The colortbl package*

David Carlisle 2020/01/04

Abstract

This package implements a flexible mechanism for giving coloured 'panels' behind specified columns in a table. This package requires the array and color packages.

1 Introduction

This package is for colouring tables (i.e., giving coloured panels behind column entries). In that it has many similarities with Timothy Van Zandt's colortab package. The internal implementation is quite different though, also colortab works with the table constructs of other formats besides LATEX. This package requires LATEX (and its color and array packages).

First, a standard tabular, for comparison.

\begin{tabular}{ c }		
one&two\\	one	two
three&four	three	four
\end{tabular}	'	

2 The \columncolor command

The examples below demonstrate various possibilities of the \columncolor command introduced by this package. The vertical rules specified by | are kept in all the examples, to make the column positioning clearer, although possibly you would not want coloured panels and vertical rules in practice.

The package supplies a \columncolor command, that should (only) be used in the argument of a > column specifier, to add a coloured panel behind the specified column. It can be used in the main 'preamble' argument of array or tabular, and also in \multicolumn specifiers.

The basic format is:

 $\columncolor[\langle color\ model \rangle] \{\langle colour \rangle\} [\langle left\ overhang \rangle] [\langle right\ overhang \rangle]$

The first argument (or first two if the optional argument is used) are standard color package arguments, as used by \color.

^{*}This file has version number v1.0e, last revised 2020/01/04.

The last two arguments control how far the panel overlaps past the widest entry in the column. If the *right overhang* argument is omitted then it defaults to *left overhang*. If they are both omitted they default to **\tabcolsep** (in tabular) or **\arraycolsep** (in array).

If the overhangs are both set to Opt then the effect is:

|>{\columncolor[gray]{.8}[0pt]}1|
>{\color{white}%
 \columncolor[gray]{.2}[0pt]}1|

The default overhang of \tabcolsep produces:

```
|>{\columncolor[gray]{.8}}1|
>{\color{white}%
  \columncolor[gray]{.2}}1|
```


You might want something between these two extremes. A value of .5\tabcolsep produces the following effect

```
|>{\columncolor[gray]{.8}[.5\tabcolsep]}1|
>{\color{white}%
  \columncolor[gray]{.2}[.5\tabcolsep]}1|
```


This package should work with most other packages that are compatible with the array package syntax. In particular it works with longtable and dcolumn as the following example shows.

Before starting give a little space: \setlength\minrowclearance{2pt}

A long table example				
First two columns		Third column		
p-type		D-type (dcolumn)		
P-column	and another one	12.34		
Total	(wrong)	100.6		
Some long	bbb	1.2		
text in the first column				
aaa	and some long text	1.345		
	in the second			
	column			
Total	(wrong)	100.6		
aaa	bbb	1.345		
Note that	bbb	1.345		
the coloured				
rules in all				
columns				
stretch to				
accomodate				
large entries				
in one				
column.				
$\operatorname{Continued} \ldots$				

A long table example (continued)					
First two columns		Third column			
p-type		D-type (dcolumn)			
aaa	bbb	100			
aaa	Depending on your	12.4			
	driver you may get				
	unsightly gaps or				
	lines where the				
	'screens' used to				
	produce different				
	shapes interact				
	badly. You may				
	want to cause				
	adjacent panels of				
	the same colour by				
	specifying a larger				
	overhang or by				
	adding some				
	negative space (in a \noalign				
	between rows.				
	bbb	45.3			
The End					

This example shows rather poor taste but is quite colourful! Inspect the source file, colortbl.dtx, to see the full code for the example, but it uses the following column types.

```
\newcolumntype{A}{%
 >{\color{white}\columncolor{red}[.5\tabcolsep]%
 \verb|\raggedright|| %
 p{2cm}}
\verb|\newcolumntype{B}{{}}|
 >{\columncolor{blue}[.5\tabcolsep]%
 \color{yellow}\raggedright}
 p{3cm}}
\newcolumntype{C}{%
 >{\columncolor{yellow}[.5\tabcolsep]}%
 D{.}{\cdot}{3.3}}
\newcolumntype{E}{%
 >{\large\bfseries
 \columncolor{cyan}[.5\tabcolsep]}c}
\newcolumntype{F}{%
 >{\color{white}
 \columncolor{magenta}[.5\tabcolsep]}c}
\newcolumntype{G}{%
 >{\columncolor[gray]{0.8}[.5\tabcolsep][\tabcolsep]}1}
```

3 Using the 'overhang' arguments for tabular*

The above is all very well for tabular, but what about tabular*?

