$T_{E}X$ for the Impatient

$T_{\ensuremath{E}\xspace X}$ for the Impatient

 ${}^{\prime}T_{E}X{}^{\prime}$ is a trademark of the American Mathematical Society. 'METAFONT' is a trademark of Addison-Wesley Publishing Company.

This book, $T_{\rm E}X$ for the Impatient, contains both tutorial and reference information on all features of both plain and primitive $T_{\rm E}X$.

Copyright © 2003–2020 Paul W. Abrahams, Kathryn A. Hargreaves, and Karl Berry.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.1 or any later version published by the Free Software Foundation; with no Invariant Sections, with no Front-Cover texts, and with no Back-Cover texts. A copy of the license is included in the chapter entitled "GNU Free Documentation License".

Under the terms of the GFDL, anyone is allowed to modify and redistribute this material, and it is our hope that others will find it useful to do so. That includes translations, either to other natural languages, or to other computer source or output formats.

In our interpretation of the GFDL, you may also extract text from this book for use in a new document, as long as the new document is also under the GFDL, and as long as proper credit is given (as provided for in the license).

For Jodi. —P.W.A.

In memory of my father, who had faith in me. —K.A.H.

> For Dan. —K.B.

Preface

Donald Knuth's T_EX, a computerized typesetting system, provides nearly everything needed for high-quality typesetting of mathematical notations as well as of ordinary text. It is particularly notable for its flexibility, its superb hyphenation, and its ability to choose aesthetically satisfying line breaks. Because of its extraordinary capabilities, T_EX has become the leading typesetting system for mathematics, science, and engineering and has been adopted as a standard by the American Mathematical Society. A companion program, METAFONT, can construct arbitrary letterforms including, in particular, any symbols that might be needed in mathematics. Both T_EX and METAFONT are widely available within the scientific and engineering community and have been implemented on a variety of computers. T_EX isn't perfect—it lacks integrated support for graphics, and some effects such as revision bars are very difficult to produce—but these drawbacks are far outweighed by its advantages.

 $T_{\rm E}X$ for the Impatient is intended to serve scientists, mathematicians, and technical typists for whom $T_{\rm E}X$ is a useful tool rather than a primary interest, as well as computer people who have a strong interest in $T_{\rm E}X$ for its own sake. We also intend it to serve both newcomers to $T_{\rm E}X$ and those who are already familiar with $T_{\rm E}X$. We assume that our readers are comfortable working with computers and that they want to get the information they need as quickly as possible. Our aim is to provide that information clearly, concisely, and accessibly.

This book therefore provides a bright searchlight, a stout walking-stick, and detailed maps for exploring and using T_EX. It will enable you to master T_EX at a rapid pace through inquiry and experiment, but it will not lead you by the hand through the entire T_EX system. Our approach is to provide you with a handbook for T_EX that makes it easy for you to retrieve whatever information you need. We explain both the full repertoire of T_EX commands and the concepts that underlie them. You won't have to waste your time plowing through material that you neither need nor want.

In the early sections we also provide you with enough orientation so that you can get started if you haven't used TEX before. We assume that

Preface

you have access to a T_EX implementation and that you know how to use a text editor, but we don't assume much else about your background. Because this book is organized for ready reference, you'll continue to find it useful as you become more familiar with T_EX. If you prefer to start with a carefully guided tour, we recommend that you first read Knuth's The T_EXbook (see page 18 for a citation), passing over the "dangerous bend" sections, and then return to this book for additional information and for reference as you start to use T_EX. (The dangerous bend sections of The T_EXbook cover advanced topics.)

The structure of T_EX is really quite simple: a T_EX input document consists of ordinary text interspersed with commands that give T_EX further instructions on how to typeset your document. Things like math formulas contain many such commands, while expository text contains relatively few of them.

The time-consuming part of learning T_EX is learning the commands and the concepts underlying their descriptions. Thus we've devoted most of the book to defining and explaining the commands and the concepts. We've also provided examples showing T_EX typeset output and the corresponding input, hints on solving common problems, information about error messages, and so forth. We've supplied extensive cross-references by page number and a complete index.

We've arranged the descriptions of the commands so that you can look them up either by function or alphabetically. The functional arrangement is what you need when you know what you want to do but you don't know what command might do it for you. The alphabetical arrangement is what you need when you know the name of a command but you don't know exactly what it does.

We must caution you that we haven't tried to provide a complete definition of T_EX. For that you'll need *The T_EXbook*, which is the original source of information on T_EX. *The T_EXbook* also contains a lot of information about the fine points of using T_EX, particularly on the subject of composing math formulas. We recommend it highly.

In 1989 Knuth made a major revision to T_EX in order to adapt it to 8-bit character sets, needed to support typesetting for languages other than English. The description of T_EX in this book incorporates that revision (see p. 18).

You may be using a specialized form of T_EX such as L^AT_EX or $\mathcal{A}_{\mathcal{M}}S$ - T_EX (see p. 18). Although these specialized forms are self-contained, you may still want to use some of the facilities of T_EX itself now and then in order to gain the finer control that only T_EX can provide. This book can help you to learn what you need to know about those facilities without having to learn about a lot of other things that you aren't interested in.

Two of us (K.A.H. and K.B.) were generously supported by the University of Massachusetts at Boston during the preparation of this book. In

viii

Preface

particular, Rick Martin kept the machines running, and Robert A. Morris and Betty O'Neil made the machines available. Paul English of Interleaf helped us produce proofs for a cover design.

We wish to thank the reviewers of our book: Richard Furuta of the University of Maryland, John Gourlay of Arbortext, Inc., Jill Carter Knuth, and Richard Rubinstein of the Digital Equipment Corporation. We took to heart their perceptive and unsparing criticisms of the original manuscript, and the book has benefitted greatly from their insights.

We are particularly grateful to our editor, Peter Gordon of Addison-Wesley. This book was really his idea, and throughout its development he has been a source of encouragement and valuable advice. We thank his assistant at Addison-Wesley, Helen Goldstein, for her help in so many ways, and Loren Stevens of Addison-Wesley for her skill and energy in shepherding this book through the production process. Were it not for our copyeditor, Janice Byer, a number of small but irritating errors would have remained in this book. We appreciate her sensitivity and taste in correcting what needed to be corrected while leaving what did not need to be corrected alone. Finally, we wish to thank Jim Byrnes of Prometheus Inc. for making this collaboration possible by introducing us to each other.

Deerfield, Massachusetts	P. W. A
Manomet, Massachusetts	K. A. H., K. B

Preface to the free edition: This book was originally published in 1990 by Addison-Wesley. In 2003, it was declared out of print and Addison-Wesley generously reverted all rights to us, the authors. We decided to make the book available in source form, under the GNU Free Documentation License, as our way of supporting the community which supported the book in the first place. See the copyright page for more information on the licensing.

The illustrations which were part of the original book are not included here. Some of the fonts have also been changed; now, only freely-available fonts are used. We left the cropmarks and galley information on the pages, to serve as identification. An old version of Eplain was used to produce it; see the eplain.tex file for details.

We don't plan to make any further changes or additions to the book ourselves, except possibly for correction of important errors reported to us.

Our distribution of the book is at https://ctan.org/pkg/impatient. See the README in the distribution for more information about different versions, translations, contact information, etc.

Brief contents

1	\setminus	Using this book • 1
2	\setminus	Using $T_E X = 7$
3	\setminus	Examples • 21
4	\setminus	Concepts \bullet 43
5	\setminus	Commands for composing paragraphs • 97
6	\setminus	Commands for composing pages • 133
7	\setminus	Commands for horizontal and vertical modes • 153
8	\setminus	Commands for composing math formulas • 187
9	\setminus	Commands for general operations • 221
10	\setminus	Tips and techniques • 265
11	\setminus	Making sense of error messages • 283
12	\setminus	A compendium of useful macros • 291
13	\setminus	Capsule summary of commands • 313
		GNU Free Documentation License • 341
		Index • 353

Contents

$1 \setminus Using this book = 1$

Syntactic conventions □ 2 Descriptions of the commands □ 3

$2 \setminus \text{Using } T_E X = 7$

Turning input into ink \Box 7 Programs and files you need \cdot 7 Running T_EX \cdot 9

Preparing an input file \Box 10Commands and control sequences \cdot 10Arguments \cdot 11Parameters \cdot 12Spaces \cdot 12Comments \cdot 13Punctuation \cdot 13Special characters \cdot 15Groups \cdot 15Math formulas \cdot 16How T_EX works \Box 16New T_EX versus old T_EX \Box 18

 $Resources \square 18$

3 \ Examples **2**1

Entering simple text $\Box 22$ Indentation $\Box 24$ Fonts and special characters $\Box 26$ Interline spacing $\Box 28$ Contents

Spacing, rules, and boxes \Box Odds and ends \Box Using fonts from other sources \Box A ruled table \Box Typesetting mathematics \Box More mathematics \Box

 $4 \setminus \text{Concepts} = 43$

$\mathbf{5}$ Commands for composing paragraphs **97** Characters and accents $\Box 97$ Letters and ligatures for European alphabets $\cdot 97$ Special symbols $\cdot 98$ Arbitrary characters •99 Accents $\cdot 100$ Defeating boundary ligatures $\cdot 101$ Selecting fonts $\Box 102$ Particular fonts $\cdot 102$ Type styles $\cdot 103$ Uppercase and lowercase \Box 103 Interword spacing $\Box 104$ Centering and justifying lines □ 108 Shaping paragraphs \Box 110 Starting, ending, and indenting paragraphs $\cdot 110$ Shaping entire paragraphs $\cdot 114$ Line breaks $\Box 120$ Encouraging or discouraging line breaks $\cdot 120$ Line breaking parameters $\cdot 123$ Hyphenation $\cdot 126$ Section headings, lists, and theorems \Box 129 Commands for composing pages **133** 6 Interline and interparagraph spaces □ 133 Page breaks \Box 136 Encouraging or discouraging page breaks $\cdot 136$ Page breaking parameters $\cdot 138$

xiii

xiv Contents Page layout $\Box 140$ Page description parameters $\cdot 140$ Page numbers $\cdot 142$ Header and footer lines $\cdot 143$ Marks · 144 Insertions \Box 145 Footnotes · 145 General insertions $\cdot 146$ Modifying the output routine \Box 148 Splitting vertical lists \Box 149 $\mathbf{7}$ Commands for horizontal and vertical modes **153** Producing space \Box 153 Fixed-width horizontal space $\cdot 153$ Fixed-length vertical space $\cdot 154$ Variable-size space $\cdot 155$ Manipulating boxes \Box 160 Constructing hboxes and vboxes $~\cdot\,160$ Setting and retrieving the contents of boxes $\cdot 164$ Shifting boxes $\cdot 166$ Dimensions of box registers $\cdot .167$ Struts, phantoms, and empty boxes $\cdot 167$ Parameters pertaining to malformed boxes $\cdot 170$ Retrieving the last item from a list \Box 171 Rules and leaders $\Box 172$ Alignments \Box 176 Tabbing alignments $\cdot 176$ General alignments $\cdot 178$ 8 Commands for composing math formulas **187** Simple parts of formulas \Box 187 Greek letters $\cdot 187$ Miscellaneous ordinary math symbols • 188 Binary operations $\cdot 189$ Relations · 190 Left and right delimiters $\cdot 191$ Arrows $\cdot 192$ Named mathematical functions • 193 Large operators $\cdot 194$ Punctuation · 196

Contents Superscripts and subscripts \Box 197 Selecting and using styles $\cdot 198$ Compound symbols \Box 199 Math accents $\cdot 199$ Fractions and other stacking operations $\cdot 200$ Dots $\cdot 203$ Delimiters $\cdot 204$ Matrices $\cdot 205$ Roots and radicals $\cdot 206$ Equation numbers $\Box 207$ Multiline displays $\Box 208$ Fonts in math formulas $\Box 209$ Constructing math symbols $\Box 211$ Making delimiters bigger $\cdot 211$ Parts of large symbols $\cdot 211$ Aligning parts of a formula $\Box 212$ Aligning accents $\cdot 212$ Aligning material vertically $\cdot 213$ Producing spaces $\Box 214$ Fixed-width math spaces $\cdot 214$ Variable-width math spaces $\cdot 215$ Spacing parameters for displays $\cdot 216$ Other spacing parameters for math $~~\cdot\,217$ Categorizing math constructs $\Box 218$ Special actions for math formulas $\Box 218$ Commands for general operations **221** Naming and modifying fonts $\Box 221$ Converting information to tokens $\Box 224$ Numbers $\cdot 224$ Environmental information $\cdot 224$ Values of variables $\cdot 226$ Grouping $\Box 227$ $Macros \square 230$ Defining macros $\cdot 230$ Other definitions $\cdot 232$ Controlling expansion $\cdot 233$ Conditional tests $\cdot 235$ Repeated actions $\cdot 240$ Doing nothing $\cdot 241$

 $\mathbf{x}\mathbf{v}$

		٠
v	17	1
$\mathbf{\Lambda}$	v	T

 $10 \setminus$

Contents

$Registers \Box 242$
Using registers $\cdot 242$
Naming and reserving registers, etc. $\cdot 244$
Doing arithmetic in registers $\cdot 245$
Ending the job $\Box 246$
Input and output $\Box 247$
Operations on input files $\cdot 247$
Operations on output files $\cdot 249$
Interpreting input characters $\cdot 251$
Controlling interaction with $T_E X \square 252$
$Diagnostic \ aids \ \square \ 253$
Displaying internal data ~ 253
Specifying what is traced ~ 256
Sending messages · 261
Initializing $T_E X = 263$
Tips and techniques 2 65
Correcting bad page breaks $\Box 265$
Preserving the end of a page $\Box 267$
Leaving space at the top of a page $\Box 267$
Correcting bad line breaks $\Box 268$
Correcting overfull or underfull boxes \Box 268
Recovering lost interword spaces $\Box 270$
Avoiding unwanted interword spaces $\Box 270$
Avoiding excess space around a display $\Box 271$
Avoiding excess space after a paragraph $\Box 271$
Changing the paragraph shape $\Box 272$
Putting paragraphs into a box $\Box 272$
Drawing lines $\Box 273$
Creating multiline headers or footers $\Box 274$
Finding mismatched braces $\Box 275$
Setting dimensions $\Box 276$
Creating composite fonts $\Box 276$
Reproducing text verbatim \Box 277
Using outer macros $\Box 279$
Changing category codes \Box 280
Making macro files more readable $\Box 281$

