The selinput package

Heiko Oberdiek <oberdiek@uni-freiburg.de>

2007/09/09 v1.2

Abstract

This package selects the input encoding by specifying between input characters and their glyph names.

Contents

1	Documentation				
	1.1	Introduction	1		
	1.2	User interface	2		
	1.3	Options	3		
	1.4	Encodings	3		
2	Imp	plementation	3		
3	Tes	t	7		
4	III Standardi				
	4.1	Download	9		
	4.2	Bundle installation	9		
	4.3	Package installation	10		
	4.4	Refresh file name databases	10		
	4.5	Some details for the interested	10		
5	Ref	References 1			
6	History				
	[200	7/06/16 v1.0]	11		
			11		
			11		
7	Ind	ov	11		

1 Documentation

1.1 Introduction

LATEX supports the direct use of 8-bit characters by means of package inputenc. However you must know and specify the encoding, e.g.:

```
\documentclass{article}
\usepackage[latin1] {inputenc}
% or \usepackage[utf8] {inputenc}
% or \usepackage[??] {inputenc}
\begin{document}
 Umlauts: ÄÖÜäöüß
\end{document}
```

If the document is transferred in an environment that uses a different encoding, then there are programs that convert the input characters. Examples for conversion of file test.tex from encoding latin1 (ISO-8859-1) to UTF-8:

However, the encoding name for package inputenc must be changed:

```
\usepackage[latin1]{inputenc} \rightarrow \usepackage[utf8]{inputenc}
```

Of course, unless you are using some clever editor that knows package inputenc, recodes the file and adjusts the option at the same time. But most editors can perhaps recode the file, but they let the option untouched.

Therefore package selinput chooses another way for specifying the input encoding. The encoding name is not needed at all. Some 8-bit characters are identified by their glyph name and the package chooses an appropriate encoding, example:

```
\documentclass{article}
\usepackage{selinput}
\SelectInputMappings{
 adieresis={\vec{a}},
 germandbls={\vec{\vec{b}}},
 Euro={\vec{\vec{e}}},
}
\begin{document}
 Umlauts: \vec{\vec{d}\vec{\vec{a}\vec{o}\vec{a}\vec{o}\vec{a}\vec{o}\vec{o}\vec{a}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\vec{o}\
```

1.2 User interface

```
\SelectInputEncodingList \{\langle encoding \ list \rangle\}
```

\SelectInputEncodingList expects a comma separated list of encoding names. Example:

```
\SelectInputEncodingList{utf8,ansinew,mac-roman}
```

The encodings of package inputenx are used as default.

```
\SelectInputMappings \{\langle mapping pairs \rangle\}
```

A mapping pair consists of a glyph name and its input character:

```
\SelectInputMappings{
  adieresis={ä},
  germandbls={ß},
  Euro={€},
}
```

The supported glyph names can be found in file ix-name.def of project inputenx [1]. The names are basically taken from Adobe's glyphlists [2, 3]. As many pairs are needed as necessary to identify the encoding. Example with insufficient pairs:

```
\SelectInputEncodingSet{latin1,latin9}
\SelectInputMappings{
  adieresis={a},
  germandbls={6},
}
Umlauts: ÄÖÜäöüß and Euro: ≖ (wrong)
```

The first encoding latin1 passes the constraints given by the mapping pairs. However the Euro symbol is not part of the encoding. Thus a mapping pair with the Euro symbol solves the problem. In fact the symbol alone already succeeds in selecting between latin1 and latin9:

```
\SelectInputEncodingSet{latin1,latin9}
\SelectInputMappings{
  Euro={€},
}
Umlauts: ÄÖÜäöüß and Euro: €
```

1.3 **Options**

warning: The selected encoding is written by \PackageInfo into the .log file only. Option warning changes it to \PackageWarning. Then the selected encoding is shown on the terminal as well.

ucs: The encoding file utf8x of package \ucs requires that the package itself is loaded before. If the package is not loaded, then the option ucs will load package ucs if the detected encoding is UTF-8 (limited to the preamble, packages cannot be loaded later).

utf8=...: The option allows to specify other encoding files for UTF-8 than LaTeX's utf8.def. For example, utf8=utf-8 will load utf-8.def instead.

Encodings 1.4

Package stringenc [4] is used for testing the encoding. Thus the encoding name must be known by this package. Then the found encoding is loaded by \inputencoding by package inputenc or \InputEncoding if package inputenx is loaded.