Here the problem is rather harder. Although TEX's \leader mechanism which is used by this package to insert the 'stretchy' coloured panels is rather like glue, the \tabskip glue that is inserted between columns of tabular* (and longtable for that matter) has to be 'real glue' and not 'leaders'.

Within limits the overhang options may be used here. Consider the first table example above. If we use tabular* set to 3 cm with a preamble setting of

```
\begin{tabular*}{3cm}{%
@{\extracolsep{\fill}}
>{\columncolor[gray]{.8}[0pt][20mm]}1
>{\columncolor[gray]{.8}[5mm][0pt]}1

one two
three four
one
```

Changing the specified width to $4\,\mathrm{cm}$ works, but don't push your luck to $5\,\mathrm{cm}\dots$

one	two	one	\mathbf{two}
three	four	${f three}$	four

4 The \rowcolor command

As demonstrated above, one may change the colour of specified rows of a table by the use of \multicolumn commands in each entry of the row. However if your table is to be marked principally by rows, you may find this rather inconvenient. For this reason a new mechanism, \rowcolor, has been introduced¹.

\rowcolor takes the same argument forms as \columncolor. It must be used at the *start* of a row. If the optional overhang arguments are not used the overhangs will default to the overhangs specified in any \columncolor comands for that column, or \tabcolsep (\arraycolsep in array).

If a table entry is in the scope of a \columncolor specified in the table preamble, and also a \rowcolor at the start of the current row, the colour specified by \rowcolor will take effect. A \multicolumn command may contain >{\rowcolor... which will override the default colours for both the current row and column.

¹At some cost to the internal complexity of this package

```
\begin{tabular}{|1|c|}
\rowcolor[gray]{.9}
one&two\\
\rowcolor[gray]{.5}
three&four
\end{tabular}
```


5 The \cellcolor command

A background colour can be applied to a single cell of a table by beginning it with \multicolumn{1}{>\\rowcolor..., (or \columncolor if no row-colour is in effect) but this has some deficiencies: 1) It prevents data within the cell from triggering the colouration; 2) The alignment specification must be copied from the top of the tabular, which is prone to errors, especially for p{} columns; 3) \multicolumn{1} is just silly. Therefore, there is the \cellcolor command, which works like \columncolor and \rowcolor, but over-rides both of them; \cellcolor can be placed anywhere in the tabular cell to which it applies.

6 Colouring rules.

So you want coloured rules as well?

One could do vertical rules without any special commands, just use something like !{\color{green}\vline} where you'd normally use |. The space between || will normally be left white. If you want to colour that as well, either increase the overhang of the previous column (to \tabcolsep + \arrayrulewidth + \doublerulesep) Or remove the inter rule glue, and replace by a coloured rule of the required thickness. So

```
!{\color{green}\vline}
@{\color{yellow}\vrule width \doublerulesep}
!{\color{green}\vline}
```

Should give the same spacing as || but more colour.

However colouring \hline and \cline is a bit more tricky, so extra commands are provided (which then apply to vertical rules as well).

7 \arrayrulecolor

\arrayrulecolor takes the same arguments as \color, and is a global declaration which affects all following horizontal and vertical rules in tables. It may be given outside any table, or at the start of a row, or in a > specification in a table preamble. You should note however that if given mid-table it only affects rules that are specified after this point, any vertical rules specified in the preamble will keep their original colours.

