T_EX – macro programming

Victor Eijkhout

Notes for CS 594 - Fall 2004

The input processor

From file to lines

- Lines lifted from file, minus line end
- Trailing spaces removed
- ▶ \endlinechar appended, if 0-255, default 13
- ▶ accessing all characters: n with n < 128 replaced by character mod (n + 64, 128); or n xy with x, n lowercase hex replaced by character xy.

Category codes

- ► Special characters are dynamic: character code to category code mapping during scanning of the line
- example: \catcode36=3, or \catcode'\\$=3
- Assignment holds immediately!

Normal math n=1, \catcode'\/=3 /x^2+y^2/.

Output:

Normal math n = 1, $x^2 + y^2$.

Usual catcode assignments

- ▶ 0: escape character /, 1/2: beginning/end of group {},
 3: math shift \$, 4: alignment tab &, 5: line end, 6: parameter #
- ▶ 7/8: super/subscript ^_, 9: ignored NULL
- ▶ 10: space, 11: letter, 12: other
- ▶ 13: active ~, 14: comment %, 15: invalid DEL

Token building

- ▶ Backslash (really: escape character) plus letters (really: catcode 11) ⇒ control word, definable, many primitives given
- backslash plus space: control space (hardwired command)
- backslash plus any other character: control symbol; many default definitions, but programmable
- ▶ #*n* replaced by 'parameter token *n*', ## replaced by macro parameter character
- Anything else: character token (character plus category)

Some simple catcode tinkering

```
\catcode'\@=11
\def\@InternalMacro{...}
\def\UserMacro{ .... \@InternalMacro .... }
\catcode'\@=12
```

States

- Every line starts in state N
- ▶ in state N: spaces ignored, newline gives \par, with anything else go to M (middle of line)
- ► State *S* entered after control word, control space, or space in state *M*; in this state ignore spaces and line ends
- ► State *M*: entered after almost everything. In state *M*, line end gives space token.

How many levels down are we?

- 1. Lifting lines from file, appending EOL
- 2. translating ^xy to characters
- 3. catcode assignment
- 4. tokenization
- 5. state transitions

What does this give us?

- ► TEX is now looking at a stream of tokens: mostly control sequences and characters
- Actions depend on the nature of the token: expandable tokens get expanded, assignments and such get executed, text and formulas go to output processing.
- ▶ Read chapters 1,2,3 of T_EX by Topic.

Macros and expansion

Expansion

- Expansion takes command, gives replacement text.
- Macros: replace command plus arguments by replacement text
- Conditionals: yield true or false branch
- Various tools
- ▶ Read chapters 11,12 of TFX by Topic.

The basics of macro programming

Macro definitions

- ► Simplest form: \def\foo#1#2#3{ .. #1 ... }
- ► Max 9 parameters, each one token or group:

```
\def\a#1#2{1:(#1) 2:(#2)}
\a b{cde}
```

Output:

► Fail safe: \par (or empty line) is not allowed in argument. Error message Runaway argument

Delimited macro definitions

Delimited macro arguments:

```
\def\a#1 {Arg: '#1'}
\a stuff stuff
Output:
 Arg: 'stuff'stuff
```

▶ Delimited and undelimited:

```
\def\Q#1#2?#3!{Question #1: #2?\par Answer: #3.}
\Q {5.2}Why did the chicken cross
the Moebius strip?Eh\dots!
```

Output:

```
Question 5.2: Why did the chicken cross the Moebius strip?

Answer: Fh. . . .
```

Grouping

- Groups induced by {} \bgroup \egroup \begingroup \endgroup
- ▶ \bgroup, \egroup can sometimes replace {}
- \begingroup, \endgroup independent
- funky stuff:

```
\def\open{\begingroup} \def\close{\endgroup}
\open ... \close
```

\newenvironment{mybox}{\hbox\bgroup}{\egroup}
A \begin{mybox}B\end{mybox} C

Output:

ABC

► Chapter 10 of T_EX by Topic.