$T_{\ensuremath{E}\xspace X}$ for the Impatient

Content	ts xvii
11 \	Making sense of error messages ■ 283
12 \	A compendium of useful macros 291 Preliminaries 291 Displays 295 Time of day 297 Lists 298 Verbatim listing 300
	Tables of contents \Box 301Cross-references \Box 302Environments \Box 304Justification \Box 306Tables \Box 307Footnotes \Box 309Double columns \Box 309Finishing up \Box 311
13 \	Capsule summary of commands • 313 GNU Free Documentation License • 341 PREAMBLE □ 341 APPLICABILITY AND DEFINITIONS □ 342 VERBATIM COPYING □ 343 COPYING IN QUANTITY □ 344 MODIFICATIONS □ 345 COMBINING DOCUMENTS □ 346 COLLECTIONS OF DOCUMENTS □ 347 AGGREGATION WITH INDEPENDENT WORKS □ 347 TRANSLATION □ 348 FUTURE REVISIONS OF THIS LICENSE □ 349 Index • 353
13 \setminus	Verbatim listing \Box 300 Tables of contents \Box 301 Cross-references \Box 302 Environments \Box 304 Justification \Box 306 Tables \Box 307 Footnotes \Box 309 Double columns \Box 309 Finishing up \Box 311 Capsule summary of commands • 313 GNU Free Documentation License • 341 PREAMBLE \Box 341 APPLICABILITY AND DEFINITIONS \Box 342 VERBATIM COPYING \Box 343 COPYING IN QUANTITY \Box 344 MODIFICATIONS \Box 345 COMBINING DOCUMENTS \Box 346 COLLECTIONS OF DOCUMENTS \Box 347 AGGREGATION WITH INDEPENDENT WORKS \Box 347 TRANSLATION \Box 348 TERMINATION \Box 348 FUTURE REVISIONS OF THIS LICENSE \Box 349

Read this first

If you're new to T_EX :

- Read Sections 1–2 first.
- Look at the examples in Section 3 for things that resemble what you want to do. Look up any related commands in "Capsule summary of commands", Section 13. Use the page references there to find the more complete descriptions of those commands and others that are similar.
- Look up unfamiliar words in "Concepts", Section 4, using the list on the back cover of the book to find the explanation quickly.
- Experiment and explore.

If you're already familiar with T_EX , or if you're editing or otherwise modifying a T_FX document that someone else has created:

- For a quick reminder of what a command does, look in Section 13, "Capsule summary of commands". It's alphabetized and has page references for more complete descriptions of the commands.
- Use the functional groupings of command descriptions to find those related to a particular command that you already know, or to find a command that serves a particular purpose.
- Use Section 4, "Concepts", to get an explanation of any concept that you don't understand, or need to understand more precisely, or have forgotten. Use the list on the inside back cover of the book to find a concept quickly.

\mathbf{I} |Using this book

This book is a do-it-yourself guide and handbook for T_EX . Here in this section we tell you how to use the book to maximum advantage.

We recommend that you first either read or skim in sequence Sections 1 through 3, which tell you what you need to know in order to get started using T_EX. If you've already had experience using T_EX, it will still be helpful to know what kinds of information are in these sections of the book. Sections 4–10 and 13, which occupy most of the rest of the book, are designed to be accessed randomly. Nevertheless, if you're the kind of person who likes to read reference manuals, you'll find that it *is* possible to proceed sequentially if you're willing to take a lot of detours at first.

In Section 2, "Using T_EX ", we explain how to produce a T_EX document from a T_EX input file. We also describe the conventions for preparing that input file, explain a little about how T_EX works, and tell you about additional resources that are available. Reading this section will help you understand the examples in the next section.

Section 3, "Examples", contains a sequence of examples that illustrate the use of T_EX . Each example consists of a page of output together with the input that we used to create it. These examples will orient you and help you locate the more detailed material that you'll need as you go. By seeing which commands are used in the input, you'll know where to look for more detailed information on how to achieve the effects shown in the output. The examples can also serve as models for simple documents, although we must caution you that because we've tried to pack a variety of T_EX commands into a small number of pages, the examples are not necessarily illustrations of good or complete document design.

As you read the explanation of a command, you may encounter some unfamiliar technical terms. In Section 4, "Concepts", we define and explain these terms. We also discuss other topics that aren't covered else-

Using this book \setminus §1

where in the book. The inside back cover of the book contains a list of all the concepts and the pages where they are described. We suggest that you make a copy of this list and keep it nearby so that you'll be able to identify and look up an unfamiliar concept immediately.

T_EX's commands are its primary vocabulary, and the largest part of this book is devoted to explaining them. In Sections 5 through 9 we describe the commands. You'll find general information about the command descriptions on page 3. The command descriptions are arranged functionally, rather like a thesaurus, so if you know what you want to do but you don't know which command does it for you, you can use the table of contents to guide you to the right group of commands. Commands that we think are both particularly useful and easy to understand are indicated with a pointing hand (\mathbb{R}).

Section 13, "Capsule summary of commands", is a specialized index that complements the more complete descriptions in Sections 5–9. It lists T_EX 's commands alphabetically, with a brief explanation of each command and a reference to the page where it is described more completely. The capsule summary will help you when you just want a quick reminder of what a command does.

 T_EX is a complex program that occasionally works its will in mysterious ways. In Section 10, "Tips and techniques", we provide advice on solving a variety of specific problems that you may encounter from time to time. And if you're stumped by T_EX 's error messages, you'll find succor in Section 11, "Making sense of error messages".

The gray tabs on the side of the book will help you locate parts of the book quickly. They divide the book into the following major parts:

- 1) general explanations and examples
- 2) concepts
- 3) descriptions of commands (five shorter tabs)
- 4) advice, error messages, and the eplain.tex macros
- 5) capsule summary of commands
- 6) index

In many places we have provided page references to The T_EXbook (see page 18 for a citation). These references apply to the seventeenth edition of The T_EXbook . For other editions, some references may be off by a page or two.

Syntactic conventions

In any book about preparing input for a computer, it's necessary to indicate clearly the literal characters that should be typed and to distinguish those characters from the explanatory text. We use the Computer

 $\mathbf{2}$

Descriptions of the commands

Modern typewriter font for literal input like this, and also for the names of T_EX commands. When there's any possibility of confusion, we enclose T_EX input in single quotation marks, 'like this'. However, we occasionally use parentheses when we're indicating single characters such as (') (you can see why).

For the sake of your eyes we usually just put spaces where you should put spaces. In some places where we need to emphasize the space, however, we use a ' $_{\sqcup}$ ' character to indicate it. Naturally enough, this character is called a *visible space*.

Descriptions of the commands

Sections 5–9 contain a description of what nearly every T_{EX} command does. Both the primitive commands and those of plain T_{EX} are covered. The primitive commands are those built into the T_{EX} computer program, while the plain T_{EX} commands are defined in a standard file of auxiliary definitions (see p. 88). The only commands we've omitted are those that are used purely locally in the definition of plain T_{EX} (Appendix B of *The* $T_{EX}book$). The commands are organized as follows:

- "Commands for composing paragraphs", Section 5, deal with characters, words, lines, and entire paragraphs.
- "Commands for composing pages", Section 6, deal with pages, their components, and the output routine.
- "Commands for horizontal and vertical modes", Section 7, have corresponding or identical forms for both horizontal modes (paragraphs and hboxes) and vertical modes (pages and vboxes). These commands provide boxes, spaces, rules, leaders, and alignments.
- "Commands for composing math formulas", Section 8, provide capabilities for constructing math formulas.
- "Commands for general operations", Section 9, provide T_EX 's programming features and everything else that doesn't fit into any of the other sections.

You should think of these categories as being suggestive rather than rigorous, because the commands don't really fit neatly into these (or any other) categories.

Within each section, the descriptions of the commands are organized by function. When several commands are closely related, they are described as a group; otherwise, each command has its own explanation. The description of each command includes one or more examples and the output produced by each example when examples are appropriate (for some commands they aren't). When you are looking at a subsection containing functionally related commands, be sure to check the end of a

Using this book \setminus §1

subsection for a "see also" item that refers you to related commands that are described elsewhere.

Some commands are closely related to certain concepts. For instance, the \halign and \valign commands are related to "alignment", the \def command is related to "macro", and the \hbox and \vbox commands are related to "box". In these cases we've usually given a bare-bones description of the commands themselves and explained the underlying ideas in the concept.

The examples associated with the commands have been typeset with **\parindent**, the paragraph indentation, set to zero so that paragraphs are normally unindented. This convention makes the examples easier to read. In those examples where the paragraph indentation is essential, we've set it explicitly to a nonzero value.

The pointing hand in front of a command or a group of commands indicates that we judged this command or group of commands to be particularly useful and easy to understand.

Many commands expect arguments of one kind or another (p. 11). The arguments of a command give T_EX additional information that it needs in order to carry out the command. Each argument is indicated by an italicized term in angle brackets that indicates what kind of argument it is:

$\langle argument \rangle$	a single token or some text enclosed in braces
$\langle charcode \rangle$	a character code, i.e., an integer between 0 and 255
$\langle dimen \rangle$	a dimension, i.e., a length
$\langle glue \rangle$	glue (with optional stretch and shrink)
$\langle number \rangle$	an optionally signed integer (whole number)
$\langle register \rangle$	a register number between 0 and 255

All of these terms are explained in more detail in Section 4. In addition, we sometimes use terms such as $\langle token \ list \rangle$ that are either selfexplanatory or explained in the description of the command. Some commands have special formats that require either braces or particular words. These are set in the same bold font that we use for the command headings.

Some commands are parameters (p. 12) or table entries. This is indicated in the command's listing. You can either use a parameter as an argument or assign a value to it. The same holds for table entries. We use the term "parameter" to refer to entities such as **\pageno** that are actually registers but behave just like parameters.

 $\mathbf{4}$

$T_{\ensuremath{E}\xspace X}$ for the Impatient

2 Using T_EX

Turning input into ink

Programs and files you need

In order to produce a T_EX document, you'll need to run the T_EX program and several related programs as well. You'll also need supporting files for T_EX and possibly for these other programs. In this book we can tell you about T_EX , but we can't tell you about the other programs and the supporting files except in very general terms because they depend on your local T_EX environment. The people who provide you with T_EX should be able to supply you with what we call *local information*. The local information tells you how to start up T_EX , how to use the related programs, and how to gain access to the supporting files.

Input to T_EX consists of a file of ordinary text that you can prepare with a text editor. A T_EX input file, unlike an input file for a typical word processor, doesn't ordinarily contain any invisible control characters. Everything that T_EX sees is visible to you too if you look at a listing of the file.

Your input file may turn out to be little more than a skeleton that calls for other input files. T_EX users often organize large documents such as books this way. You can use the \input command (p. 247) to embed one input file within another. In particular, you can use \input to incorporate files containing *macro definitions*—auxiliary definitions that enhance T_EX's capabilities. If any macro files are available at your T_EX installation, the local information about T_EX should tell you how to get

Using $T_EX \setminus \S2$

at the macro files and what they can do for you. The standard form of T_EX , the one described in this book, incorporates a collection of macros and other definitions known as plain T_FX (p. 88).

When T_EX processes your document, it produces a file called the .dvi file. The abbreviation "dvi" stands for "device independent". The abbreviation was chosen because the information in the .dvi file is independent of the device that you use to print or display your document.

To print your document or view it with a *previewer*, you need to process the .dvi file with a *device driver* program. (A previewer is a program that enables you to see on a screen some approximation of what the typeset output will look like.) Different output devices usually require different device drivers. After running the device driver, you may also need to transfer the output of the device driver to the printer or other output device. The local information about T_EX should tell you how to get the correct device driver and use it.

Since $T_{E}X$ has no built-in knowledge of particular fonts, it uses font files to obtain information about the fonts used in your document. The font files should also be part of your local $T_{E}X$ environment. Each font normally requires two files: one containing the dimensions of the characters in the font (the *metrics file*) and one containing the shapes of the characters (the *shape file*). Magnified versions of a font share the metrics file but have different shape files. Metrics files are sometimes referred to as .tfm files, and the different varieties of shape files are sometimes referred to as .pk files, .pxl files, and .gf files. These names correspond to the names of the files that $T_{E}X$ and its companion programs use. For example, cmr10.tfm is the metrics file for the cmr10 font (10-point Computer Modern Roman).

 T_EX itself uses only the metrics file, since it doesn't care what the characters look like but only how much space they occupy. The device driver ordinarily uses the shape file, since it's responsible for creating the printed image of each typeset character. Some device drivers need to use the metrics file as well. Some device drivers can utilize fonts that are resident in a printer and don't need shape files for those fonts.

Turning input into ink

■ Running T_EX

You can run T_EX on an input file screed.tex by typing something like 'run tex' or just 'tex' (check your local information). T_EX will respond with something like:

This is TeX, Version 3.0 (preloaded format=plain 90.4.23) **

The "preloaded format" here refers to a predigested form of the plain T_EX macros that come with T_EX . You can now type 'screed' to get T_EX to process your file. When it's done, you'll see something like:

```
(screed.tex [1] [2] [3] )
Output written on screed.dvi (3 pages, 400 bytes).
Transcript written on screed.log.
```

displayed on your terminal, or printed in the record of your run if you're not working at a terminal. Most of this output is self-explanatory. The numbers in brackets are page numbers that T_EX displays when it ships out each page of your document to the .dvi file. T_EX will usually assume an extension '.tex' to an input file name if the input file name you gave doesn't have an extension. For some forms of T_EX you may be able to invoke T_EX directly for an input file by typing:

tex screed

or something like this.

Instead of providing your TEX input from a file, you can type it directly at your terminal. To do so, type '\relax' instead of 'screed' at the '**' prompt. TEX will now prompt you with a '*' for each line of input and interpret each line of input as it sees it. To terminate the input, type a command such as '\bye' that tells TEX you're done. Direct input is sometimes a handy way of experimenting with TEX.