8 \doublerulesepcolor

Having coloured your rules, you'll probably want something other than white to go in the gaps made by || or \hline\hline. \doublerulesepcolor works just the same way as \arrayrulecolor. The main thing to note that if this command is used, then longtable will not 'discard' the space between \hline\hline at a page break. (TeX has a built-in ability to discard space, but the coloured 'space' which is used once \doublerulesep is in effect is really a third rule of a different colour to the two outer rules, and rules are rather harder to discard.)

```
\setlength\arrayrulewidth{2pt}\arrayrulecolor{blue}
\setlength\doublerulesep{2pt}\doublerulesepcolor{yellow}
\begin{tabular}{||1||c||}
\hline\hline
one&two\\
three&four\\
\hline\hline
\end{tabular}
```

9 More fun with \hhline

The above commands work with \hhline from the hhline package, however if hhline is loaded in addition to this package, a new possibility is added. You may use >{...} to add declarations that apply to the following - or = column rule. In particular you may give \arrayrulecolor and \doublerulesepcolor declarations in this argument.

Most manuals of style warn against over use of rules in tables. I hate to think what they would make of the following rainbow example:

\newcommand\rainbowline[1]{%
\hhline{%

```
>{\arrayrulecolor {red}\doublerulesepcolor[rgb]{.3,.3,1}}%
|#1:=%
>{\arrayrulecolor{orange}\doublerulesepcolor[rgb]{.4,.4,1}}%
=%
>{\arrayrulecolor{yellow}\doublerulesepcolor[rgb]{.5,.5,1}}%
=%
>{\arrayrulecolor {green}\doublerulesepcolor[rgb]{.6,.6,1}}%
=%
>{\arrayrulecolor {blue}\doublerulesepcolor[rgb]{.7,.7,1}}%
```

```
=%
  >{\arrayrulecolor{indigo}\doublerulesepcolor[rgb]{.8,.8,1}}%
  >{\arrayrulecolor{violet}\doublerulesepcolor[rgb]{.9,.9,1}}%
  =:#1|%
  }}
\arrayrulecolor{red}
\doublerulesepcolor[rgb] \{ .3, .3, 1\}%
\begin{tabular}{||*7{>{\columncolor[gray]{.9}}c}||}
\rainbowline{t}%
\arrayrulecolor{violet}\doublerulesepcolor[rgb]{.9,.9,1}
Richard&of&York&gave&battle&in&
\multicolumn{1}{>{\columncolor[gray]{.9}}c||}{vain}\\
\rainbowline{}%
1&2&3&4&5&6&
\model{likelihood} \mathbf{1}{>{\columncolor[gray]{.9}}c||}{7}\
\rainbowline{b}%
\end{tabular}
```

10 Less fun with \cline

Lines produced by \cline are coloured if you use \arrayrulecolor but you may not notice as they are covered up by any colour pannels in the following row. This is a 'feature' of \cline. If using this package you would probably better using the - rule type in a \hhline argument, rather than \cline.

11 The \minrowclearance command

As this package has to box and measure every entry to figure out how wide to make the rules, I thought I may as well add the following feature. 'Large' entries in tables may touch a preceding \hline or the top of a colour panel defined by this style. It is best to increase \extrarowsep or \arraystretch sufficiently to ensure this doesn't happen, as that will keep the line spacing in the table regular. Sometimes however, you just want to LATEX to insert a bit of extra space above a large entry. You can set the length \minrowclearance to a small value. (The height of a capital letter plus this value should not be greater than the normal height of table rows, else a very uneven table spacing will result.)

Donald Arseneau's tabls packages provides a similar \tablinesep. I was going to give this the same name for compatibility with tabls, but that is implemented quite differently and probably has different behaviour. So I'll keep a new name for now.

12 The Code

```
1 (*package)
```

Nasty hacky way used by all the graphics packages to include debugging code.

```
2 \edef\@tempa{%
```

- \noexpand\AtEndOfPackage{%
- \catcode'\noexpand\^^A\the\catcode'\^^A\relax}}
- 5 \@tempa
- 6 \catcode'\^^A=\catcode'\%
- 7 \DeclareOption{debugshow}{\catcode'\^^A=9 }

All the other options are handled by the color package.

- 8 \DeclareOption*{\PassOptionsToPackage\CurrentOption{color}}
- 9 \ProcessOptions

I need these so load them now. Actually Mark Wooding's mdwtab package could probably work instead of array, but currently I assume array package internals

10 \RequirePackage{array,color}

\@classz First define stub for new array package code.