More tools

Counters:

\newcount\MyCounter \MyCounter=12
\advance\MyCounter by -3 \number\MyCounter
also \multiply, \divide

► Test numbers by

```
\ifnum\MyCounter<3 <then part>\else <else part> \fi
available relations: > < =; also \ifodd, and
\ifcase\MyCounter <case 0>\or <case 1> ...
\else <other> \fi
```

Only a finite number of counters in TEX; use \def\Constant{42} instead of

\newcount\Constant \Constant=24

Skips

- (technically: glue)
- ▶ Finite: \vskip -3pt \hskip 10pt plus 1cm minus 1em
- ▶ Infinite: \hfil, \hfill, \vfil, \vfill
- ▶ Both ways: \hss is \hskip Opt plus 1fill minus 1fill
- There are lots of built-in skip parameters

- ▶ User defined: \newdimen\MySize, \newskip\MyGlue
- ► Assignment, \multiply, \divide, \advance

Conditionals

- ▶ General form \if<something> ... \else ... \fi
- ➤ Already mentioned \ifnum, \ifcase \ifnum\value{section}<3 Just getting started. \else On our way\fi
 Output:
- Just getting started.
- ► Chapter 13 of T_EX by Topic

- Programming tools: \iftrue, \iffalse
 \iftrue {\else }\fi \iffalse {\else }\fi
- ► \ifx equality of character (char code and cat code); equality of macro definition
- ▶ \if equality of character code after expansion.

Bunch of examples

Grouping trickery

```
Bad idea:
\def\parbox#1#2{%
 \vbox{\setlength{\textwidth}{#1}{#2}}}
Better:
\def\parbox#1{%
 \vbox\bgroup \setlength{\textwidth}{#1}
 \let\next=}
Then \parbox{3in}{ <bunch of text> } becomes
\vbox\bgroup
 \setlength{\textwidth}{3in}
 \let\next={ <bunch of text> }
```

Use of delimited arguments

```
\def\FakeSC#1#2 {%
 {\uppercase{#1}\footnotesize\uppercase{#2}\ }%
 \FakeSC}
Then \FakeSC word gives #1 <- w , #2 <- ord.
Expansion of the macro invocation \FakeSC word gives
{\uppercase{w}\footnotesize\uppercase{ord}\ }\FakeSC
\FakeSC This sentence is fake small-caps .
Output:
 THIS SENTENCE IS FAKE SMALL-CAPS .
```

How did I stop that recursion?

```
\def\periodstop{.}
\def\FakeSC#1#2 {\def\tmp{#1}%
  \ifx\tmp\periodstop
  \def\next{.}
\else
  \def\next{%
 {\uppercase{#1}\footnotesize\uppercase{#2}\ }%
  \FakeSC}%
\fi \next}
```

explanation of \FakeSC

- ▶ Invocation \FakeSC word gives \def\tmp{w} so \ifx is false
- ▶ \else case does fake small-caps and recursive call
- ▶ Invocation \FakeSC . gives #1 <- . and #2 is empty.</p>
- ▶ \ifx test is now true, definition of next reinserts period

Two-step macros

▶ Wanted:

\PickToEOL This text is the macro argument and this is not

- Basic idea: argument delimited by line end
 \def\PickToEOL#1^^M{ <stuff> }
- Wrong: TFX stops processing at ^^M

attempt #1

► Change catcode of line end

```
\def\PickToEOL
 {\begingroup\catcode'\^^M=12 \xPickToEOL}
\def\xPickToEOL#1^^M{ ...#1... \endgroup\par}
```

Invocation:

```
\PickToEOL line of text
=>
```

 $\ensuremath{$\operatorname{\text{NPickToEOL}}$ line of text}$

Invocation is correct; \xPickToEOL definition is still not right

attempt #2

Conditions at the definition count

```
\def\PickToEOL
 {\begingroup\catcode'\^^M=12 \xPickToEOL}
{\catcode'\^^M=12 %
 \gdef\xPickToEOL#1^^M{ \textbf{#1}\endgroup\par}
}
\PickToEOL This text is the macro argument
and this is not
Output:
```

- f This text is the macro argument
- and this is not
- ▶ \gdef is 'global' define, needed because of group

