimbox

\setbox 0 = \hbox { Hello }\dimbox 0 \par
\setbox 1 = \vtop {\hsize=60mm Hello \par (World)}\dimbox 1

hbox0: wd=31.75774pt ht=7.54149pt dp=0.0pt tot=7.54149pt
vbox1: wd=170.71652pt ht=7.54149pt dp=16.3369pt tot=23.87839pt
```

```
\verb|\viewbox| \langle box register \rangle | \langle number \rangle \\ | \langle number \rangle | \langle box register \rangle | \langle number \rangle |
```

\viewbox basically does \dimbox and \logbox.

\viewbox* prints a copy of the box in the document, after the dimensions have been reported:

```
Example 3: \viewbox* gives all the informations
\setbox 0 =\vtop {\hsize=60mm Hello \par (World)}
\viewbox*0

vbox0: wd=170.71652pt ht=7.54149pt dp=16.3369pt tot=23.87839pt

Hello
(World)
```

And the .log file contains (artificially splitted here on two columns):

```
logbox: 0 on input line 1
 ..\hbox(0.0+0.0)x0.0
> \box0=
 ...T1/cmr/m/n/10.95 (
...T1/cmr/m/n/10.95 W
.\hbox(7.54149+0.0)x170.71652, glue set 146.21986fil.\kern-0.9067
..\hbox(0.0+0.0)x0.0
 ..\T1/cmr/m/n/10.95 o
 ..\T1/cmr/m/n/10.95 r
..\rule(0.0+*)x0.0
 ..\T1/cmr/m/n/10.95 1
..\T1/cmr/m/n/10.95 H
..\T1/cmr/m/n/10.95 e
 ..\T1/cmr/m/n/10.95 d
..\T1/cmr/m/n/10.95 1
 ..\T1/cmr/m/n/10.95)
..\T1/cmr/m/n/10.95 1
 ..\penalty 10000
..\T1/cmr/m/n/10.95 o
 ..\glue(\parfillskip) 0.0 plus 1.0fil
..\penalty 10000
 ..\glue(\rightskip) 0.0
..\glue(\parfillskip) 0.0 plus 1.0fil
..\glue(\rightskip) 0.0
 ! OK.
.\glue(\parskip) 0.0
.\glue(\baselineskip) 5.38942
.\hbox(8.21059+2.7369)x170.71652, glue set 133.2164fil
```

\ShowGroups

The command \ShowGroups executes the primitive \showgroups but the compilation does not stop.

\ShowLists

The command \ShowLists executes the primitive \showlists but the compilation does not stop.

\ShowIfs

The command \ShowIfs executes the primitive \showifs but the compilation does not stop.

ogbox [rev.1.0] © 2011 € FC

IMPLEMENTATION 2

Identification

```
The package namespace is \logb@x
 1 (*package)
 2 \NeedsTeXFormat{LaTeX2e} [2005/12/01]
 3 \ProvidesPackage{logbox}
 [2011/03/26 v1.0 - e-TeX showbox facilities for exploration (FC)]
 \logbox TeX \showbox without stop in the compilation.
 5 \protected\def\logbox {\begingroup \afterassignment\logb@x@log \count@ }
 6 \def\logb@x@log {\ifnum\tracingoutput>0 \ifnum\showboxdepth<2 \showboxdepth=2 \fi
 7
 \ifnum\showboxbreadth<10 \showboxbreadth=10 \fi
 8
 \else \showoutput \fi
 9
 \message {^^Jlogbox: \the\count@ \on@line^^J}\expandafter \scrollmode
 10
 \expandafter \showbox \expandafter \count@ \expandafter
 \interactionmode\the\interactionmode \endgroup
 11
 12 }% \logb@x@log
\dimbox Typeset the type and dimensions of a box in the document.
 13 \protected\def\dimbox {\begingroup \afterassignment\logb@x@dim \count@ }
 14 \def\logb@x@dim {\nfss@text
 {\ifhbox\count@ hbox\else\ifvbox\count@ vbox\else box\fi\fi
 15
 16
 \the\count@: \ifvoid\count@ void\else wd=\the\wd\count@\
 17
 ht=\the\ht\count@\
 18
 dp=\the\dp\count@\
 tot=\the\dimexpr\ht\count@ +\dp\count@ \relax\fi }\endgroup
 19
 20 }% \logb@x@dim
\viewbox Typeset the type and dimensions of a box in the document and inserts the content of that box.
 21 \protected\def\viewbox {\begingroup \@ifstar
```

```
22
 {\def\logb@x@ {\@@par\copy\count@ }\afterassignment\logb@x@view \count@ }
 {\let\logb@x@ \relax \afterassignment\logb@x@view \count@ }}
24 \def\logb@x@view {\dimbox\count@ \logb@x@ \logb@x@log }
```

\Viewbox Same as \Viewbox but the content of the box is given as argument, rather than the box register.

```
25 \protected\def\Viewbox {\@ifstar \logb@x@View \logb@x@View }
26 \lceil \log \det \log @ @ View #1{> \setbox0=\hbox {{#1}}} viewbox*0 \rceil }
```

ShowGroups ε -T_EX \showgroups without stop in the compilation.

```
\interactionmode\the\interactionmode \relax }
```

\ShowLists ε -TFX \showlists without stop in the compilation.

```
29 \def\ShowLists {\expandafter \scrollmode \expandafter \showlists \expandafter
 \interactionmode\the\interactionmode \relax }
```

\ShowIfs ε -T_EX \showgroups without stop in the compilation.

```
31 \def\ShowIfs {\expandafter \scrollmode \expandafter \showifs \expandafter
 \interactionmode\the\interactionmode \relax }
33 (/package)
```

3 History

[2011/03/26 v1.0]

• First version. But it works well yet !

4 Index

Numbers written in italic refer to the page where the corresponding entry is described; numbers underlined refer to the code line of the definition; plain numbers refer to the code lines where the entry is used.

Symbols	I	${f S}$
\@@par 22	\ifhbox 15	\scrollmode 9, 27, 29, 31
$\ensuremath{\mbox{\sc Qifstar}}$	\ifnum 6, 7	\setbox 26
	\ifvbox 15	\showbox 10
10.45.40	\ifvoid 16	\showboxbreadth 7
\ 16, 17, 18	\interactionmode	\showboxdepth6
A	$\dots \dots 11, 28, 30, 32$	\ShowGroups 2, <u>27</u> , 27
= =	т	-
\afterassignment $5, 13, 22, 23$	L	\showgroups 27
	\logb@x@ 22, 23, 24	\ShowIfs $3, 31$
\mathbf{C}	\logb@x@dim 13, 14, 20	\showifs
\copy 22	$\logb@x@log \dots 5, 6, 12, 24$	\ShowLists 3, <u>29</u>
\count@ 5, 9, 10, 13, 15,	\logb@x@View 25, 26	
16, 17, 18, 19, 22, 23, 24	\logb@x@view 22, 23, 24	\showlists 29
	$\setminus \log box \dots 1, \underline{5}$	\showoutput 8
D		
\dimbox 2, <u>13</u> , 24	${f M}$	${f T}$
\dimexpr 19	\message 9	\tracingoutput 6
\dp 18, 19	TN.T	
,	N	\mathbf{V}
${f E}$	\nfss@text 14	•
\expandafter 9, 10, 27, 29, 31	0	\Viewbox $\underline{25}$
,	\on@line9	\viewbox
H	oneline9	
\hbox	P	\mathbf{W}
	\protected $5, 13, 21, 25$	\wd 16