11 \ifx\do@row@strut\@undefined\let\do@row@strut\relax\fi

\@classz is the main function in the array package handling of primitive column types: It inserts the code for each of the column specifiers, 'clrpmb'. The other classes deal with the other preamble tokens such as '@ 'or '>'.

- 12 \def\@classz{\@classx
- \@tempcnta \count@
- \prepnext@tok

At this point the colour specification for the background panel will be in the code for the '>' specification of this column. This is saved in \toks\@temptokena but array will insert it too late (well it would work for c, but not for p) so fish the colour stuff out of that token register by hand, and then insert it around the entry.

Of course this is a terrible hack. What is really needed is a new column type that inserts stuff in the right place (rather like! but without the spacing that that does). The \newcolumntype command of array only adds 'second class' column types. The re-implementations of \newcolumntype in my blkarray or Mark Wooding's mdwtab allow new 'first class' column types to be declared, but stick with array for now. This means we have to lift the stuff out of the register before the register gets emptied in the wrong place.

15 \expandafter\CT@extract\the\toks\@tempcnta\columncolor!\@nil

Save the entry into a box (using a double group for colour safety as usual).

- 16 \@addtopreamble{%
- \setbox\z@\hbox\bgroup\bgroup 17
- \CT@everycr{}% 18
- \ifcase \@chnum 19

c code: This used to use twice as much glue as 1 and r (1 fil on each side). Now modify it to use 1 fill total. Also increase the order from 1 fil to 1 fill to dissuade people from putting stretch glue in table entries.

- 20 \hskip\stretch{.5}\kern\z@
- \d@llarbegin 21

```
\insert@column
22
 \verb|\d@llarend| do@row@strut\\ hskip\stretch{.5}\\ \label{lem:llarend}
1 and r as before, but using fill glue.
24
 \d@llarbegin \insert@column \d@llarend\do@row@strut \hfill \or
 \hfill\kern\z@ \d@llarbegin \insert@column \d@llarend\do@row@strut \or
25
m, p and b as before, but need to take account of array package update.
 \ifx\ar@align@mcell\@undefined
26
 $\vcenter
27
 \@startpbox{\@nextchar}\insert@column \@endpbox $
28
29
 \setbox\ar@mcellbox\vbox
30
 \@startpbox{\@nextchar}\insert@column \@endpbox
31
 \ar@align@mcell
32
 \do@row@strut
33
 \fi
34
35
 \or
36
 \vtop \@startpbox{\@nextchar}\insert@column \@endpbox\do@row@strut \or
37
 \vbox \@startpbox{\@nextchar}\insert@column \@endpbox\do@row@strut
38
 \fi
Close the box register assignment.
39 \egroup\egroup
The main new stuff.
40 \begingroup
Initalise colour command and overhands.
 \CT@setup
Run any code resulting from \columncolor commands.
 \CT@column@color
Run code from \rowcolor (so this takes precedence over \columncolor).
 \CT@row@color
Run code from \cellcolor (so this takes precedence over both \columncolor
and \rowcolor).
 \CT@cell@color
This is \relax unless one of the three previous commands has requested a colour,
in which case it will be \CT@@do@color which will insert \leaders of appropriate
colour.
 \CT@do@color
46 \endgroup
Nothing to do with colour this bit, since we are boxing and measuring the en-
```

try anyway may as well check the height, so that large entries don't bump into horizontal rules (or the top of the colour panels).

It would be safer to leave this boxed, but unboxing allows some flexibilty. However the total glue stretch should either be finite or fil (which will be ignored). There may be fill glue (which will not be ignored) but it should total Ofill. If this box contributes fill glue, then the leaders will not reach the full width of the entry. In the case of \multicolumn entries it is actually possible for this box to contribute shrink glue, in which case the coloured panel for that entry will be too wide. Tough luck.

```
50
  \prepnext@tok}
```

\CT@setup Initialise the overhang lengths and the colour command.

```
52 \def\CT@setup{%
 \@tempdimb\col@sep
 \@tempdimc\col@sep
54
 \def\CT@color{%
55
 \global\let\CT@do@color\CT@@do@color
56
 \color}}
57
```

\CT@@do@color

The main point of the package: Add the colour panels.