The supported encodings are present in the encoding list, thus usually the encoding names do not matter. If the list is set by \SelectInputEncodingList, then you can use the names that work for package inputenc and are known by package stringenc, for example: latin1, x-iso-8859-1. Encoding file names of package inputenx are prefixed with x-. The prefix can be dropped, if package inputenx is loaded.

$\mathbf{2}$ Implementation

```
1 (*package)
2 \NeedsTeXFormat{LaTeX2e}
3 \ProvidesPackage{selinput}
 [2007/09/09 v1.2 Select input encoding (HO)]%
5 \RequirePackage{inputenc}
6 \RequirePackage{kvsetkeys} [2006/10/19]
7 \RequirePackage{stringenc}[2007/06/16]
8 \RequirePackage{kvoptions}
9 \newcommand*{\SelectInputEncodingList}{%
```

\SelectInputEncodingList

^{10 \}let\SIE@EncodingList\@empty

```
11 \kvsetkeys{SelInputEnc}%
12 }
```

\SelectInputMappings

```
13 \newcommand*{\SelectInputMappings}[1]{%
 \SIE@LoadNameDefs
 \let\SIE@StringUnicode\@empty
16
 \let\SIE@StringDest\@empty
 \kvsetkeys{SelInputMap}{#1}%
17
 \ifx\\SIE@StringUnicode\SIE@StringDest\\%
18
 \PackageError{selinput}{%
19
 No mappings specified%
20
 }\@ehc
21
22
 \else
23
 \EdefUnescapeHex\SIE@StringUnicode\SIE@StringUnicode
24
 \let\SIE@Encoding\@empty
25
 \@for\SIE@EncodingTest:=\SIE@EncodingList\do{%
26
 \ifx\SIE@Encoding\@empty
 \verb|\StringEncodingConvertTest\SIE@temp\SIE@StringUnicode| \\
27
28
 {utf16be}\SIE@EncodingTest{%
 \ifx\SIE@temp\SIE@StringDest
29
 \let\SIE@Encoding\SIE@EncodingTest
30
 \fi
31
 }{}%
32
33
 \fi
 }%
34
 \ifx\SIE@Encoding\@empty
35
 \StringEncodingConvertTest\SIE@temp\SIE@StringDest
36
37
 {ascii}{utf16be}{%
38
 \def\SIE@Encoding{ascii}%
39
 \SIE@Info{selinput}{%
40
 Matching encoding not found, but input characters%
41
 \MessageBreak
 are 7-bit (possibly editor replacements).%
42
 \MessageBreak
43
 Hence using ascii encoding%
44
45
 }{}%
46
47
 \fi
 \ifx\SIE@Encoding\@empty
48
 \PackageError{selinput}{%
49
 Cannot find a matching encoding%
50
 \ \ (ehd)
51
 \else
52
 \ifx\SIE@Encoding\SIE@EncodingUTFviii
53
 \SIE@LoadUnicodePackage
54
 \ifx\SIE@UseUTFviii\@empty
55
56
57
 \let\SIE@Encoding\SIE@UseUTFviii
58
 \fi
59
 \begingroup\expandafter\expandafter\expandafter\endgroup
60
 \expandafter\ifx\csname InputEncoding\endcsname\relax
61
 \inputencoding\SIE@Encoding
62
 \else
63
64
 \InputEncoding\SIE@Encoding
65
 \SIE@Info{selinput}{Encoding '\SIE@Encoding' selected}%
66
67
68
 \fi
69 }
```

```
\SIE@LoadNameDefs
```