When your input file contains other embedded input files, the displayed information indicates when T_EX begins and ends processing each embedded file. T_EX displays a left parenthesis and the file name when it starts working on a file and displays the corresponding right parenthesis when it's done with the file. If you get any error messages in the displayed output, you can match them with a file by looking for the most recent unclosed left parenthesis.

For a more complete explanation of how to run T_EX , see Chapter 6 of The T_EX book and your local information.

N^o 29

Using $T_EX \setminus \S2$

Preparing an input file

In this section we explain some of the conventions that you must follow in preparing input for T_EX . Some of the information given here also appears in the examples in Section 3 of this book.

Commands and control sequences

Input to T_EX consists of a sequence of commands that tell T_EX how to typeset your document. Most characters act as commands of a particularly simple kind: "typeset me". The letter 'a', for instance, is a command to typeset an 'a'. But there's another kind of command—a *control sequence*—that gives T_EX a more elaborate instruction. A control sequence ordinarily starts with a backslash (\backslash), though you can change that convention if you need to. For instance, the input:

She plunged a dagger (\dag) into the villain's heart.

contains the control sequence \dag; it produces the typeset output:

She plunged a dagger (†) into the villain's heart.

Everything in this example except for the \dag and the spaces acts like a "typeset me" command. We'll explain more about spaces on page 12.

There are two kinds of control sequences: *control words* and *control symbols*:

- A control word consists of a backslash followed by one or more letters, e.g., '\dag'. The first character that isn't a letter marks the end of the control word.
- A control symbol consists of a backslash followed by a single character that isn't a letter, e.g., '\\$'. The character can be a space or even the end of a line (which is a perfectly legitimate character).

A control word (but not a control symbol) absorbs any spaces or ends of line that follow it. If you don't want to lose a space after a control word, follow the control sequence with a control space (\backslash_{\sqcup}) or with '{}'. Thus either:

The wonders of TeX_{i} hall never cease!

or:

The wonders of $TeX{}$ shall never cease!

produces:

The wonders of T_FX shall never cease!

Preparing an input file

rather than:

The wonders of TEXshall never cease!

which is what you'd get if you left out the $(_)'$ or the $\{\}'$.

Don't run a control word together with the text that follows it— T_EX won't know where the control word ends. For instance, the \c control sequence places a cedilla accent on the character that follows it. The French word *garçon* must be typed as 'gar\c_con', not 'gar\ccon'; if you write the latter, T_EX will complain about an undefined control sequence \ccon.

A control symbol, on the other hand, doesn't absorb anything that follows it. Thus you must type '\$13.56' as '\\$13.56', not '\\$_13.56'; the latter form would produce '\$ 13.56'. However, those accenting commands that are named by control symbols are defined in such a way that they produce the effect of absorbing a following space. Thus, for example, you can type the French word *déshabiller* either as 'd\'eshabiller' or as 'd\'_eshabiller'.

Every control sequence is also a command, but not the other way around. For instance, the letter 'N' is a command, but it isn't a control sequence. In this book we ordinarily use "command" rather than "control sequence" when either term would do. We use "control sequence" when we want to emphasize aspects of $T_{\rm E}X$ syntax that don't apply to commands in general.

Arguments

Some commands need to be followed by one or more *arguments* that help to determine what the command does. For instance, the \vskip command, which tells TEX to skip down (or up) the page, expects an argument specifying how much space to skip. To skip down two inches, you would type '\vskip 2in', where 2in is the argument of \vskip.

Different commands expect different kinds of arguments. Many commands expect dimensions, such as the 2in in the example above. Some commands, particularly those defined by macros, expect arguments that are either a single character or some text enclosed in braces. Yet others require that their arguments be enclosed in braces, i.e., they don't accept single-character arguments. The description of each command in this book tells you what kinds of arguments, if any, the command expects. In some cases, required braces define a group (see p. 15).

Using $T_EX \setminus \S2$

Parameters

Some commands are parameters (p. 87). You can use a parameter in either of two ways:

- 1) You can use the value of a parameter as an argument to another command. For example, the command \vskip\parskip causes a vertical skip by the value of the \parskip (paragraph skip) glue parameter.
- 2) You can change the value of the parameter by assigning something to it. For example, the assignment \hbadness=200 causes the value of the \hbadness number parameter to be 200.

We also use the term "parameter" to refer to entities such as **\pageno** that are actually registers but behave just like parameters.

Some commands are names of tables. These commands are used like parameters, except that they require an additional argument that specifies a particular entry in the table. For example, \catcode names a table of category codes (p. 53). Thus the command \catcode'~=13 sets the category code of the '~' character to 13.

Spaces

You can freely use extra spaces in your input. Under nearly all circumstances T_EX treats several spaces in a row as being equivalent to a single space. For instance, it doesn't matter whether you put one space or two spaces after a period in your input. Whichever you do, T_EX performs its end-of-sentence maneuvers and leaves the appropriate (in most cases) amount of space after the period. T_EX also treats the end of an input line as equivalent to a space. Thus you can end your input lines wherever it's convenient— T_EX makes input lines into paragraphs in the same way no matter where the line breaks are in your input.

A blank line in your input marks the end of a paragraph. Several blank lines are equivalent to a single one.

 T_EX ignores input spaces within math formulas (see below). Thus you can include or omit spaces anywhere within a math formula— T_EX doesn't care. Even within a math formula, however, you must not run a control word together with a following letter.

If you are defining your own macros, you need to be particularly careful about where you put ends of line in their definitions. It's all too easy to define a macro that produces an unwanted space in addition to whatever else it's supposed to do. We discuss this problem elsewhere since it's somewhat technical; see page 270.

Preparing an input file

A space or its equivalent between two words in your input doesn't simply turn into a space character in your output. A few of these input spaces turn into ends of lines in the output, since input lines generally don't correspond to output lines. The others turn into spaces of variable width called "glue" (p. 66), which has a natural size (the size it "wants to be") but can stretch or shrink. When TEX is typesetting a paragraph that is supposed to have an even right margin (the usual case), it adjusts the widths of the glue in each line to get the lines to end at the margin. (The last line of a paragraph is an exception, since it isn't ordinarily required to end at the right margin.)

You can prevent an input space from turning into an end of line by using a tie ($\tilde{}$). For example, you wouldn't want T_EX to put a line break between the 'Fig.' and '8' of 'Fig. 8'. By typing 'Fig. $\tilde{}$ ' you can prevent such a line break.

Comments

You can include comments in your T_EX input. When T_EX sees a comment it just passes over it, so what's in a comment doesn't affect your typeset document in any way. Comments are useful for providing extra information about what's in your input file. For example:

```
% ======= Start of Section 'Hedgehog' ========
```

A comment starts with a percent sign (%) and extends to the end of the input line. T_EX ignores not just the comment but the end of the line as well, so comments have another very important use: connecting two lines so that the end of line between them is invisible to T_EX and doesn't generate an output space or an end of line. For instance, if you type:

```
A fool with a spread% sheet is still a fool.
```

you'll get:

A fool with a spreadsheet is still a fool.

Punctuation

 T_EX normally adds some extra space after what it thinks is a punctuation mark at the end of a sentence, namely, '.', '?', or '!' followed by an input space. T_EX doesn't add the extra space if the punctuation mark follows a capital letter, though, because it assumes the capital letter to be an initial in someone's name. You can force the extra space where it wouldn't otherwise occur by typing something like:

```
A computer from IBM\null?
```

Using $T_EX \setminus \S2$

The **\null** doesn't produce any output, but it does prevent T_EX from associating the capital 'M' with the question mark. On the other hand, you can cancel the extra space where it doesn't belong by typing a control space after the punctuation mark, e.g.:

Proc. \L Royal Acad. \L of Twits

so that you'll get:

Proc. Royal Acad. of Twits

rather than:

Proc. Royal Acad. of Twits

Some people prefer not to leave more space after punctuation at the end of a sentence. You can get this effect with the \frenchspacing command (p. 106). \frenchspacing is often recommended for bibliographies.

For single quotation marks, you should use the left and right single quotes (' and ') on your keyboard. For left and right double quotation marks, use two left single quotes or two right single quotes (' ' or '') rather than the double quote (") on your keyboard. The keyboard double quote will in fact give you a right double quotation mark in many fonts, but the two right single quotes are the preferred T_FX style. For example:

```
There is no 'q' in this sentence.
''Talk, child,'' said the Unicorn.
She said, ''\thinspace'Enough!', he said.''
```

These three lines yield:

There is no 'q' in this sentence. "Talk, child," said the Unicorn. She said, "'Enough!', he said."

The **\thinspace** in the third input line prevents the single quotation mark from coming too close to the double quotation marks. Without it, you'd just see three nearly equally spaced quotation marks in a row.

T_EX has three kinds of dashes:

- Short ones (hyphens) like this (). You get them by typing '-'.
- Medium ones (en-dashes) like this (-). You get them by typing '--'.
- Long ones (em-dashes) like this (). You get them by typing '---'.

 $\mathbf{14}$

Preparing an input file

Typically you'd use hyphens to indicate compound words like "will-o'the-wisp", en-dashes to indicate page ranges such as "pages 81–87", and em-dashes to indicate a break in continuity—like this.

Special characters

Certain characters have special meaning to T_EX , so you shouldn't use them in ordinary text. They are:

\$ # & % _ ^ ~ { } \

In order to produce them in your typeset document, you need to use circumlocutions. For the first five, you should instead type:

\\$ \# \& \% _

For the others, you need something more elaborate:

Groups

A group consists of material enclosed in matching left and right braces ({ and }). By placing a command within a group, you can limit its effects to the material within the group. For instance, the **\bf** command tells T_EX to set something in **boldface** type. If you were to put **\bf** into your input and do nothing else to counteract it, everything in your document following the **\bf** would be set in boldface. By enclosing **\bf** in a group, you limit its effect to the group. For example, if you type:

We have {\bf a few boldface words} in this sentence.

you'll get:

We have a few boldface words in this sentence.

You can also use a group to limit the effect of an assignment to one of T_EX 's parameters. These parameters contain values that affect how T_EX typesets your document. For example, the value of the **\parindent** parameter specifies the indentation at the beginning of a paragraph. The assignment **\parindent = 15pt** sets the indentation to 15 printer's points. By placing this assignment at the beginning of a group containing a few paragraphs, you can change the indentation of just those paragraphs. If you don't enclose the assignment in a group, the changed indentation will apply to the rest of the document (or up to the next assignment to **\parindent**, if there's a later one).

Not all pairs of braces indicate a group. In particular, the braces associated with an argument for which the braces are *not* required don't N^o 35

Using $T_EX \setminus \S2$

indicate a group—they just serve to delimit the argument. Of those commands that do require braces for their arguments, some treat the braces as defining a group and the others interpret the argument in some special way that depends on the command.¹

Math formulas

A math formula can appear in text (*text math*) or set off on a line by itself with extra vertical space around it (*display math*). You enclose a text formula in single dollar signs (\$) and a displayed formula in double dollar signs (\$). For example:

 $e^a < e^b$

If \$a<b\$, then the relation \$\$e^a < e^b\$\$ holds.

This input produces:

If a < b, then the relation

holds.

 $T_{\rm E}X$ does its own spacing inside math, ignoring any spaces in the input. Section 8 describes the commands that are useful in math formulas.

How TEX works

In order to use T_EX effectively, it helps to have some idea of how T_EX goes about its activity of transmuting input into output. You can imagine T_EX as a kind of organism with "eyes", "mouth", "gullet", "stomach", and "intestines". Each part of the organism transforms its input in some way and passes the transformed input to the next stage.

The eyes transform an input file into a sequence of characters. The mouth transforms the sequence of characters into a sequence of *tokens*, where each token is either a single character or a control sequence. The gullet expands the tokens into a sequence of *primitive commands*, which are also tokens. The stomach carries out the operations specified by the primitive commands, producing a sequence of pages. Finally, the intestines transform each page into the form required for the .dvi file and send it there. These actions are described in more detail in Section 4 under "anatomy of $T_{\rm E}X$ " (p. 46).

¹ More precisely, for primitive commands either the braces define a group or they enclose tokens that aren't processed in TEX's stomach. For **halign** and **valign** the group has a trivial effect because everything within the braces either doesn't reach the stomach (because it's in the template) or is enclosed in a further inner group.
How TEX works

The real typesetting goes on in the stomach. The commands instruct $T_{E}X$ to typeset such-and-such a character in such-and-such a font, to insert an interword space, to end a paragraph, and so on. Starting with individual typeset characters and other simple typographic elements, $T_{E}X$ builds up a page as a nest of boxes within boxes within boxes (see "box", p. 51). Each typeset character occupies a box, and so does an entire page. A box can contain not just smaller boxes but also *glue* (p. 66) and a few other things. The glue produces space between the smaller boxes. An important property of glue is that it can stretch and shrink; thus $T_{E}X$ can make a box larger or smaller by stretching or shrinking the glue within it.

Roughly speaking, a line is a box containing a sequence of character boxes, and a page is a box containing a sequence of line boxes. There's glue between the words of a line and between the lines of a page. TEX stretches or shrinks the glue on each line so as to make the right margin of the page come out even and the glue on each page so as to make the bottom margins of different pages be equal. Other kinds of typographical elements can also appear in a line or in a page, but we won't go into them here.

As part of the process of assembling pages, T_EX needs to break paragraphs into lines and lines into pages. The stomach first sees a paragraph as one long line, in effect. It inserts *line breaks* in order to transform the paragraph into a sequence of lines of the right length, performing a rather elaborate analysis in order to choose the set of breaks that makes the paragraph look best (see "line break", p. 74). The stomach carries out a similar but simpler process in order to transform a sequence of lines into a page. Essentially the stomach accumulates lines until no more lines can fit on the page. It then chooses a single place to break the page, putting the lines before the break on the current page and saving the lines after the break for the next page (see "page break", p. 85).

When T_{EX} is assembling an entity from a list of items (boxes, glue, etc.), it is in one of six *modes* (p. 81). The kind of entity it is assembling defines the mode that it is in. There are two ordinary modes: ordinary horizontal mode for assembling paragraphs (before they are broken into lines) and ordinary vertical mode for assembling pages. There are two restricted modes: restricted horizontal mode for appending items horizontally to form a horizontal box and internal vertical mode for appending items vertically to form a vertical box (other than a page). Finally, there are two math modes: text math mode for assembling math formulas within a paragraph and display math mode for assembling math formulas that are displayed on lines by themselves (see "Math formulas", p. 16).