Add a leader of the specified colour, with natural width the width of the entry plus the specified overhangs and 1 fill stretch. Surround by negative kerns so total natural width is not affected by overhang.

```
58 \def\CT@@do@color{%
 \global\let\CT@do@color\relax
59
60
 \@tempdima\wd\z@
61
 \advance\@tempdima\@tempdimb
62
 \advance\@tempdima\@tempdimc
63
 \kern-\@tempdimb
 \leaders\vrule
```

For quick debugging with xdvi (which can't do colours). Limit the size of the rule, so I can see the text as well.

```
65 ^^A
 \@height\p@\@depth\p@
66
 \hskip\@tempdima\@plus 1fill
 \kern-\@tempdimc
Now glue to exactly compensate for the leaders.
 \hskip-\wd\z@ \@plus -1fill }
```

\CT@extract

Now the code to extract the \columncolor commands.

```
69 \def\CT@extract#1\columncolor#2#3\@ni1{%
 \if!#2%
! is a fake token inserted at the end.
 \let\CT@column@color\@empty
 \else
```

```
If there was an optional argument
 \if \[ \#2\]
 73
 \CT@extractb{#1}#3\@nil
 74
 75
 \else
 No optional argument
 \def\CT@column@color{%
 76
 \CT@color{#2}}%
 77
 78
 \CT@extractd{#1}#3\@nil
 \fi
 79
 80
 \fi}
\CT@extractb
 Define \CT@column@color to add the right colour, and save the overhang lengths.
 Finally reconstitute the saved '>' tokens, without the colour specification. First
 grab the colour spec, with optional arg.
 81 \def\CT@extractb#1#2]#3{%
 \def\CT@column@color{%
 83
 \CT@color[#2]{#3}}%
 \CT@extractd{#1}}%
\CT@extractd Now look for left-overhang (default to \col@sep).
 85 \def\CT@extractd#1{\@testopt{\CT@extracte{#1}}\col@sep}
\CT@extracte Same for right-overhang (default to left-overhang).
 86 \end{CT} @extracte#1[#2] {\end{CT} @extractf{#1}[#2]}{#2}} \\
\CT@extractf Add the overhang info to \CT@do@color, for excuting later.
 87 \def\CT@extractf#1[#2][#3]#4\columncolor#5\@nil{%
 \@tempdimb#2\relax
 88
 89
 \@tempdimc#3\relax
 \edef\CT@column@color{%
 \CT@column@color
 91
 \@tempdimb\the\@tempdimb\@tempdimc\the\@tempdimc\relax}%
 92
 \toks\@tempcnta{#1#4}}%
\CT@everycr Steal \everypar to initialise row colours
 94 \let\CT@everycr\everycr
 95 \newtoks\everycr
 96 \CT@everycr{\noalign{\global\let\CT@row@color\relax}\the\everycr}
 \CT@start
 97 \def\CT@start{%
 \let\CT@arc@save\CT@arc@
 98
 \let\CT@drsc@save\CT@drsc@
 99
 \let\CT@row@color@save\CT@row@color
 100
 \let\CT@cell@color@save\CT@cell@color
 101
 102 \global\let\CT@cell@color\relax}
```

```
\CT@end
 103 \end{\colored}
 104 \global\let\CT@arc@\CT@arc@save
 \global\let\CT@drsc@\CT@drsc@save
 105
 106
 \global\let\CT@row@color\CT@row@color@save
 \global\let\CT@cell@color\CT@cell@color@save}
\shortstack \shortstack
 108 \gdef\@ishortstack#1{%
 \CT@start\ialign{\mb@l {##}\unskip\mb@r\cr #1\crcr}\CT@end\egroup}
 \@tabarray array and tabular (delayed for delarray)
 110 \AtBeginDocument{%
 \expandafter\def\expandafter\@tabarray\expandafter{%
 \expandafter\CT@start\@tabarray}}
 112
 \endarray
 113 \def\endarray{%
 114 \crcr \egroup \egroup \@arrayright\gdef\@preamble{}\CT@end}