\SelectInputDefineMapping

```
70 \def\SIE@LoadNameDefs{%
 71
 \begingroup
 \endlinechar=\m@ne
 72
 \catcode92=0 % backslash
 73
 74
 \catcode123=1 % left curly brace/beginning of group
 \catcode125=2 % right curly brace/end of group
 75
 \catcode37=14 % percent/comment character
 76
 \@makeother\[%
 77
 78
 \@makeother\]%
 79
 \@makeother\.%
 80
 \@makeother\(%
 \@makeother\)%
 81
 \@makeother\/%
 82
 \ensuremath{\tt @makeother}\-\%
 83
 \let\InputenxName\SelectInputDefineMapping
 84
 \InputIfFileExists{ix-name.def}{}{%
 85
 \PackageError{selinput}{%
 86
 87
 Missing 'ix-name.def' (part of package 'inputenx')%
 88
 90
 \global\let\SIE@LoadNameDefs\relax
 91
 \endgroup
92 }
 93 \newcommand*{\SelectInputDefineMapping}[1]{%
 \expandafter\gdef\csname SIE@@#1\endcsname
95 }
 96 \kv@set@family@handler{SelInputMap}{%
 \@onelevel@sanitize\kv@key
 97
 \ifx\kv@value\relax
98
99
 \PackageError{selinput}{%
 Missing input character for '\kv@key'%
100
101
102
 \else
103
 \@onelevel@sanitize\kv@value
104
 \ifx\kv@value\@empty
105
 \PackageError{selinput}{%
 Input character got lost?\MessageBreak
106
 Missing input character for '\kv@key'%
107
 }\@ehc
108
 \else
109
 \@ifundefined{SIE@@\kv@key}{%
110
 \PackageWarning{selinput}{%
111
 Missing definition for '\kv@key'%
112
113
 }%
114
 \edef\SIE@StringDest{%
115
 \SIE@StringDest
116
 \kv@value
117
 }%
118
 \edef\SIE@StringUnicode{%
119
 \SIE@StringUnicode
120
 \csname SIE@@\kv@key\endcsname
121
122
 }%
123
 }%
124
 \fi
125
 \fi
126 }
127 \kv@set@family@handler{SelInputEnc}{%
```

```
129
 \ifx\kv@value\relax
 \ifx\SIE@EncodingList\@empty
 130
 \let\SIE@EncodingList\kv@key
 131
 132
 \else
 133
 \edef\SIE@EncodingList{\SIE@EncodingList,\kv@key}%
 134
 \fi
 \else
 135
 \@onelevel@sanitize\kv@value
 136
 \PackageError{selinput}{%
 137
 Illegal key value pair (\kv@key=\kv@value)\MessagBreak
 138
 in encoding list%
 139
 140
 }\@ehc
 \fi
 141
 142 }
\SIE@LoadUnicodePackage
 143 \def\SIE@LoadUnicodePackage{%
 144
 \@ifpackageloaded\SIE@UnicodePackage{}{%
 \RequirePackage\SIE@UnicodePackage\relax
 145
 146
 \SIE@PatchUCS
 147
 \global\let\SIE@LoadUnicodePackage\relax
 148
 149 }
 150 \let\SIE@show\show
 151 \def\SIE@PatchUCS{%
 \AtBeginDocument{%
 153
 \expandafter\ifx\csname ver@ucsencs.def\endcsname\relax
 154
 155
 \let\show\SIE@show
 156
 \fi
 }%
 157
 158 }
 159 \SIE@PatchUCS
 160 \AtBeginDocument{%
 \let\SIE@LoadUnicodePackage\relax
 161
 162 }
 \SIE@EncodingUTFviii
 163 \def\SIE@EncodingUTFviii{utf8}
 164 \@onelevel@sanitize\SIE@EncodingUTFviii
  \SIE@EncodingUTFviiix
 165 \def\SIE@EncodingUTFviiix{utf8x}
 166 \ConelevelCsanitize\SIECEncodingUTFviiix
 167 \let\SIE@UnicodePackage\@empty
 168 \let\SIE@UseUTFviii\@empty
 169 \let\SIE@Info\PackageInfo
 170 \SetupKeyvalOptions{%
 family=SelInput,%
 prefix=SelInput0%
 172
 173 }
 174 \define@key{SelInput}{utf8}{%
 \def\SIE@UseUTFviii{#1}%
 176
 \@onelevel@sanitize\SIE@UseUTFviii
 177 }
 178 \DeclareBoolOption{ucs}
 179 \DeclareVoidOption{warning}{%
 \let\SIE@Info\PackageWarning
 180
 181 }
```