17

Using $T_EX \setminus \S2$

New TEX versus old TEX

In 1989 Knuth made a major revision to $T_{\rm E}X$ in order to adapt it to the character sets needed to support typesetting for languages other than English. The revision included a few minor extra features that could be added without disturbing anything else. This book describes "new $T_{\rm E}X$ ". If you're still using an older version of $T_{\rm E}X$ (version 2.991 or earlier), you'll want to know what features of new $T_{\rm E}X$ you can't use. The following features aren't available in the older versions:

- \badness (p. 170)
- \emergencystretch (p. 124)
- \errorcontextlines (p. 262)
- \holdinginserts (p. 149)
- \language, \setlanguage, and \newlanguage (pp. 128, 244)
- $\ell = \ell p$
- \noboundary (p. 101)
- \topglue (p. 156)
- The xy notation for hexadecimal digits (p. 55)

We recommend that you obtain new T_FX if you can.

Resources

A number of resources are available to help you in using T_EX . The T_EXbook is the definitive source of information on T_EX :

Knuth, Donald E., The $T_{\rm E}\!Xbook.$ Reading, Mass.: Addison-Wesley, 1984.

Be sure to get the seventeenth printing (January 1990) or later; the earlier printings don't cover the features of new $T_{E}X$.

 $L^{A}T_{E}X$ is a very popular collection of commands designed to simplify the use of $T_{F}X$. It is described in:

Lamport, Leslie, The LATEX Document Preparation System. Reading, Mass.: Addison-Wesley, 1986.

 $\mathcal{A}_{\mathcal{M}}S$ -T_EX is the collection of commands adopted by the American Mathematical Society as a standard for submitting mathematical manuscripts electronically. It is described in:

Spivak, Michael D., The Joy of $T_{\!E\!}X$. Providence, R.I.: American Mathematical Society, 1986.

 $\mathbf{18}$

Using $T_E X$

You can join the T_EX Users Group (TUG), which publishes a newsletter called *TUGBoat*. TUG is an excellent source not only for information about T_EX but also for collections of macros, including $\mathcal{A}_{\mathcal{M}}S$ -T_EX. Its address is:

T_EX Users Group c/o American Mathematical Society P.O. Box 9506 Providence, RI 02940 U.S.A.

Finally, you can obtain copies of the eplain.tex macros described in Section 12 as well as the macros used in typesetting this book. They are available through the Internet network by anonymous ftp from the following hosts:

```
labrea.stanford.edu [36.8.0.47]
ics.uci.edu [128.195.1.1]
june.cs.washington.edu [128.95.1.4]
```

The electronic version includes additional macros that format input for the ${\rm BiBT}_E\!X$ computer program, written by Oren Patashnik at Stanford University, and print the output from that program. If you find bugs in the macros, or think of improvements, you can send electronic mail to Karl at karl@cs.umb.edu.

The macros are also available for US \$10.00 on $5^{1/4}$ " or $3^{1/2}$ " PC-format diskettes from:

Paul Abrahams 214 River Road Deerfield, MA 01342

Email: Abrahams%Wayne-MTS@um.cc.umich.edu

These addresses are correct as of June 1990; please be aware that they may change after that, particularly the electronic addresses.

3 |Examples

This section of the book contains a set of examples to help get you started and to show you how to do various things with T_EX . Each example has T_EX output on the left-hand page and the T_EX input that led to that output on the right-hand page. You can use these examples both as forms to imitate and as a way of finding the T_EX commands that you need in order to achieve a particular effect. However, these examples can illustrate only a few of the about 900 T_EX commands.

Some of the examples are self-descriptive—that is, they discuss the very features of T_EX that they are illustrating. These discussions are necessarily sketchy because there isn't room in the examples for all the information you'd need. The capsule summary of commands (Section 13) and the index will help you locate the complete explanation of every T_EX feature shown in the examples.

Because we've designed the examples to illustrate many things at once, some examples contain a great variety of typographical effects. These examples generally are *not* good models of typographical practice. For instance, Example 8 has some of its equation numbers on the left and some on the right. You'd never want to do that in a real publication.

Each example except for the first one starts with a macro (see p. 75) named $\mbox{xmpheader}$. We've used $\mbox{xmpheader}$ in order to conserve space in the input, since without it each example would have several lines of material you'd already seen. $\mbox{xmpheader}$ produces the title of an example and the extra space that goes with it. You can see in the first example what $\mbox{xmpheader}$ does, so you can imitate it if you wish. Except for $\mbox{xmpheader}$, every command that we use in these examples is defined in plain T_EX .

Example 1: Entering simple text

It's easy to prepare ordinary text for T_EX since T_EX usually doesn't care about how you break up your input into lines. It treats the end of a line of text like a space.[†] If you don't want a space there, put a percent sign (the comment character) at the end of the line. T_EX ignores spaces at the start of a line, and treats more than one space as equivalent to a single space, even after a period. You indicate a new paragraph by skipping a line (or more than one line).

When T_EX sees a period followed by a space (or the end of the line, which is equivalent), it ordinarily assumes you've ended a sentence and inserts a little extra space after the period. It treats question marks and exclamation points the same way.

But T_EX 's rules for handling periods sometimes need fine tuning. T_EX assumes that a capital letter before a period doesn't end the sentence, so you have to do something a little different if, say, you're writing about DNA. It's a good idea to tie words together in references such as "see Fig. 8" and in names such as V. I. Lenin and in ... so that T_EX will never split them in an awkward place between two lines. (The three dots indicate an ellipsis.)

You should put quotations in pairs of left and right single "quotes" so that you get the correct left and right double quotation marks. "For adjacent single and double quotation marks, insert a 'thinspace'". You can get en-dashes—like so, and em-dashes—like so.

 $\mathbf{22}$

 $[\]dagger$ T_EX treats a tab like a space too, as we point out in this *footnote*.

Example 1: Entering simple text

% TeX ignores anything on a line after a % % The next two lines define fonts for the title \font\xmplbx = cmbx10 scaled \magstephalf \font\xmplbxti = cmbxti10 scaled \magstephalf % Now here's the title. \leftline{\xmplbx Example 1:\quad\xmplbxti Entering simple text} \vglue .5\baselineskip % skip an extra half line It's easy to prepare ordinary text for \TeX\ since \TeX\ usually doesn't care about how you break up your input into lines. It treats the end of a line of text like a space.% \footnote \dag{\TeX\ treats a tab like a space too, as we point out in this {\it footnote}.} If you don't want a space there, put a per% cent sign (the comment character) at the end of the line. \TeX\ ignores spaces at the start of a line, and treats more one space as equivalent to a single space, than even after a period. You indicate a new paragraph by skipping a line (or more than one line). When TeX sees a period followed by a space (or the end of the line, which is equivalent), it ordinarily assumes you've ended a sentence and inserts a little extra space after the period. It treats question marks and exclamation points the same way. But \TeX's rules for handling periods sometimes need fine tuning. \TeX\ assumes that a capital letter before a period doesn't end the sentence, so you have to do something a little different if, say, you're writing about DNA\null. % The \null prevents TeX from perceiving the capital 'A' % as being next to the period. It's a good idea to tie words together in references such as

''see Fig.~8'' and in names such as V.~I\null. Lenin and in \$\ldots\$ so that \TeX\ will never split them in an awkward place between two lines. (The three dots indicate an ellipsis.)

You should put quotations in pairs of left and right single ''quotes'' so that you get the correct left and right double quotation marks. ''For adjacent single and double quotation marks, insert a 'thinspace'\thinspace''. You can get en-dashes--like so, and em-dashes---like so.

\bye % end the document

 $\mathbf{23}$

Example 2: Indentation

Now let's see how to control indentation. If an ordinary word processor can do it, so surely can T_EX . Note that this paragraph isn't indented.

Usually you'll either want to indent paragraphs or to leave extra space between them. Since we haven't changed anything yet, this paragraph is indented.

Let's do these two paragraphs a different way, with no indentation and six printer's points of extra space between paragraphs.

So here's another paragraph that we're typesetting without indentation. If we didn't put space between these paragraphs, you would have a hard time knowing where one ends and the next begins.

It's also possible to indent both sides of entire paragraphs. The next three paragraphs illustrate this:

"We've indented this paragraph on both sides by the paragraph indentation. This is often a good way to set long quotations.

"You can do multiple paragraphs this way if you choose. This is the second paragraph that's singly indented."

You can even make paragraphs doubly narrow if that's what you need. This is an example of a doubly narrowed paragraph.

In this paragraph we're back to the normal margins, as you can see for yourself. We'll let it run on a little longer so that the margins are clearly visible.

> Now we'll indent the left margin by half an inch and leave the right margin at its usual position.

Finally, we'll indent the right margin by half an inch and leave the left margin at its usual position.

 $\mathbf{24}$

Example 2: Indentation

\xmpheader 2/{Indentation}% see p.21 \noindent Now let's see how to control indentation. If an ordinary word processor can do it, so surely can \TeX. Note that this paragraph isn't indented.

Usually you'll either want to indent paragraphs or to leave extra space between them. Since we haven't changed anything yet, this paragraph is indented.

{\parindent = Opt \parskip = 6pt
% The left brace starts a group containing the unindented text.
Let's do these two paragraphs a different way,
with no indentation and six printer's points of extra space
between paragraphs.

So here's another paragraph that we're typesetting without indentation. If we didn't put space between these paragraphs, you would have a hard time knowing where one ends and the next begins. \par % The paragraph *must* be ended within the group. }% The right brace ends the group containing unindented text.

It's also possible to indent both sides of entire paragraphs. The next three paragraphs illustrate this: \smallskip % Provide a little extra space here. % Skips like this and \vskip below end a paragraph. {\narrower ''We've indented this paragraph on both sides by the paragraph indentation. This is often a good way to set long quotations.

''You can do multiple paragraphs this way if you choose. This is the second paragraph that's singly indented.''\par}

{\narrower \narrower You can even make paragraphs doubly narrow
if that's what you need. This is an example of a doubly
narrowed paragraph.\par}
\vskip 1pc % Skip down one pica for visual separation.
In this paragraph we're back to the normal margins, as you can
see for yourself. We'll let it run on a little longer so that
the margins are clearly visible.

{\leftskip .5in Now we'll indent the left margin by half
an inch and leave the right margin at its usual position.\par}
{\rightskip .5in Finally, we'll indent the right margin by half
an inch and leave the left margin at its usual position.\par}
\bye % end the document

N^o 45

 $\mathbf{25}$

Example 3: Fonts and special characters

Here are a few words in an italic font, a few words in a boldface font, and a mixture of the two, with two roman words inserted. Where an italic font is followed by a nonitalic font, we've inserted an "italic correction" (\vee) to make the spacing look right. Here's a smaller word—but the standard T_EX fonts won't give you anything smaller than this.

If you need any of the ten characters:

\$ & # _ % ^ ~ { } \

you'll need to write them a special way. Look at the facing page to see how to do it.

 $T_{\rm E}X$ has the accents and letters that you'll need for French words such as *rôle* and *élève*, for German words such as *Schu* β , and for words in several other languages as well. You'll find a complete list of $T_{\rm E}X$'s accents and letters of European languages on pages 97 and 100.

You can also get Greek letters such as " α " and " Ω " for use in math, card suits such as " \blacklozenge " and " \diamondsuit ", music symbols such as " \ddagger " and " \flat ", and many other special symbols that you'll find listed on page 188. T_EX will only accept these sorts of special symbols in its "math mode", so you'll need to enclose them within '\$' characters.

 $\mathbf{26}$

N^o 47

```
Example 3: Fonts and special characters
\xmpheader 3/{Fonts and special characters}% see p.21
\left( - \frac{1}{2} \right) = \left( \right)  Let \left( - \frac{1}{2} \right) denote a backslash.
{\it Here are a few words in an italic font}, {\bf a
few words in a boldface font}, {\it and a\/ {\bf mixture}
of the two, with two// {\rm roman words} inserted}.
Where an italic font is followed by a nonitalic font, we've
inserted an ''italic correction'' ({tt \/}) to make the
spacing look right.
Here's a {\sevenrm smaller} word---but the standard \TeX\
fonts won't give you anything smaller than {\fiverm this}.
If you need any of the ten characters:
\medskip
\centerline{\$ \quad \& \quad \# \quad \_ \quad \% \quad
 \char '\^ \quad \char '\~ \quad $\{$ \quad
 $\}$ \quad $\backslash$}
\% The \quad inserts an em space between characters.
\medskip
\noindent you'll need to write them a special way. Look at
the facing page to see how to do it.
\TeX\ has the accents and letters that you'll need
for French words such as {\it r\^ ole\/} and {\it \'
el\' eve\/}, for German words such as {\it Schu\ss\/},
and for words in several other languages as well.
You'll find a complete list of \TeX's accents and letters
of European languages on pages 97 and 100.
You can also get Greek letters such as ''$\alpha$'' and
'`$\Omega$'' for use in math, card suits such as
``$\spadesuit$'' and ``$\diamondsuit$'', music symbols
such as ''$\sharp$'' and ''$\flat$'', and many other special
symbols that you'll find listed on page 188.
\TeX\ will only accept these sorts of special symbols in its
"math mode", so you'll need to enclose them
\bye % end the document
```

$\mathbf{27}$

 $\mathbf{28}$

Examples \setminus §3

Example 4: Interline spacing

Once in a while you may want to print a document with extra space between the lines. For instance, bills before Congress are printed this way so that the legislators can mark them up. For the same reason, book publishers usually insist that manuscripts be double-spaced. Double spacing is rarely appropriate for finished documents, however.

A baseline is an imaginary line that acts like the lines on a pad of ruled paper. You can control the interline spacing—what printers call "leading"—by setting the amount of space between baselines. Take a look at the input to see how to do it. You could use the same method for $1 \ 1/2$ spacing as well, using 1.5 instead of 2. (You can also write $1 \ 1/2$ a nicer way.)