\multicolumn \multicolumn
 115 \long\def\multicolumn#1#2#3{%
 \multispan{#1}\begingroup
 116
 \def\@addamp{\if@firstamp \@firstampfalse \else
 117
 \@preamerr 5\fi}%
 118
 119
 \@mkpream{#2}\@addtopreamble\@empty
 \endgroup
 120
 121
 \left( \frac{9}{2} \right)^{43}
 122
 \let\CT@cell@color\relax
 row@color
 123
 \let\CT@column@color\relax
 \let\CT@do@color\relax
 124
 \@arstrut \@preamble
 125
 126
 \null
 \ignorespaces}
 \@classvi Coloured rules and rule separations.
 128 \def\@classvi{\ifcase \@lastchclass
 129
 \@acol \or
 \ifx\CT@drsc@\relax
 130
 \@addtopreamble{\hskip\doublerulesep}%
 131
 132
 133
 \@addtopreamble{{\CT@drsc@\vrule\@width\doublerulesep}}%
 134
 \fi\or
 \@acol \or
 135
 \@classvii
 136
 \fi}
 137
```

```
\doublerulesepcolor
 138 \def\doublerulesepcolor#1#{\CT@drs{#1}}
 \CT@drs
 139 \def\CT@drs#1#2{%
 141 {\gdef\CT@drsc@{\color#1{#2}}}}
 \CT@drsc@
 142 \let\CT@drsc@\relax
 \arrayrulecolor
 143 \def\arrayrulecolor#1#{\CT@arc{#1}}
 \CT@arc
 144 \def\CT@arc#1#2{%
 145 \ifdim\baselineskip=\z@\noalign\fi
 146 {\gdef\CT@arc@{\color#1{#2}}}}
 \CT@arc@
 147 \let\CT@arc@\relax
 hline
 \@arrayrule
 148 \def\@arrayrule{\@addtopreamble {{\CT@arc@\vline}}}
 \hline
 149 \left\langle \frac{1}{49} \right\rangle
 \noalign{\ifnum0='}\fi
 150
 \let\hskip\vskip
 151
 152
 \let\vrule\hrule
 153
 \let\@width\@height
 154
 {\CT@arc@\vline}%
 155
 \futurelet
 156
 \reserved@a\@xhline}
 \@xhline
 157 \ensuremath{\mbox{\sc lifx\reserved@a\hline}}
 {\ifx\CT@drsc@\relax
 158
 159
 \vskip
 160
 \else
 \CT@drsc@\hrule\@height
 161
 \fi
 162
 \doublerulesep}%
 163
 \fi
 164
 \ifnumO='{\fi}}
 165
```

```
166 \def\@cline#1-#2\@nil{%}
 167
 \omit
 168
 \@multicnt#1%
 169
 \advance\@multispan\m@ne
 \ifnum\@multicnt=\@ne\@firstofone{&\omit}\fi
 170
 \@multicnt#2%
 171
 \advance\@multicnt-#1%
 172
 \advance\@multispan\@ne
 173
 {\CT@arc@\leaders\hrule\@height\arrayrulewidth\hfill}%
 174
 175
 \noalign{\vskip-\arrayrulewidth}}
 176
 The row height fudge length.
\minrowclearance
 177 \newlength\minrowclearance
 178 \minrowclearance=0pt
 \@mkpream While expanding the preamble array passes tokens through an \edef. It doesn't
 \@mkpreamarray
 use \protection as it thinks it has full control at that point. As the redefinition
 above adds \color, I need to add that to the list of commands made safe.
 179 \let\@mkpreamarray\@mkpream
 180 \def\@mkpream{%
 \let\CT@setup\relax
 181
 \let\CT@color\relax
 182
 \let\CT@do@color\relax
 183
 \let\color\relax
 184
 \let\CT@column@color\relax
 185
 186
 \let\CT@row@color\relax
 \let\CT@cell@color\relax
 \@mkpreamarray}
 \CT@do@color For similar reasons, need to make this non-expandable
 189 \let\CT@do@color\relax
 \rowcolor
 190 \def\rowcolor{%
 \noalign{\ifnum0='}\fi
 \global\let\CT@do@color\CT@@do@color
 \@ifnextchar[\CT@rowa\CT@rowb}
 \CT@rowa
 194 \def\CT@rowa[#1]#2{%
 \gdef\CT@row@color{\CT@color[#1]{#2}}%
 195
 \CT@rowc}
 196
 \CT@rowb
 197 \def\CT@rowb#1{%
 \gdef\CT@row@color{\CT@color{#1}}%
 199
 \CT@rowc}
```