\@onelevel@sanitize\kv@key

128

```
182 \ProcessKeyvalOptions{SelInput}
 183 \ifSelInput@ucs
 \def\SIE@UnicodePackage{ucs}%
 184
 \ifx\SIE@UseUTFviii\@empty
 185
 186
 \let\SIE@UseUTFviii\SIE@EncodingUTFviiix
 187
 \fi
 188 \else
 189
 \ifx\SIE@UseUTFviii\@empty
 \@ifpackageloaded{ucs}{%
 190
 \let\SIE@UseUTFviii\SIE@EncodingUTFviiix
 191
 }{%
 192
 \let\SIE@UseUTFviii\SIE@EncodingUTFviii
 193
 194
 \fi
 196 \fi
\SIE@EncodingList
 197 \edef\SIE@EncodingList{%
 198 utf8,%
 199 x-iso-8859-1,%
 200 x-iso-8859-15,%
 201 x-cp1252,% ansinew
 202 x-mac-roman,%
 203 x-iso-8859-2,%
 204 x-iso-8859-3,%
 205 x-iso-8859-4,%
 206 x-iso-8859-5,%
 207 x-iso-8859-6,%
 208 x-iso-8859-7,%
 209 x-iso-8859-8,%
 210 x-iso-8859-9,%
 211 x-iso-8859-10,%
 212 x-iso-8859-11,%
 213 x-iso-8859-13,%
 214 x-iso-8859-14,%
 x-iso-8859-15,%
 215
 216
 x-mac-centeuro,%
 217
 x-mac-cyrillic,%
 218 x-koi8-r,%
 219 x-cp1250,%
 220 x-cp1251,%
 221 x-cp1257,%
 222 x-cp437,%
 223 x-cp850,%
 224 x-cp852,%
 225 x-cp855,%
 226 x-cp858,%
 227 x-cp865,%
 228 x-cp866,%
 229 x-nextstep,%
 230 x-dec-mcs%
 231 }%
 232 \@onelevel@sanitize\SIE@EncodingList
 233 \langle /package \rangle
 3
 Test
 234 \langle *test \rangle
 235 \NeedsTeXFormat{LaTeX2e}
 236 \documentclass{minimal}
 237 \usepackage{textcomp}
```

```
238 \usepackage{qstest}
239 (*test1 | test2 | test3)
240 \makeatletter
241 \let\BeginDocumentText\@empty
242 \def\TestEncoding#1#2{%
 \SelectInputMappings{#2}%
243
 \Expect*{\SIE@Encoding}{#1}%
244
245
 \Expect*{\inputencodingname}{#1}%
246
 \g@addto@macro\BeginDocumentText{%
247
 \SelectInputMappings{#2}%
 \Expect*{\SIE@Encoding}{#1}%
248
 \textbf{\SIE@Encoding:} %
249
250
 \kvsetkeys{test}{#2}\par
251
 3%
252 }
253 \def\TestKey#1#2{%
 \define@key{test}{#1}{%
254
 \sbox0{##1}%
255
 \sbox2{#2}%
256
257
 \Expect*{wd:\the\wd0, ht:\the\ht0, dp:\the\dp0}%
258
 *{wd:\the\wd2, ht:\the\ht2, dp:\the\dp2}%
259
 [#1=##1] % hash-ok
260
 3%
261 }
262 \RequirePackage{keyval}
263 \TestKey{adieresis}{\"a}
264 \TestKey{germandbls}{\ss}
265 \TestKey{Euro}{\texteuro}
266 \makeatother
267 \usepackage[
268 warning,%
269 (test2) utf8=utf-8,
270 (test3) ucs,
271 ]{selinput}
272 (test1 | test3) \inputencoding{ascii}
273 \langle \text{test2} \rangle \setminus \text{inputencoding} \{ \text{utf-8} \}
274 (test3)\usepackage{ucs}
275 \begin{qstest}{preamble}{}
 \TestEncoding{x-iso-8859-15}{%
276
 adieresis=^^e4,%
277
 germandbls=^^df,%
278
 Euro=^^a4,%
279
280
 \TestEncoding{x-cp1252}{%
281
282
 adieresis=^^e4,%
 germandbls=^^df,%
283
 Euro=^^80,%
284
 3%
285
286 \langle \mathsf{test1} \rangle
 \TestEncoding{utf8}{%
 \TestEncoding{utf-8}{%
287 (test2)
288 (test3) \TestEncoding{utf8x}{%
 adieresis=^^c3^^a4,%
289
 germandbls=^^c3^^9f,%
290
291 (!test2)
 Euro=^^e2^^82^^ac,
292
 3%
293 \end{qstest}
294 \test3\let\ifUnicodeOptiongraphics\iffalse
295 \begin{document}
296 \ \ begin{qstest} \{ document \} \{ \} \}
297 (test3) \makeatletter
298 \BeginDocumentText
299 \end{qstest}
```

```
300 (/test1 | test2 | test3)
301 (*test4)
302 \usepackage[warning,ucs]{selinput}
303 \SelectInputMappings{%
 adieresis=^^c3^^a4,%
304
 germandbls=^^c3^^9f,%
305
 Euro=^^e2^^82^^ac,%
306
307 }
308 \begin{qstest}{encoding}{}
 \Expect*{\inputencodingname}{utf8x}%
310 \end{qstest}
311 \begin{document}
312 adieresis=^^c3^^a4, %
313 germandbls=^^c3^^9f, %
 Euro=^^e2^^82^^ac%
314
315~\langle/\text{test4}\rangle
316 (*test5)
317 \usepackage[warning,ucs]{selinput}
318 \SelectInputMappings{%
 adieresis={\"a},%
320
 germandbls={{\ss}},%
321
 Euro=\texteuro{},%
322 }
323 \begin{qstest}{encoding}{}
324 \Expect*{\inputencodingname}{ascii}%
325 \end{qstest}
326 \begin{document}
327 adieresis={\"a}, %
328 germandbls={{\ss}}, %
329 Euro=\texteuro{}%
330 (/test5)
331 \end{document}
332 \langle / \text{test} \rangle
```