For this example we've also increased the paragraph indentation and skipped an extra line between paragraphs.

```
N<sup>o</sup> 49
```

```
Example 4: Interline spacing
```

```
\xmpheader 4/{Interline spacing}% see p.21
\baselineskip = 2\baselineskip % double spacing
\parskip = \baselineskip % Skip a line between paragraphs.
\parindent = 3em % Increase indentation of paragraphs.
% The following macro definition gives us nice inline
```

```
% fractions. You'll find it in our eplain macros.
\def\frac#1/#2{\leavevmode
 \kern.1em \raise .5ex \hbox{\the\scriptfont0 #1}%
```

```
\kern-.1em $/$%
\kern-.15em \lower .25ex \hbox{\the\scriptfont0 #2}%
}%
```

Once in a while you may want to print a document with extra space between the lines. For instance, bills before Congress are printed this way so that the legislators can mark them up. For the same reason, book publishers usually insist that manuscripts be double-spaced. Double spacing is rarely appropriate for finished documents, however.

```
A baseline is an imaginary line that acts like the lines
on a pad of ruled paper. You can control the interline
spacing---what printers call ''leading''---%
by setting the amount of space between baselines. Take a
look at the input to see how to do it. You could use
the same method for $1\;1/2$ spacing as well, using {\tt 1.5}
instead of {\tt 2}. (You can also write $1\frac 1/2$
a nicer way.)
% Here we've used the macro definition given above.
```

For this example we've also increased the paragraph indentation and skipped an extra line between paragraphs.

\bye % end the document

29

Example 5: Spacing, rules, and boxes

Here's an example of a "description list". In practice you'd be better off using a macro to avoid the repetitive constructs and to make sure that the subhead widths are wide enough:

Queen of Hearts	An ill-tempered woman, prone to saying "Off with his head!" at the slightest provocation.
Cheshire Cat	A cat with an enormous smile that Alice found in a tree.
Mock Turtle	A lachrymose creature, quite a storyteller, who was a companion to the Gryphon. Reputedly the prin- cipal ingredient of Mock Turtle Soup.

Here's an example of some words in a ruled box, just as Lewis Carroll wrote them:

Who would not give all else for twop ennyworth only of Beautiful Soup?

* * * * * * * * * * * * * * * * *

Here we've gotten the effect of a revision bar on the material in this paragraph. The revision bar might indicate a change.

30

N^o 51

```
Example 5: Spacing, rules, and boxes
 31
\xmpheader 5/{Spacing, rules, and boxes}% see p.21
Here's an example of a 'description list''. In practice you'd
be better off using a macro to avoid the repetitive constructs
and to make sure that the subhead widths are wide enough:
\bigskip
% Call the indentation for descriptions \descindent
% and set it to 8 picas.
\newdimen\descindent \descindent = 8pc
% Indent paragraphs by \descindent.
% Skip an additional half line between paragraphs.
{\noindent \leftskip = \descindent \parskip = .5\baselineskip
% Move the description to the left of the paragraph.
\llap{\hbox to \descindent{\bf Queen of Hearts\hfil}}%
An ill-tempered woman, prone to saying 'Off with his
head!''\ at the slightest provocation.\par
\noindent\llap{\hbox to \descindent{\bf Cheshire Cat\hfil}}%
A cat with an enormous smile that Alice found
in a tree.\par
\noindent\llap{\hbox to \descindent{\bf Mock Turtle\hfil}}%
A lachrymose creature, quite a storyteller, who was a
companion to the Gryphon. Reputedly the principal ingredient
of Mock Turtle Soup.
par
\bigskip\hrule\bigskip % A line with vertical space around it.
Here's an example of some words in a ruled box, just as
Lewis Carroll wrote them:
\bigskip
% Put 8pt of space between the text and the surrounding rules.
\hbox{\vrule\vbox{\hrule
 \hbox spread 8pt{\hfil\vbox spread 8pt{\vfil
 \hbox{Who would not give all else for twop}%
 \hbox{ennyworth only of Beautiful Soup?}%
 \vfil}\hfil}
\hrule}\vrule}%
\bigskip\line{\hfil\hbox to 3in{\leaders\hbox{ * }\hfil}\hfil}
```

\bigskip

```
\line{\hskip -4pt\vrule\hfil\vbox{
Here we've gotten the effect of a revision bar on the material
in this paragraph. The revision bar might indicate a change.}}
\bye % end the document
```

Example 6: Odds and ends

T_EX knows how to hyphenate words, but it isn't infallible. If you are discussing the chemical 5-[p-(Flourosulfonyl)benzoyl]-l, N^6 -ethenoadenosine and T_EX complains to you about an "overfull hbox", try inserting some "discretionary hyphens". The notation '\-' tells T_EX about a discretionary hyphen, that is, one that it might not have inserted otherwise.

You can typeset text unjustified, i.e., with an uneven right margin. In the old days, before word processors were common, typewritten documents were unjustified because there was no convenient alternative. Some people prefer text to be unjustified so that the spacing between words can be uniform. Most books are set with justified margins, but not all.

Assertion 27. There is an easy way to typeset the headings of assertions, lemmas, theorems, etc.

Here's an example of how to typeset an itemized list two levels deep. If you need more levels, you'll have to program it yourself, alas.

- 1. This is the first item.
- 2. This is the second item. It consists of two paragraphs. We've indented the second paragraph so that you can easily see where it starts.

The second paragraph has three subitems underneath it.

- (a) This is the first subitem.
- (b) This is the second subitem.
- (c) This is the third subitem.
- This is a strange-looking item because it's completely different from the others.

Here's a left-justified line. \Leftarrow

 \Rightarrow Here's a right-justified line.

 \Rightarrow Here's a centered line. \Leftarrow

 $\mathbf{32}$

N^o 53

```
Example 6: Odds and ends
 33
\xmpheader 6/{Odds and ends}% see p.21
\left( - \frac{1}{2} \right) = \left( \right)  Let \left( - \frac{1}{2} \right) denote a backslash.
\footline{\hfil{\tenit - \folio -}\hfil}
% \footline provides a footer line.
% Here it's a centered, italicized page number.
\TeX\ knows how to hyphenate words, but it isn't infallible.
If you are discussing the chemical
${\it 5}$-[p-(Flouro\-sul\-fonyl)ben\-zoyl]-1,%
$N^6$-ethe\-no\-adeno\-sine
and \TeX\ complains to you about an ''overfull hbox'', try
inserting some ''discretionary hyphens''. The notation
'{\tt \\-}' tells \TeX\ about a dis\-cre\-tion\-ary hyphen,
that is, one that it might not have inserted otherwise.
\medskip
{\raggedright
 You can typeset text unjustified, i.e., with
an uneven right margin. In the old days, before word
processors were common, typewritten documents were
unjustified because there was no convenient alternative.
Some people prefer text to be unjustified so that the
spacing between words can be uniform. Most books are set
with justified margins, but not all. \par}
\proclaim Assertion 27. There is an easy way to typeset
the headings of assertions, lemmas, theorems, etc.
Here's an example of how to typeset an itemized list two
levels deep. If you need more levels, you'll have to
program it yourself, alas.
\smallskip
\item \{1.\} This is the first item.
\item {2.} This is the second item. It consists of two
paragraphs. We've indented the second paragraph so that
you can easily see where it starts.
\item{} \indent The second paragraph has three subitems
underneath it.
\itemitem {(a)} This is the first subitem.
\itemitem {(b)} This is the second subitem.
\itemitem \{(c)\} This is the third subitem.
\item {$\bullet$} This is a strange-looking item because it's
completely different from the others.
\smallskip
\leftline{Here's a left-justified line.$\Leftarrow$}
\rightline{$\Rightarrow$Here's a right-justified line.}
\centerline{$\Rightarrow$Here's a centered line.$\Leftarrow$}
% Don't try to use these commands within a paragraph.
\bye % end the document
```

Example 7: Using fonts from other sources

You aren't restricted to using the Computer Modern fonts that come with TEX. Other fonts are available from many sources, and you may prefer them. For instance, we've set this page in 10-point Palatino Roman. Palatino was designed by Hermann Zapf, considered to be one of the greatest type designers of the twentieth century. This page will give you some idea of what it looks like.

Fonts can be provided either as outlines or as bitmaps. An outline font describes the shapes of the characters, while a bitmap font specifies each pixel (dot) that makes up each character. A font outline can be used to generate many different sizes of the same font. The Metafont program that's associated with TEX provides a particularly powerful way of generating bitmap fonts, but it's not the only way.

The fact that a single outline can generate a great range of point sizes for a font tempts many vendors of digital typefaces to provide just one set of outlines for a typeface such as Palatino Roman. This may be a sensible economic decision, but it is an aesthetic sacrifice. Fonts cannot be scaled up and down linearly without loss of quality. Larger sizes of letters should not, in general, have the same proportions as smaller sizes; they just don't look right. For example, a font that's linearly scaled down will tend to have too little space between strokes, and its x-height will be too small.

A type designer can compensate for these changes by providing different outlines for different point sizes, but it's necessary to go to the expense of designing these different outlines. One of the great advantages of Metafont is that it's possible to parameterize the descriptions of characters in a font. Metafont can then maintain the typographical quality of characters over a range of point sizes by adjusting the character shapes accordingly.

 $\mathbf{34}$

Example 7: Using fonts from other sources

```
\xmpheader 7/{Using fonts from other sources}% see p.21
\font\tenrm = pplr % Palatino
% Define a macro for invoking Palatino.
\def\pal{\let\rm = \tenrm \baselineskip=12.5pt \rm}
\pal % Use Palatino from now on.
```

You aren't restricted to using the Computer Modern fonts that come with \TeX. Other fonts are available from many sources, and you may prefer them. For instance, we've set this page in 10-point Palatino Roman. Palatino was designed by Hermann Zapf, considered to be one of the greatest type designers of the twentieth century. This page will give you some idea of what it looks like.

Fonts can be provided either as outlines or as bitmaps. An outline font describes the shapes of the characters, while a bitmap font specifies each pixel (dot) that makes up each character. A font outline can be used to generate many different sizes of the same font. The Metafont program that's associated with \TeX\ provides a particularly powerful way of generating bitmap fonts, but it's not the only way.

The fact that a single outline can generate a great range of point sizes for a font tempts many vendors of digital typefaces to provide just one set of outlines for a typeface such as Palatino Roman. This may be a sensible economic decision, but it is an aesthetic sacrifice. Fonts cannot be scaled up and down linearly without loss of quality. Larger sizes of letters should not, in general, have the same proportions as smaller sizes; they just don't look right. For example, a font that's linearly scaled down will tend to have too little space between strokes, and its x-height will be too~small. % tie added to avoid widow word

A type designer can compensate for these changes by providing different outlines for different point sizes, but it's necessary to go to the expense of designing these different outlines. One of the great advantages of Metafont is that it's possible to parameterize the descriptions of characters in a font. Metafont can then maintain the typographical quality of characters over a range of point sizes by adjusting the character shapes accordingly. \bye % end the document

 $\mathbf{35}$

36

Example 8: A ruled table

Some Choice Edible Mushrooms				
Botanical Name	Common Name	Identifying Characteristics		
Pleurotus ostreatus	Oyster mushroom	Grows in shelflike clusters on stumps or logs, pink-gray oyster-shaped caps, stem short or absent.		
Lactarius hygrophoroides	Milky hygroph	Butterscotch-brown cap and stem, copious white latex, often on ground in woods near streams.		
Morchella esculenta	White morel	Conical cap with black pits and white ridges; no gills. Often found near old apple trees and dying elms in the spring.		
Boletus edulus	King bolete	Reddish-brown to tan cap with yellow pores (white when young), bulbous stem, often near conifers, birch, or aspen.		

N^o 57

```
Example 8: A ruled table
 37
\xmpheader 8/{A ruled table}% see p.21
\bigskip
offinterlineskip % So the vertical rules are connected.
% \tablerule constructs a thin rule across the table.
\def\tablerule{\noalign{\hrule}}
% \tableskip creates 9pt of space between entries.
\def\tableskip{\omit&height 9pt&&&\omit\cr}
% & separates templates for each column. TeX substitutes
% the text of the entries for #. We must have a strut
% present in every row of the table; otherwise, the boxes
% won't butt together properly, and the rules won't join.
\halign{\tabskip = .7em plus 1em % glue between columns
% Use \vtop for whole paragraphs in the first column.
% Typeset the lines ragged right, without hyphenation.
 \vtop{\hsize=6pc\pretolerance = 10000\hbadness = 10000
 \normalbaselines\noindent\it#\strut}%
  &\vrule #&#\hfil &\vrule #% the rules and middle column
% Use \vtop for whole paragraphs in the last column.
  &\vtop{\hsize=11pc \parindent=0pt \normalbaselineskip=12pt
 \normalbaselines \rightskip=3pt plus2em #}\cr
% The table rows begin here.
\noalign{\hrule height2pt depth2pt \vskip3pt}
  % The header row spans all the columns.
  \multispan5\bf Some Choice Edible Mushrooms\hfil\strut\cr
\noalign{\vskip3pt} \tablerule
  \omit&height 3pt&\omit&&\omit\cr
  \bf Botanical&&\bf Common&&\omit \bf Identifying \hfil\cr
\noalign{\vskip -2pt}% close up lines of heading
  \bf Name&&\bf Name &&\omit \bf Characteristics \hfil\cr
\tableskip Pleurotus ostreatus&&Oyster mushroom&&
  Grows in shelf\kern 1pt like clusters on stumps or logs,
  % Without the kern, the 'f' and 'l' would be a ligature.
  pink-gray oyster-shaped caps, stem short or absent.\cr
\tableskip Lactarius hygrophoroides&&Milky hygroph&&
  Butterscotch-brown cap and stem, copious white latex,
  often on ground in woods near streams.\cr
\tableskip Morchella esculenta&&White morel&&Conical cap
  with black pits and white ridges; no gills. Often found
  near old apple trees and dying elms in the spring.\cr
\tableskip Boletus edulus&&King bolete&&Reddish-brown to
  tan cap with yellow pores (white when young),
  bulbous stem, often near conifers, birch, or~aspen.\cr
\tableskip \tablerule \noalign{\vskip 2pt} \tablerule
}\bye
```