\cline \cline doesn't really work, as it comes behind the coloured panels, but at least

make it the right colour (the bits you can see, anyway).

```
\CT@rowc
 200 \def\CT@rowc{%
 201 \@ifnextchar[\CT@rowd{\ifnum'{=0\fi}}}
 \CT@rowd
 202 \ensuremath{\tt CT@rowd[\#1]{\tt CT@rowe[\#1]}{\#1}}
 \CT@rowe
 203 \def\CT@rowe[#1][#2]{%
 \@tempdimb#1%
 204
 \@tempdimc#2%
 \xdef\CT@row@color{%
 206
 207
 \expandafter\noexpand\CT@row@color
 208
 \@tempdimb\the\@tempdimb
 \@tempdimc\the\@tempdimc
 209
 210
 \relax}%
 \ifnumO='{\fi}}
 211
 \cellcolor \cellcolor applies the specified colour to just its own tabular cell. It is de-
 fined robust, but without using \DeclareRobustCommand or \newcommand{}[][]
 because those forms are not used elsewhere, and would not work in very old LATEX.
 212 \edef\cellcolor{\noexpand\protect
 \expandafter\noexpand\csname cellcolor \endcsname}
 214 \Onamedef{cellcolor }{%
 \@ifnextchar[{\CT@cellc\@firstofone}{\CT@cellc\@gobble[]}%
 215
 216 }
 217 \def\CT@cellc#1[#2]#3{%
 218
 \expandafter\gdef\expandafter\CT@cell@color\expandafter{%
 219
 \ensuremath{\texttt{w2}}
 \global\let\CT@cell@color\relax
 220
 221 }}
 222 \global\let\CT@cell@color\relax
\DC@endright
 dcolumn support. the D column sometimes internally converts a c column to an r
 one by squashing the supplied glue. This is bad news for this package, so redefine
 it to add negative glue to one side and positive to the other to keep the total added
 zero.
 223 \AtBeginDocument{%
 \def\@tempa{$\hfil\egroup\box\z@\box\tw@}%
 \ifx\@tempa\DC@endright
 225
 New version of dcolumn, only want to fudge it in the D{.}{.}{3} case, not
 the new D\{.\}\{.\}\{3.3\} possibility. \hfill has already been inserted, so need to
 remove 1 fill's worth of stretch.
 226
 \def\DC@endright{%
 227
 $\hfil\egroup
 \ifx\DC@rl\bgroup
 228
 229
 230
 \else
```

```
\box\z@\box\tw@
231
232
 \fi}%
 \else
233
 \def\@tempa{$\hfil\egroup\hfill\box\z@\box\tw@}%
234
 \ifx\@tempa\DC@endright
235
 Old dcolumn code.
 \def\DC@endright{%
236
 $\hfil\egroup%
237
 \hskip\stretch{.5}\box\z@\box\tw@\hskip\stretch{-.5}}%
238
239
 \fi
 \fi}
240
 hhline support (almost the whole package, repeated, sigh).
241 \AtBeginDocument{%
 \ifx\hhline\@undefined\else
243 \def\HH@box#1#2{\vbox{{%}}}
 \ifx\CT@drsc@\relax\else
244
 \global\dimen\thr@@\tw@\arrayrulewidth
245
 \global\advance\dimen\thr@@\doublerulesep
246
247
 {\CT@drsc@
 \hrule \@height\dimen\thr@@
 \vskip-\dimen\thr@@}%
249
 \fi
250
 \CT@arc@
251
 \hrule \@height \arrayrulewidth \@width #1
252
 \vskip\doublerulesep
253
 \hrule \@height \arrayrulewidth \@width #2}}}
254
255 \def\HH@loop{%
 \ifx\@tempb'\def\next##1{\the\toks@\cr}\else\let\next\HH@let
256
 \ifx\@tempb|\if@tempswa