4 Installation

4.1 Download

Package. This package is available on CTAN¹:

CTAN:macros/latex/contrib/oberdiek/selinput.dtx The source file.

CTAN:macros/latex/contrib/oberdiek/selinput.pdf Documentation.

Bundle. All the packages of the bundle 'oberdiek' are also available in a TDS compliant ZIP archive. There the packages are already unpacked and the documentation files are generated. The files and directories obey the TDS standard.

CTAN:install/macros/latex/contrib/oberdiek.tds.zip

TDS refers to the standard "A Directory Structure for TEX Files" (CTAN:tds/tds.pdf). Directories with texmf in their name are usually organized this way.

4.2 Bundle installation

Unpacking. Unpack the oberdiek.tds.zip in the TDS tree (also known as texmf tree) of your choice. Example (linux):

```
unzip oberdiek.tds.zip -d ~/texmf
```

¹ftp://ftp.ctan.org/tex-archive/

Script installation. Check the directory TDS:scripts/oberdiek/ for scripts that need further installation steps. Package attachfile2 comes with the Perl script pdfatfi.pl that should be installed in such a way that it can be called as pdfatfi. Example (linux):

```
chmod +x scripts/oberdiek/pdfatfi.pl
cp scripts/oberdiek/pdfatfi.pl /usr/local/bin/
```

4.3 Package installation

Unpacking. The .dtx file is a self-extracting docstrip archive. The files are extracted by running the .dtx through plain-T_EX:

```
tex selinput.dtx
```

TDS. Now the different files must be moved into the different directories in your installation TDS tree (also known as texmf tree):

If you have a docstrip.cfg that configures and enables docstrip's TDS installing feature, then some files can already be in the right place, see the documentation of docstrip.

4.4 Refresh file name databases

If your T_EX distribution (te T_EX , mik T_EX , ...) relies on file name databases, you must refresh these. For example, te T_FX users run texhash or mktexlsr.

4.5 Some details for the interested

Attached source. The PDF documentation on CTAN also includes the .dtx source file. It can be extracted by AcrobatReader 6 or higher. Another option is pdftk, e.g. unpack the file into the current directory:

```
pdftk selinput.pdf unpack_files output .
```

Unpacking with LATEX. The .dtx chooses its action depending on the format:

plain-TEX: Run docstrip and extract the files.

LATEX: Generate the documentation.

If you insist on using \LaTeX for docstrip (really, docstrip does not need \LaTeX), then inform the autodetect routine about your intention:

```
latex \let\install=y\input{selinput.dtx}
```

Do not forget to quote the argument according to the demands of your shell.

Generating the documentation. You can use both the .dtx or the .drv to generate the documentation. The process can be configured by the configuration file ltxdoc.cfg. For instance, put this line into this file, if you want to have A4 as paper format:

\PassOptionsToClass{a4paper}{article}

An example follows how to generate the documentation with pdfIATEX:

```
pdflatex selinput.dtx
makeindex -s gind.ist selinput.idx
pdflatex selinput.dtx
makeindex -s gind.ist selinput.idx
pdflatex selinput.dtx
```

5 References

- [1] Heiko Oberdiek: *The inputenx package*; 2007-04-11 v1.1; CTAN:macros/latex/contrib/oberdiek/inputenx.pdf.
- [2] Adobe: Adobe Glyph List; 2002-09-20 v2.0; http://partners.adobe.com/public/developer/en/opentype/glyphlist.txt.
- [3] Adobe: Adobe Glyph List For New Fonts; 2005-11-18 v1.5; http://partners.adobe.com/public/developer/en/opentype/aglfn13.txt.
- [4] Heiko Oberdiek: *The stringenc package*; 2007-06-16 v1.1; CTAN:macros/latex/contrib/oberdiek/stringenc.pdf.