Example 9: Typesetting mathematics

For a spherical triangle with sides $a,\,b,$ and c, and opposite angles $\alpha,\,\beta,$ and $\gamma,$ we have:

$$\cos \alpha = -\cos \beta \cos \gamma + \sin \beta \sin \gamma \cos \alpha \quad \text{(Law of Cosines)}$$

and:

$$\tan\frac{\alpha}{2} = \sqrt{\frac{-\cos\sigma\cdot\cos(\sigma-\alpha)}{\cos(\sigma-\beta)\cdot\cos(\sigma-\gamma)}}, \quad \text{where } \sigma = \frac{1}{2}(a+b+c)$$

We also have:

$$\sin x = \frac{e^{ix} - e^{-ix}}{2i}$$

and:

$$\int_0^\infty \frac{\sin ax \sin bx}{x^2} \, dx = \frac{\pi a}{2}, \quad \text{if } a < b$$

The number of combinations ${}_{n}C_{r}$ of n things taken r at a time is:

$$C(n,r) = {}_{n}C_{r} = \binom{n}{r} = \frac{n(n-1)\cdots(n-r+1)}{r(r-1)\cdots(1)} = \frac{n!}{r!(n-r)!}$$

The value of the determinant D of order n:

$$D = \begin{vmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nn} \end{vmatrix}$$

is defined as the sum of n! terms:

$$\sum (\pm) a_{1i} a_{2j} \dots a_{nk}$$

where i, j, \ldots, k take on all possible values between 1 and n, and the sign of the product is + if the sequence i, j, \ldots, k is an even permutation and - otherwise. Moreover:

$$Q(\xi) = \lambda_1 y_1^2 \sum_{i=2}^n \sum_{j=2}^n y_i b_{ij} y_j, \qquad B = \|b_{ij}\| = B'$$

38

N^o 59

```
Example 9: Typesetting mathematics
 39
\xmpheader 9/{Typesetting mathematics}% see p.21
For a spherical triangle with sides $a$, $b$, and $c$, and
opposite angles $\alpha$, $\beta$, and $\gamma$, we have:
$$\cos \alpha = -\cos \beta \cos \gamma +
  \sin \beta \sin \gamma \cos \alpha \quad
  \hbox{(Law of Cosines)}$$
and:
$$\tan {\alpha \over 2} = \sqrt{
 {- \cos \sigma \cdot \cos(\sigma - \alpha)} \over
 {\cos (\sigma - \beta) \cdot \cos (\sigma - \gamma)}},\quad
  \box{where $\sigma = {1 \over 2}(a+b+c)$}
We also have:\ x = {\{e^{ix}-e^{-ix}\}}
and:
% The \, above produces a thin space
  = {\pi a\over 2}, \quad \hbox{if $a < b$}$$</pre>
\noindent The number of combinations ${}_nC_r$ of $n$
things taken $r$ at a time is:
\C(n,r) = {}_nC_r = {n \land choose r} =
  \{\{n(n-1) \setminus cdots (n-r+1)\} \setminus r(r-1) \setminus cdots (1)\} =
 \{\{n!\}\setminus r!(n-r)!\}\}
\noindent
The value of the determinant $D$ of order $n$:
D = \left| \frac{11}{a_{11}} \right| 
 a_{21}&a_{22}&\ldots&a_{2n}\cr
 \vdots&\vdots&\ddots&\vdots\cr
 a_{n1}\&a_{n2}\&\ldots\&a_{nn}\right| 
is defined as the sum of $n!$ terms:
$$\sum\>(\pm)\>a_{1i}a_{2j} \ldots a_{nk}$$
% The \geq above produces a medium space.
where $i$, $j$, \dots, $k$\/ take on all possible values
between $1$ and $n$, and the sign of the product is
$+$ if the sequence $i$, $j$, \dots, $k$\/ is an
even permutation and $-$ otherwise. Moreover:
$$Q(\xi) = \lambda_1 y_1^2 \sum_{i=2}^n \sum_{j=2}^n y_i
b_{ij} y_j,\qquad B = \Vert b_{ij} \Vert = B'$$
\bye
```

Example 10: More mathematics

The absolute value of X, |x|, is defined by:

$$|x| = \begin{cases} x, & \text{if } x \ge 0; \\ -x, & \text{otherwise.} \end{cases}$$

Now for some numbered equations. It is the case that for $k \ge 0$:

$$x^{k^2} = \overbrace{x \ x \ \cdots \ x}^{2k \text{ times}} \tag{1}$$

Here's an example that shows some spacing controls, with a number on the left:

$$(2a) [u][v][w] [x] [y] [z]$$

The amount of space between the items in brackets gradually increases from left to right. (We've made the space between the first two items be *less* than the natural space.) It is sometimes the case that

(2b)
$$u_1' + tu_2'' = u_2' + tu_2''$$

$$\begin{array}{ll} (2c) & \hat{i} \neq \hat{j} \\ & \vec{a} \approx \vec{b} \end{array}$$

The result is of order $O(n \log \log n)$. Thus

$$\sum_{i=1}^{n} x_i = x_1 + x_2 + \dots + x_n = \operatorname{Sum}(x_1, x_2, \dots, x_n).$$
(3)

and

$$dx\,dy = r\,dr\,d\theta.\tag{4}$$

The set of all q such that $q \leq 0$ is written as:

 $\{ q \mid q \leq 0 \}$

Thus

$$\forall x \exists y \ P(x, y) \Rightarrow \exists x \exists y \ P(x, y)$$

where

$$P(x,y) \stackrel{\text{def}}{\equiv} \text{any predicate in } x \text{ and } y$$

 $\mathbf{40}$

N^o 61

```
Examples
```

```
\xmpheader 10/{More mathematics}% see p.21
The absolute value of X, |x|, is defined by:
|x| = cases{x, &if $x ge 0};
-x,&otherwise.\cr}$$
Now for some numbered equations.
It is the case that for k \ge 0:
x^{k^2}=\operatorname{v}^{x}^{x} \in \mathbb{R}^{2k} \ \mathrm{times}
 \eqno (1)$$
Here's an example that shows some spacing controls, with
a number on the left:
$$[u]\![v][w]\,[x]\>[y]\;[z]\leqno(2a)$$
The amount of space between the items in brackets
gradually increases from left to right. (We've made
the space between the first two items be {\it less\/}
than the natural space.)
It is sometimes the case that \
u'_1 + tu''_2 &= u'_2 + tu''_1&(2b)\cr
hat \in \  \  (2c)\cr
\vec {\vphantom{b}a}&\approx \vec b\cr}$$
\% The \vphantom is an invisible rule as tall as a 'b'.
The result is of order 0(n \log \log n). Thus
$$\sum_{i=1}^n x_i = x_1+x_2+\cdots+x_n
= {\rm Sum}(x_1,x_2,\ldots,x_n). \eqno(3)$$
and
$$dx\,dy = r\,dr\,d\theta\!.\eqno(4)$$
The set of all q\ such that q\e \ is written as:
$$\{\,q\mid q\le0\, \}$$
Thus
$$\forall x\exists y\;P(x,y)\Rightarrow
\exists x\exists y\;P(x,y)$$
where
$$P(x,y) \buildrel \rm def \over \equiv
\box{\rm any predicate in $x$ and $y$} . $$
\bye
```

41

4 |Concepts

This part of the book contains definitions and explanations of the concepts that we use in describing T_EX . The concepts include both technical terms that we use in explaining the commands and important topics that don't fit elsewhere in the book.

The concepts are arranged alphabetically. The inside back cover of the book contains a complete list of concepts and the pages on which they are explained. We suggest that you make a copy of the inside back cover and keep it nearby so that you'll be able to identify and look up an unfamiliar concept immediately. As far as possible, we've kept our terminology consistent with that of The T_FX book.

active character. An *active character* is a character that has a definition, e.g., a macro definition, associated with it. You can think of an active character as a special kind of control sequence. When T_EX encounters an active character, it executes the definition associated with the character. If T_EX encounters an active character that does not have an associated definition, it will complain about an undefined control sequence.

An active character has a category code of 13 (the value of active). To define an active character, you should first use the catcode command (p. 251) to make it active and then provide the definition of the character, using a command such as def, let, or chardef. The definition of an active character has the same form as the definition of a control sequence. If you try to define the macro for an active character before you make the character active, T_EX will complain about a missing control sequence.

For example, the tilde character (\sim) is defined as an active character in plain T_EX. It produces a space between two words but links those words

Concepts \setminus §4

so that T_EX will not turn the space into a line break. Plain T_EX defines '~' by the commands:

 \catcode '~ = \catcode' \def {\penalty10000_}

(The \penalty inhibits a line break and the ' $_$ ' inserts a space.)

alignment. An *alignment* is a construct for aligning material, such as a table, in columns or rows. To form an alignment you need to (a) describe the layout of the columns or rows and (b) tell TEX what material goes into the columns or rows. A tabbing alignment or a horizontal alignment is organized as a sequence of rows; a vertical alignment is organized as a sequence of columns. We first describe tabbing and horizontal alignments and then more briefly describe vertical alignments.

Tabbing alignments are defined by plain T_EX . They are simpler but less flexible than horizontal alignments. Tabbing and horizontal alignments differ principally in how you describe their layouts.

To construct a tabbing alignment you first issue a **\settabs** command (p. 176) that specifies how T_EX should divide the available horizontal space into columns. Then you provide a sequence of rows for the table. Each row consists of a **\+** control sequence (p. 176) followed by a list of "entries", i.e., row/column intersections. Adjacent entries in a row are separated by an ampersand (&). The end of a row is indicated by **\cr** after its last entry. If a row has fewer entries than there are columns in the alignment, T_EX effectively fills out the row with blank entries.

As long as it's preceded by a **\settabs** command, you can put a row of a tabbing alignment anywhere in your document. In particular, you can put other things between the rows of a tabbing alignment or describe several tabbing alignments with a single **\settabs**. Here's an example of a tabbing alignment:

```
{\hsize = 1.7 in \settabs 2 \columns
\+cattle&herd\cr
\+fish&school\cr
\+lions&pride\cr}
```

The \settabs 2 \columns command in this example (p. 176) tells T_{EX} to produce two equally wide columns. The line length is 1.7 inches. The typeset alignment looks like this:

cattle	herd
fish	school
lions	pride

There's another form of tabbing alignment in which you specify the column widths with a template. The column widths in the template determine the column widths in the rest of the alignment:

{\settabs\+cattle\quad&school\cr

 $\mathbf{44}$

alignment

```
\pm cattle&herd cr
\+fish&school\cr
\+lions&pride\cr}
```

Here's the result: .

.

cattle	herd
fish	school
lions	pride

Horizontal alignments are constructed with halign (p. 178). TFX adjusts the column widths of a horizontal alignment according to what is in the columns. When TFX encounters the \halign command that begins a horizontal alignment, it first examines all the rows of the alignment to see how wide the entries are. It then sets each column width to accommodate the widest entry in that column.

A horizontal alignment governed by \halign consists of a "preamble" that indicates the row layout followed by the rows themselves.

- The preamble consists of a sequence of templates, one for each column. The template for a column specifies how the text for that column should be typeset. Each template must include a single # character to indicate where T_FX should substitute the text of an entry into the template. The templates are separated by ampersands (&), and the end of the preamble is indicated by $\cr.$ By providing an appropriate template you can obtain effects such as centering a column, left or right justifying a column, or setting a column in a particular font.
- The rows have the same form as in a tabbing alignment, except that you omit the + at the beginning of each row. As before, entries are separated by & and the end of the row is indicated by $\r. T_{FX}$ treats each entry as a group, so any font-setting command or other assignment in a column template is in effect only for the entries in that column.

The preamble and the rows must all be enclosed in the braces that follow \halign. Each \halign alignment must include its own preamble.

For example, the horizontal alignment:

```
\tabskip=2pc
\halign{\hfil#\hfil &\hfil#\hfil &\hfil#\hfil \cr
 &&\it Table\cr
\noalign{\end{wern -2pt}}
  \it Creature&\it Victual&\it Position\cr
\noalign{\kern 2pt}
 Alice&crumpet&left\cr
 Dormouse&muffin&middle\cr
 Hatter&tea&right\cr}
```

 $\mathbf{45}$

Concepts \setminus §4

produces the result:

<i>a</i> .	T	Table
Creature	Victual	Position
Alice	crumpet	left
Dormouse	muffin	middle
Hatter	tea	right

The **\tabskip** (p. 184) in this example tells T_EX to insert 2pc of glue between the columns. The **\noalign** (p. 183) commands tell T_EX to insert vertical mode material between two rows. In this example we've used **\noalign** to produce some extra space between the title rows and the data rows, and also to bring "Table" and "Position" closer together. (You can also use **\noalign** before the first row or after the last row.)

You can construct a vertical alignment with the \valign command (p. 179). A vertical alignment is organized as a series of columns rather than as a series of rows. A vertical alignment follows the same rules as a horizontal alignment except that the roles of rows and columns are interchanged. For example, the vertical alignment:

```
{\hsize=0.6in \parindent=0pt
\valign{#\strut&#\strut\cr
one&two&three\cr
four&five&six\cr
seven&eight&nine\cr
ten&eleven\cr}}
```

yields:

one	four	seven	ten
two	five	eight	eleven
three	six	nine	

The \strut commands (p. 167) in the template are necessary to get the entries in each row to line up properly, i.e., to have a common baseline, and to keep the distance between baselines uniform.

anatomy of T_EX . The T_EXbook describes the way that T_EX processes its input in terms of T_EX 's "digestive tract"—its "eyes", "mouth", "gullet", "stomach", and "intestines". Knowing how this processing works can be helpful when you're trying to understand subtle aspects of T_EX 's behavior as it's digesting a document.

- Using its "eyes", T_EX reads characters from input files and passes them to its mouth. Since an input file can contain \input commands (p. 247), T_EX can in effect "shift its gaze" from one file to another.
- Using its "mouth", T_EX assembles the characters into tokens and passes them to its gullet. Each token is either a control sequence or a single character. A control sequence always starts with an escape

 $\mathbf{46}$

character. Note that spaces and ends-of-line are characters in their own right, although T_EX compresses a sequence of input spaces into a single space token. See pages 46–47 of *The T_EXbook* for the rules by which T_EX assembles characters into tokens.