257
 \ifx\CT@drsc@\relax
258
 \HH@add{\hskip\doublerulesep}%
259
 \else
260
 \HH@add{{\CT@drsc@\vrule\@width\doublerulesep}}%
261
262
 \fi
263
 \fi\@tempswatrue
 \HH@add{{\CT@arc@\vline}}\else
264
 \ifx\@tempb:\if@tempswa
265
 \footnotemark \ifx\CT@drsc@\relax
266
 \HH@add{\hskip\doublerulesep}%
267
268
 \HH@add{{\CT@drsc@\vrule\@width\doublerulesep}}%
269
270
271
 \fi\@tempswatrue
272
 \HH@add{\@tempc\HH@box\arrayrulewidth\arrayrulewidth\@tempc}\else
 273
 274
275
 \ifx\@tempb~\@tempswafalse
276
 \if@firstamp\@firstampfalse\else\HH@add{&\omit}\fi
```

```
277
 \ifx\CT@drsc@\relax
278
 \HH@add{\hfil}\else
 \HH@add{{%}
279
 \CT@drsc@\leaders\hrule\@height\HH@height\hfil}}%
280
 \fi
281
282
 \else
283
 \ifx\@tempb-\@tempswafalse
 \gdef\HH@height{\arrayrulewidth}%
284
 \if@firstamp\@firstampfalse\else\HH@add{&\omit}\fi
285
 \HH@add{{%}
286
 \CT@arc@\leaders\hrule\@height\arrayrulewidth\hfil}}%
287
288
 \else
289
 \ifx\@tempb=\@tempswafalse
 \gdef\HH@height{\dimen\thr@@}%
290
 \if@firstamp\@firstampfalse\else\HH@add{&\omit}\fi
291
 \HH@add
292
 \label{lap(\copy(@ne)\leaders(\copy(@ne)\leaders(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\copy(\co
293
  Stop the backspacing for t and b, it messes up the underlying colour.
 \ifx\@tempb t\HH@add{%
294
 \def\HH@height{\dimen\thr@@}%
295
 \HH@box\doublerulesep\z@}\@tempswafalse\else
296
 \ifx\@tempb b\HH@add{%
297
 \def\HH@height{\dimen\thr@@}%
298
 \HH@box\z@\doublerulesep}\@tempswafalse\else
299
300
 \ifx\@tempb>\def\next##1##2{%
301
 \HH@add{%
302
 {\baselineskip\p@\relax
 ##2%
303
 \global\setbox\@ne\HH@box\doublerulesep\doublerulesep}}%
304
 \HH@let!}\else
305
 \ifx\@tempb\@sptoken\let\next\HH@spacelet\else
306
 \PackageWarning{hhline}%
307
 {\meaning\@tempb\space ignored in \noexpand\hhline argument%
308
 \MessageBreak}%
309
 \fi\fi\fi\fi\fi\fi\fi\fi
310
312 \lowercase{\def\HH@spacelet} {\futurelet\@tempb \HH@loop}
313 \fi}
 longtable support.
314 \AtBeginDocument{
 \ifx\longtable\@undefined\else
 \def\LT@@hline{%
316
 \ifx\LT@next\hline
317
 \global\let\LT@next\@gobble
318
 \ifx\CT@drsc@\relax
319
 \gdef\CT@LT@sep{%
320
321
 \noalign{\penalty-\@medpenalty\vskip\doublerulesep}}%
322
 \else
```

```
\gdef\CT@LT@sep{\%
323
 \multispan\LT@cols{%
324
 \CT@drsc@\leaders\hrule\@height\doublerulesep\hfill}\cr}%
325
 \fi
326
 \else
327
 \verb|\global| LT@next| empty|
328
329
 \gdef\CT@LT@sep{\%
 330
 \fi
331
 \ifnumO='{\fi}%
332
 \multispan\LT@cols
333
 {\tt CT@arc@\leaders\hrule\@height\arrayrulewidth\hfill}\cr
334
 \CT@LT@sep
335
 \multispan\LT@cols
336
 {\tt CT@arc@\leaders\hrule\@height\arrayrulewidth\hfill}\cr
337
 \noalign{\penalty\@M}\%
338
 \LT@next}
339
340
 fi
341 \langle /package \rangle
```