6 History

[2007/06/16 v1.0]

• First version.

[2007/06/20 v1.1]

• Requested date for package stringenc fixed.

[2007/09/09 v1.2]

• Line end fixed.

7 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; numbers in roman refer to the code lines where the entry is used.

```
Symbols
 55, 104, 130, 167, 168, 185, 189, 241
 \@for ..... 25
\( ..... 80
 \@ifpackageloaded ..... 144, 190
\) ..... 81
 \@ifundefined ..... 110
\- ..... 83
 \@makeother . . 77, 78, 79, 80, 81, 82, 83
\@onelevel@sanitize ..... 97,
V ......
 103, 128, 136, 164, 166, 176, 232
\@ehc ..... 21, 101, 108, 140
 \[ ......
 \\ ......
\@ehd .... 51, 88
\Qempty .. 10, 15, 16, 24, 26, 35, 48,
```

A	N
\AtBeginDocument 152, 160	\NeedsTeXFormat
,	\newcommand 9, 13, 93
В	
\text{begin} 275, 295, 296, 308, 311, 323, 326	P
\BeginDocumentText 241, 246, 298	\PackageError . 19, 49, 86, 99, 105, 137
\mathbf{C}	\PackageInfo
\catcode	\par
\csname 61, 94, 121, 153	\ProcessKeyvalOptions 182
D	\ProvidesPackage 3
D \DeclareBoolOption	_
\DeclareVoidOption	R
\define@key 174, 254	\RequirePackage 5, 6, 7, 8, 145, 262
\do 25	${f S}$
\documentclass 236	\sbox 255, 256
\dp 257, 258	\SelectInputDefineMapping 84, 93
${f E}$	\SelectInputEncodingList $2, 9$
\EdefUnescapeHex 23	\SelectInputMappings
\end	2, 13, 243, 247, 303, 318
\endcsname 61, 94, 121, 153	\SetupKeyvalOptions
\endlinechar 72	\SIE@Encoding 24, 26, 30, 35, 38,
\Expect 244, 245, 248, 257, 309, 324	48, 53, 57, 62, 64, 66, 244, 248, 249
${f G}$	\SIE@EncodingList
\g@addto@macro	$\dots 10, 25, 130, 131, 133, \underline{197}$
\gdef 94	\SIE@EncodingTest 25, 28, 30
S	\SIE@EncodingUTFviii 53, <u>163</u> , 193
Н	\SIE@EncodingUTFviiix . <u>165</u> , 186, 191 \SIE@Info 39, 66, 169, 180
\ht 257, 258	\SIE@LoadNameDefs
I	\SIE@LoadUnicodePackage 54, 143, 161
\iffalse 294	\SIE@PatchUCS 147, 151, 159
\ifSelInput@ucs 183	\SIE@show 150, 155
\ifUnicodeOptiongraphics 294	\SIE@StringDest 16, 18, 29, 36, 115, 116
\ifx 18, 26, 29, 35, 48, 53, 55,	\SIE@StringUnicode 15, 23, 27, 119, 120
61, 98, 104, 129, 130, 153, 185, 189	\SIE@temp
\InputEncoding	\SIE@UseUTFviii 55, 57, 168,
\inputencodingname 245, 309, 324	175, 176, 185, 186, 189, 191, 193
\InputenxName 84	\ss 264, 320, 328
\InputIfFileExists 85	\StringEncodingConvertTest 27, 36
T/	${f T}$
K \kv@key 97, 100, 107,	\TestEncoding
110, 112, 121, 128, 131, 133, 138	242, 276, 281, 286, 287, 288
\kv@set@family@handler 96, 127	\TestKey 253, 263, 264, 265
\kv@value 98, 103, 104, 117, 129, 136, 138	\textbf 249
\kvsetkeys 11, 17, 250	\texteuro 265, 321, 329
Т . 4	\the 257, 258
M \m@ne	${f U}$
\makeatletter 240, 297	\usepackage 237, 238, 267, 274, 302, 317
\makeatother 266	, 200, 201, 2.1, 302, 011
\MessagBreak 138	\mathbf{W}
\MessageBreak 41, 43, 106	\wd 257, 258