- Using its "gullet", T_EX expands any macros, conditionals, and similar constructs that it finds (see pages 212–216 of *The T_EXbook*) and passes the resulting sequence of tokens to T_EX's stomach. Expanding one token may yield other tokens that in turn need to be expanded. T_EX carries out this expansion from left to right unless the order is modified by a command such as <code>\expandafter (p. 233)</code>. In other words, T_EX's gullet always expands the leftmost unexpanded token that it has not yet sent to T_EX's stomach.
- Using its "stomach", TEX processes the tokens in groups. Each group contains a primitive command followed by its arguments, if any. Most of the commands are of the "typeset this character" variety, so their groups consist of just one token. Obeying the instructions given by the commands, TEX's stomach assembles larger and larger units, starting with characters and ending with pages, and passes the pages to TEX's intestines. TEX's stomach handles the tasks of line breaking—i.e., breaking each paragraph into a sequence of lines— and of page breaking—i.e., breaking a continuous sequence of lines and other vertical mode material into pages.
- Using its "intestines", TEX transforms the pages produced by its stomach into a form intended for processing by other programs. It then sends the transformed output to the .dvi file.

Most of the time you can think of the processes that take place in T_EX 's eyes, mouth, gullet, stomach, and intestines as happening one after the other. But the truth of the matter is that commands executed in T_EX 's stomach can influence the earlier stages of digestion. For instance, when T_EX 's stomach encounters the \input command (p. 247), its eyes start reading from a different file; when T_EX 's stomach encounters a \catcode command (p. 251) specifying a category code for a character c, the interpretation of c by T_EX 's mouth is affected. And when T_EX 's stomach encounters a macro definition, the expansions carried out in T_EX 's gullet are affected.

You can understand how the processes interact by imagining that each process eagerly gobbles up the output of its predecessor as soon as it becomes available. For instance, once T_EX 's stomach has seen the last character of the filename in an *\input* command, T_EX 's gaze immediately shifts to the first character of the specified input file.

47

N^o 67

Concepts \setminus §4

argument. An *argument* contains text that is passed to a command. The arguments of a command complete the description of what the command is supposed to do. The command can either be a primitive command or a macro.

Each primitive command has its own convention about the form of its arguments. For instance, the sequence of tokens:

\hskip 3pc plus 1em

consists of the command '\hskip' and the arguments '3pc plus 1em'. But if you were to write:

\count11 3pc plus 1em

you'd get an entirely different effect. T_EX would treat '\count11' as a command with argument '3', followed by the ordinary text tokens 'pc plus 1em' (because count registers expect a number to be assigned to them)—probably not what you intended. The effect of the command, by the way, would be to assign 3 to count register 11 (see the discussion of \count, p. 242).

Macros, on the other hand, all follow the same convention for their arguments. Each argument passed to a macro corresponds to a parameter in the definition of that macro. A macro parameter is either "delimited" or "undelimited". The macro definition determines the number and nature of the macro parameters and therefore the number and nature of the macro arguments.

The difference between a delimited argument and an undelimited argument lies in the way that T_{FX} decides where the argument ends.

- A delimited argument consists of the tokens from the start of the argument up to, but not including, the particular sequence of tokens that serves as the delimiter for that argument. The delimiter is specified in the macro definition. Thus you supply a delimited argument to a macro by writing the argument itself followed by the delimiter. A delimited argument can be empty, i.e., have no text at all in it. Any braces in a delimited argument must be paired properly, i.e., every left brace must have a corresponding right brace and vice versa.
- An undelimited argument consists of a single token or a sequence of tokens enclosed in braces, like this: '{Here is {the} text.}'. Despite appearances, the outer braces don't form a group—TEX uses them only to determine what the argument is. Any inner braces, such as the ones around 'the', must be paired properly. If you make a mistake and put in too many right braces, TEX will complain about an unexpected right brace. TEX will also complain if you put in too many left braces, but you'll probably get *that* complaint long after the place where you intended to end the argument (see p. 275).

$\mathbf{48}$

ASCII

See "macro" (p. 75) for more information about parameters and arguments. You'll find the precise rules pertaining to delimited and undelimited arguments in pages 203–204 of The T_FX book.

ASCII. ASCII is the abbreviation of "American Standard Code for Information Interchange". There are 256 ASCII characters, each with its own code number, but the meanings of only the first 128 have been standardized. You can find these meanings in an ASCII "code table" such as the one on page 367 of *The T_EXbook*. Characters 32–126 are "printable characters", such as letters, numbers, and punctuation marks. The remaining characters are "control characters" that are typically used (in the computer industry, not in T_EX) to control input/output and data communications devices. For instance, ASCII code 84 corresponds to the letter 'T', while ASCII code 12 corresponds to the "form feed" function (interpreted by most printers as "start a new page"). Although the ASCII standard specifies meanings for the control characters, many manufacturers of equipment such as modems and printers have used the control characters for purposes other than the standard ones.

The meaning of a character in T_EX is usually consistent with its meaning in standard ASCII, and fonts that contain ASCII printable characters usually have those characters in the same positions as their ASCII counterparts. But some fonts, notably those used for math, replace the ASCII printable characters by other characters unrelated to the ASCII characters. For instance, the Computer Modern math font cmsy10 has the math symbol ' \forall ' in place of the ASCII digit '8'.

assignment. An assignment is a construct that tells T_EX to assign a value to a register, to one of its internal parameters, to an entry in one of its internal tables, or to a control sequence. Some examples of assignments are:

```
\tolerance = 2000
\advance\count12 by 17
\lineskip = 4pt plus 2pt
\everycr = {\hskip 3pt \relax}
\catcode\'@ = 11
\let\graf = \par
\font\myfont = cmbx12
```

The first assignment indicates that T_EX should assign the numeric value 2000 to the numeric parameter \tolerance, i.e., make the value of \tolerance be 2000. The other assignments are similar. The '=' and the spaces are optional, so you could also write the first assignment more tersely as:

tolerance2000

Concepts \setminus §4

 $\mathbf{50}$

See pages 276–277 of The $T_{\rm E}\!Xbook$ for the detailed syntax of assignments.

badness. The *badness* of a line is a measure of how far the interword spaces in the line deviate from their natural values, i.e., the values specified in the fonts used in the line. The greater the deviation, the greater the badness. Similarly, the badness of a page is a measure of how far the spaces between the boxes that make up the page deviate from their ideal values. (Ordinarily, most of these boxes are single lines of paragraphs.)

More precisely, the badness is a measure of how much the glue associated with these spaces needs to stretch or shrink to fill the line or page exactly. TEX computes the badness as approximately 100 times the cube of the ratio by which it must stretch or shrink the glue in order to compose a line or a page of the required size. For example, stretching the glue by twice its stated stretch yields a ratio of 2 and a badness of 800; stretching it by half its stated stretch yields a ratio of .5 and a badness of 13. TEX treats a badness greater than 10000 as equal to 10000.

 T_{EX} uses the badness of a line when it's breaking a paragraph into lines (see "line break", p. 74). It uses this information in two stages:

- 1) When T_EX is choosing line breaks, it will eventually accept lines whose badness is less than or equal to the value of \tolerance (p. 123). If T_EX cannot avoid setting a line whose badness exceeds this value, it will set it as an underfull or overfull hbox. T_EX will set an overfull or underfull hbox only as a last resort, i.e., only if there's no other way to break the paragraph into lines.
- 2) Assuming that all lines are tolerably bad, T_EX uses the badness of lines in order to evaluate the different ways of breaking the paragraph into lines. During this evaluation it associates "demerits" with each potential line. The badness increases the number of demerits. T_EX then breaks the paragraph into lines in a way that minimizes the total demerits for the paragraph. Most often T_EX arranges the paragraph in a way that minimizes the badness of the worst line. See pages 97–98 of *The* T_EX book for the details of how T_EX breaks a paragraph into lines.

TEX's procedure for assembling a sequence of lines and other vertical mode material into pages is similar to its procedure for line breaking. However, assembling pages is not as complicated because TEX only considers one page at a time when it looks for page breaks. Thus the only decision it must make is where to end the current page. In contrast, when TEX is choosing line breaks it considers several of them simultaneously. (Most word processors choose line breaks one at a time, and thus don't do as good a job at it as TEX does.) See pages 111–113 of The TEX book for the details of how TEX chooses its page breaks.

N⁰ 71

baseline

baseline. The *baseline* of a box is an imaginary line that runs across the box. When T_EX is assembling the boxes of a horizontal list into a larger box, it lines up the boxes in the list so that their baselines coincide. As an analogy, think of writing on a pad of ruled paper. Each letter that you write has an implicit baseline. In order to line up the letters horizontally, you place them on the pad so that their baselines agree with the light guidelines that are printed on the pad.

A box can and often does extend below its baseline. For instance, the letter 'g' extends below the baseline of its box because it has a descender (the bottom loop of the 'g').

box. A *box* is a rectangle of material to be typeset. A single character is a box by itself, and an entire page is also a box. T_EX forms a page as a nest of boxes within boxes within boxes. The outermost box is the page itself, the innermost boxes are mostly single characters, and single lines are boxes that are somewhere in the middle.

TEX carries out most of its box-building activities implicitly as it constructs paragraphs and pages. You can construct boxes explicitly using a number of TEX commands, notably hbox (p. 160), vbox (p. 161), and vtop (p. 161). The hbox command constructs a box by appending smaller boxes horizontally from left to right; it operates on a horizontal list and yields an hbox (horizontal box). The vbox and vtop commands construct a box by appending smaller boxes vertically from top to bottom; they operate on a vertical list and yield a vbox (vertical box). These horizontal and vertical lists can include not just smaller boxes but several other kinds of entities as well, e.g., glue and kerns.

A box has height, depth, and width, like this:

The baseline is like one of the light guidelines on a pad of ruled paper. The boxes for letters such as 'g' extend below the baseline; the boxes for letters such as 'h' don't. The height of a box is the distance that the box extends above its baseline, while its depth is the distance that it extends below its baseline. The reference point of a box is the place where its baseline intersects its left edge.

 T_{EX} builds an hbox H from a horizontal list by assuming a reference point for H and then appending the items in the list to H one by one from

Concepts \setminus §4

left to right. Each box in the list is placed so that its baseline coincides with the baseline of H, i.e., the component boxes are lined up horizontally.¹ The height of H is the height of the tallest box in the list, and the depth of H is the depth of the deepest box in the list. The width of H is the sum of the widths of all the items in the list. If any of these items are glue and T_EX needs to stretch or shrink the glue, the width of H will be larger or smaller accordingly. See page 77 of The T_EXbook for the details.

Similarly, T_EX builds a vbox V from a vertical list by assuming a temporary reference point for V and then appending the items in the list to V one by one from top to bottom. Each box in the list is placed so that its reference point is lined up vertically with the reference point of V^2 As each box other than the first one is added to V, T_EX puts interline glue just above it. (This interline glue has no analogue for hboxes.) The width of V is the width of the widest box in the list, and the vertical extent (height plus depth) of V is the sum of the vertical extents of all the items in the list.

The difference between $\forall box$ and $\forall top$ is in how they partition the vertical extent of V into a height and a depth. Choosing the reference point of V determines that partition.

- For vbox, T_EX places the reference point on a horizontal line with the reference point of the last component box or rule of V, except that if the last box (or rule) is followed by glue or a kern, T_EX places the reference point at the very bottom of $V^{.3}$
- For $\forall vtop$, T_EX places the reference point on a horizontal line with the reference point of the first component box or rule of V, except that if the first box (or rule) is preceded by glue or a kern, T_EX places the reference point at the very top of V.

Roughly speaking, then, $\forall box$ puts the reference point near the bottom of the vbox and $\forall top$ puts it near the top. When you want to align a row of vboxes so that their tops line up horizontally, you should usually use $\forall top$ rather than $\forall box$. See pages 78 and 80–81 of The T_EXbook for the details of how T_EX builds vboxes.

You have quite a lot of freedom in constructing boxes. The typeset material in a box can extend beyond the boundaries of the box as it does for some letters (mostly italic or slanted ones). The component boxes of a larger box can overlap. A box can have negative width, depth, or height, though boxes like that are not often needed.

You can save a box in a box register and retrieve it later. Before using a box register, you should reserve it and give it a name with the

 $\mathbf{52}$

 $^{^1}$ If a box is moved up or down with **\raise** or **\lower**, $T_{\rm E}X$ uses its reference point before the move when placing it.

 $^{^2}$ If a box is moved left or right with **\moveleft** or **\moveright**, TEX uses its reference point before the move when placing it.

³ The depth is limited by the parameter boxmaxdepth (p. 163).
category code

\newbox command (p. 244). See "register" (p. 89) for more information about box registers.

category code. The category code of a character determines that character's role in TEX. For instance, TEX assigns a certain role to letters, another to space characters, and so forth. TFX attaches a code to each character that it reads. When TFX reads the letter 'r', for example, it ordinarily attaches the category code 11 (letter) to it. For simple TFX applications you won't need to worry about category codes, but they become important when you are trying to achieve special effects.

Category codes apply only to characters that T_FX reads from input files. Once a character has gotten past T_FX's gullet (see "anatomy of T_FX", p. 46) and been interpreted, its category code no longer matters. A character that you produce with the \char command (p. 99) does not have a category code because \char is an instruction to TFX to produce a certain character in a certain font. For instance, the ASCII code for '\' (the usual escape character) is 92. If you type '\char92 grok', it is not equivalent to \grok . Instead it tells T_FX to typeset 'cgrok', where c is the character in position 92 of the code table for the current font.

You can use the **\catcode** command (p. 251) to reassign the category code of any character. By changing category codes you can change the roles of various characters. For instance, if you type '\catcode' \@ = 11', the category code of the at sign (\mathbf{Q}) will be set to "letter". You then can use 'Q' in the name of a control sequence.