Optional arguments

- ► Example: \section[Short]{Long title}
- ▶ Need two macros:

```
\def\sectionwithopt[#1]{#2}{ <stuff> }
\def\sectionnoopt#1{\sectionwithopt[#1]{#1}}
and way to choose between them
```

Wrong way:

```
\def\brack{[}
\def\section#1{\def\tmp{#1}
\ifx\tmp\brack
% this will never work
```

use of \futurelet

```
\let\brack[
\def\section{\futurelet\next\xsection}
\def\xsection
 {\ifx\next\brack
 \let\next\sectionwithopt
 \else \let\next\sectionnoopt \fi \next}
\def\sectionnoopt#1{\sectionwithopt[#1]{#1}}
\def\sectionwithopt[#1]#2{Arg: '#2'; Opt '#1'}
\section[short]{Long}\par
\section{One}
Output:
 Arg: 'Long'; Opt 'short'
 Arg: 'One': Opt 'One'
```

Expanding out of sequence

Suppose

```
\def\a#1#2{Arg1: #1, arg2: #2.}
\def\b{{one}{two}}
How do you give the contents of \b to \a?
```

- Wrong: \a\b
 Solution: \expandafter\a\b expands \b, then \a
- ► Suppose \def\c{\b}, how would you get \a\c to work?

More expansion trickery

\newcount\mycounter. How is that name formed?

Form control sequence names with
\csname stuff\endcsname However

► The LATEX command \newcounter{my} executes a command

- \csname stuff\endcsname. However
 \def\newcounter#1{\newcount\csname #1counter\endcsname}
 would define a counter name \csname.
- ▶ We need to activate \csname before \newcount

solution with \expandafter

- ▶ Sequence \expandafter\a\b expands \b, then \a
- Improved definition

```
\def\newcounter#1{%
```

\expandafter\newcount\csname #1counter\endcsname}

Use

```
\newcounter{my} =>
\expandafter\newcount\csname mycounter\endcsname =>
\newcount\mycounter
```

Expanding definition

- ▶ \edef\foo{ } first expands the body, before doing the definition.
- ► Use as tool (above example revisited)
 \def\a#1#2{Arg1: #1, arg2: #2.}
 \def\b{{one}{two}}

more with \edef

Remember the catcode trickery:

```
\edef\restoreatcat{\catcode'\@=\the\catcode'\@\relax}
\catcode'\@=11
\def\@foo{...}
\restoreatcat
```

- Problem: restoring catcode correctly
- Defining based on current conditions:
 \edef\restoreatcat{\catcode'\@=\the\catcode'\@}
 and use \restorecat instead of \catcode'\@=12
- ▶ If catcode of @ is 4, then \the\catcode '\@ expands to 4, so the \edef is equivalent to

\def\restorecat{\catcode'\@=4 }

All together now:

▶ Ponder this:

```
\edef\foo
```

{\expandafter\noexpand\csname bar\endcsname}

▶ During definition, body of \foo becomes

```
\expandafter\noexpand\csname bar\endcsname \noexpand\bar \bar
```

so this is equivalent to \def\foo{\bar}

Nested macro definitions

- Wrong: \def\a{\def\b#1{}} error message that \a does not have argument
- ► Also wrong: \def\a#1{\def\b#1{}}
 \a ? % becomes
 \def\b?{}
 so \b is a macro that has to be followed by ?.

nested definitions, solution

- Remember that ## is replaced by #: \def\a#1{\def\b##1#1{Arg: '##1'}}
- Now \a ? becomes \def\b#1?{}, macro \b has one argument, delimited by ? (basic idea for \verb macro)
- Test

```
\a ! \b word words!\par
\a s \b word words!
```

Output:

```
Arg: 'word words' Arg: 'word word'!
```

To summarize your toolbox

- ▶ \def. \edef
- \expandafter, \noexpand
- ► \csname, \endcsname
- ▶ \let, \futurelet

How do you debug this stuff?

- ► The TEX equivalent of printf...
- ► \message
- ► \tracingmacros=2 \tracingcommands=2
- output goes into the log file; with \tracingonline=1 also on screen.