Here is a list of the category codes defined by T_FX, (see p. 55 for an explanation of the ~ notation), together with the characters in each category (as assigned by T_FX and plain T_FX):

- CodeMeaning
 - 0 Escape character
 - 1 Beginning of group {
 - 2End of group }
 - 3 Math shift \$
 - 4 Alignment tab &

 - End of line $^{M} \equiv ASCII (return)$ 5
 - 6 Macro parameter #
 - 7 Superscript ^ and ^^K
 - 8 Subscript _ and ^^A
 - 9 $^{\circ} @ \equiv ASCII (null)$ Ignored character
 - \Box and $\mathbf{1} \equiv ASCII \langle horizontal tab \rangle$ 10 Space
 - 11 Letter A ... Z and a ... z
 - 12 Other character (everything not listed above or below)
 - ~ and $^L \equiv ASCII \text{ (form feed)}$ 13Active character
 - Comment character 14%
 - Invalid character $\uparrow ? \equiv ASCII \langle delete \rangle$ 15

N⁰ 73

 $\mathbf{54}$

Except for categories 11–13, all the characters in a particular category produce the same effect. For instance, suppose that you type:

 $\catcode' = 1 \catcode' = 2$

Then the left and right bracket characters become beginning-of-group and end-of-group characters equivalent to the left and right brace characters. With these definitions '[a b]' is a valid group, and so are '[a b]' and '{a b]'.

The characters in categories 11 (letter) and 12 (other character) act as commands that mean "typeset the character with this code from the current font". The only distinction between letters and "other" characters is that letters can appear in control words but "other" characters can't.

A character in category 13 (active) acts like a control sequence all by itself. T_EX complains if it encounters an active character that doesn't have a definition associated with it.

If T_{EX} encounters an invalid character (category 15) in your input, it will complain about it.

The ' K ' and ' A ' characters have been included in categories 8 (subscript) and 9 (superscript), even though these meanings don't follow the standard ASCII interpretation. That's because some keyboards, notably some at Stanford University where TEX originated, have down arrow and up arrow keys that generate these characters.

There's a subtle point about the way T_EX assigns category codes that can trip you up if you're not aware of it. T_EX sometimes needs to look at a character twice as it does its initial scan: first to find the end of some preceding construct, e.g., a control sequence, and later to turn that character into a token. T_EX doesn't assign the category code until its *second* look at the character. For example:

```
\def\foo{\catcode'\$ = 11 }% Make $ be a letter.
\foo$ % Produces a '$'.
```

\foo\$ % Undefined control sequence '\foo\$'.

This bit of T_EX code produces '\$' in the typeset output. When T_EX first sees the '\$' on the second line, it's looking for the end of a control sequence name. Since the '\$' isn't yet a letter, it marks the end of '\foo'. Next, T_EX expands the '\foo' macro and changes the category code of '\$' to 11 (letter). Then T_EX reads the '\$' "for real". Since '\$' is now a letter, T_EX produces a box containing the '\$' character in the current font. When T_EX sees the third line, it treats '\$' as a letter and thus considers it to be part of the control sequence name. As a result it complains about an undefined control sequence \foo\$.

 T_EX behaves this way even when the terminating character is an end of line. For example, suppose that the macro \fum activates the end-of-line character. Then if \fum appears on a line ℓ by itself, T_EX will first

55

character

N⁰ 75

interpret the end of line of ℓ as the end of the \fum control sequence and then will *reinterpret* the end of line of ℓ as an active character.

character. T_EX works with *characters* in two contexts: as input characters, which it reads, and as output characters, which it typesets. T_EX transforms most input characters into the output characters that depict them. For example, it normally transforms the input letter 'h' into the letter 'h' typeset in the current font. That is not the case, however, for an input character such as '\$' that has a special meaning.

 T_EX gets its input characters by reading them from input files (or from your terminal) and by expanding macros. These are the *only* ways that T_EX can acquire an input character. Each input character has a code number corresponding to its position in the ASCII code table. For instance, the letter 'T' has ASCII code 84.

When T_EX reads a character, it attaches a category code to it. The category code affects how T_EX interprets the character once it has been read in. T_EX determines (and remembers) the category codes of the characters in a macro when it reads the macro's definition. As T_EX reads characters with its eyes (see "anatomy of T_EX", p. 46) it does some "filtering", such as condensing sequences of spaces to a single space. See pages 46–48 of *The T_EXbook* for the details of this filtering.

The ASCII "control characters" have codes 0–31 and 127–255. They either don't show up or cause strange behavior on most terminals if you try to display them. Nonetheless they are sometimes needed in T_EX input, so T_EX has a special notation for them. If you type ' c ', where c is any character, you get the character whose ASCII code is either 64 greater or 64 less than c's ASCII code. The largest acceptable code value using this notation is 127, so the notation is unambiguous. Three particularly common instances of this notation are ' M ' (the ASCII (return) character), ' J ' (the ASCII (line feed) character) and ' I ' (the ASCII (horizontal tab) character).

T_EX also has another notation for indicating ASCII code values that works for all character codes from 0 to 255. If you type ' xy ', where xand y are any of the hexadecimal digits '0123456789abcdef', you get the single character with the specified code. (Lowercase letters are required here.) T_EX opts for the "hexadecimal digits" interpretation whenever it has a choice, so you must not follow a character like ' a ' with a lowercase hexadecimal digit—if you do, you'll get the wrong interpretation. If you need to use this notation you'll find it handy to have a table of ASCII codes.

An output character is a character to be typeset. A command for producing an output character has the meaning "Typeset character number n from the current font", where n is determined by the command. T_EX produces your typeset document by combining such characters with other typographical elements in boxes, and arranging them on the page.

An input character whose category code is 11 (letter) or 12 (other) acts as a command to produce the corresponding output character. In addition you can get T_EX to produce character n by issuing the command '\char n' (p.99), where n is a number between 0 and 255. The commands 'h', \char'h, and \char104 all have the same effect. (104 is the ASCII code for 'h'.)

class. The class of a character specifies that character's role in math formulas. The class of a character is encoded in its mathcode. For example, the equals sign '=' has class 3 (Relation). T_EX uses its knowledge of character classes to decide how much space to put between different components of a math formula. For example, here's a math formula shown first as T_EX normally prints it and then with the class of each character randomly changed:

 $a + (b - a) = a \qquad a + (b - a) = a$

See page 218 of this book for a list of the classes and page 154 of The T_{FX} book for their meanings.

command. A command instructs T_EX to carry out a certain action. Every token that reaches T_EX 's stomach (see "anatomy of T_EX ", p. 46) acts as a command, except for those that are parts of arguments to other commands (see below). A command can be invoked by a control sequence, by an active character, or by an ordinary character. It might seem odd that T_EX treats an ordinary character as a command, but in fact that's what it does: when T_EX sees an ordinary character it constructs a box containing that character typeset in the current font.

A command can have arguments. The arguments of a command are single tokens or groups of tokens that complete the description of what the command is supposed to do. For example, the command '\vskip 1in' tells TEX to skip 1 inch vertically. It has an argument '1in', which consists of three tokens. The description of what \vskip is supposed to do would be incomplete without specifying how far it is supposed to skip. The tokens in the arguments to a command are not themselves considered to be commands.

Some examples of different kinds of T_FX commands are:

- Ordinary characters, such as 'W', which instructs $T_{\!E\!}X$ to produce a box containing a typeset 'W'
- Font-setting commands, such as \bf, which begins boldface type
- Accents, such as \', which produces a grave accent as in 'è'
- Special symbols and ligatures, such as \P (¶) and \ae (æ)
- Parameters, such as \parskip, the amount of glue that TEX puts between paragraphs
- Math symbols, such as $\ \alpha \in (\alpha)$ and $\ (\in)$
- Math operators, such as **\over**, which produces a fraction

 $\mathbf{56}$

conditional test

conditional test. A conditional test is a command that tests whether or not a certain condition is true and causes T_EX either to expand or to skip some text, depending on the outcome. The general form of a conditional test is either:

 $if\alpha \langle true \ text \rangle \ (false \ text \rangle)$

or:

 $if\alpha(true text) fi$

where α specifies the particular test. For example, \ifvmode tests the condition that T_EX is currently in a vertical mode. If the condition is true, T_EX expands $\langle true \ text \rangle$. If the condition is false, T_EX expands $\langle false \ text \rangle$ (if it's present). Conditional tests are interpreted in T_EX's gullet (see "anatomy of T_EX", p. 46), so any expandable tokens in the interpreted text are expanded after the test has been resolved. The various conditional tests are explained in "Conditional tests" (p. 235).

control sequence. A *control sequence* is a name for a T_EX command. A control sequence always starts with an escape character, usually a back-slash (\backslash). A control sequence takes one of two forms:

- A control word is a control sequence consisting of an escape character followed by one or more letters. The control word ends when T_EX sees a nonletter. For instance, when T_EX reads '\hfill_\,_\thetathet, it sees six tokens: the control sequence '\hfill', comma, space, 't', 'h', 'e'. The space after '\hfill' ends the control sequence and is absorbed by T_EX when it scans the control sequence. (For the text '\hfill,_\thetathet, on the other hand, the comma both ends the control sequence and counts as a character in its own right.)
- A control symbol is a control sequence consisting of an escape character followed by any character other than a letter—even a space or an end of line. A control symbol is self-delimited, i.e., TEX knows where it ends without having to look at what character comes after it. The character after a control symbol is never absorbed by the control symbol.

See page 12 for more information about spaces after control sequences.

 T_EX provides a great many predefined control sequences. The primitive control sequences are built into the T_EX computer program and thus are available in all forms of T_EX . Other predefined control sequences are provided by plain T_EX , the form of T_EX described in this book.

You can augment the predefined control sequences with ones of your own, using commands such as $\ensuremath{\sc def}$ and $\ensuremath{\sc let}$ to define them. Section 12 of this book contains a collection of control sequence definitions that you may find useful. In addition, your computing facility may be able to provide a collection of locally developed TEX macros.

57

Nº 77

control symbol. A *control symbol* is a control sequence that consists of an escape character followed by any character other than a letter—even a space or end of line.

control word. A *control word* is a control sequence that consists of an escape character followed by one or more letters.⁴ T_EX ignores any spaces or ends-of-line that follow a control word, except to note that they end the control word.

decimal constant. See "number" (p. 82).

delimiter. A *delimiter* is a character that is intended to be used as a visible boundary of a math formula. The essential property of a delimiter is that T_EX can adjust its size according to the vertical size (height plus depth) of the subformula. However, T_EX performs the adjustment only if the delimiter appears in a "delimiter context", namely, as an argument to one of the commands \left, \right, \overwithdelims, \atopwith-delims, or \abovewithdelims (see pp. 201, 204). The delimiter contexts also include any argument to a macro that uses the argument in a delimiter context.

For example, the left and right parentheses are delimiters. If you use parentheses in a delimiter context around a formula, T_EX makes the parentheses big enough to enclose the box that contains the formula (as long as the fonts you're using have big enough parentheses). For example:

\$\$ \left(a \over b \right) \$\$

yields:

 $\left(\frac{a}{b}\right)$

Here $T_E X$ has made the parentheses big enough to accommodate the fraction. But if you write, instead:

\$\$({a \over b})\$\$

you'll get:

 $\left(\frac{a}{b}\right)$

Since the parentheses aren't in a delimiter context, they are *not* enlarged.

Delimiters come in pairs: an opening delimiter at the left of the subformula and a closing delimiter at its right. You can explicitly choose a larger height for a delimiter with the commands \bigl, \bigr, and their relatives (p. 211).⁵ For instance, in order to get the displayed formula:

$$(f(x) - x)(f(y) - y)$$

 $\mathbf{58}$

 $^{^4}$ A "letter" here has the strict meaning of a character with category code 11.

 $^{^5}$ Plain T_EX defines the various **\big** commands by using **\left** and **\right** to provide a delimiter context. It sets the size by constructing an empty formula with the desired height.

delimiter

in which the outer parentheses are a little bigger than the inner ones, you should write:

\$\$\bigl(f(x) - x \bigr) \bigl(f(y) - y \bigr)\$\$

The 22 plain T_FX delimiters, shown at their normal size, are:

$()[]{} \bigcup []{} \bigcup []{}$

Here they are at the largest size provided explicitly by plain T_EX (the $\Biggl, \Biggr, etc., versions$):

The delimiters (except for '(', ')', and '/') are among the symbols listed on pages 191–192. They are listed in one place on page 146 of The T_EXbook .

A delimiter can belong to any class. For a delimiter that you enlarge with \big1, \bigr, etc., the class is determined by the command: "opener" for 1-commands, "closer" for r-commands, "relation" for mcommands, and "ordinary symbol" for g-commands, e.g., \Big.

You can obtain a delimiter in two different ways:

- You can make a character be a delimiter by assigning it a nonnegative delimiter code (see below) with the \delcode command (p. 251). Thereafter the character acts as a delimiter whenever you use it in a delimiter context.⁶
- 2) You can produce a delimiter explicitly with the \delimiter command (p. 204), in analogy to the way that you can produce an ordinary character with the \char command or a math character with the \mathchar command. The \delimiter command uses the same delimiter codes that are used in a \delcode table entry, but with an extra digit in front to indicate a class. It's rare to use \delimiter outside of a macro definition.

A delimiter code tells $T_{E}X$ how to search for an appropriate output character to represent a delimiter. The rules for this search are rather complicated (see pages 156 and 442 of *The* $T_{E}Xbook$). A complete understanding of these rules requires knowing about the organization of font metrics files, a topic that is not just beyond the scope of this book but beyond the scope of *The* $T_{E}Xbook$ as well.

In essence the search works like this. The delimiter code specifies a "small" output character and a "large" output character by providing a font position and a font family for each (see p. 251). Using this information, T_EX can find (or construct) larger and larger versions of the delimiter. T_EX first tries different sizes (from small to large) of the

 $\mathbf{59}$

⁶ It's possible to use a character with a nonnegative delimiter code in a context where it isn't a delimiter. In this case T_{EX} doesn't perform the search; instead it just uses the character in the ordinary way (see page 156 of *The T_EXbook*).

"small" character in the "small" font and then different sizes (also from small to large) of the "large" character in the "large" font, seeking one whose height plus depth is sufficiently large. If none of the characters it finds are large enough, it uses the largest one that it finds. It's possible that the small character, the large character, or both have been left unspecified (indicated by a zero in the appropriate part of the delimiter code). If only one character has been specified, T_EX uses that one. If neither has been specified, it replaces the delimiter by a space of width <code>\nulldelimiterspace</code>.

demerits. T_EX uses demerits as a measure of how undesirable a line is when it's breaking a paragraph into lines (see "line break", p. 74). The demerits of a line are affected both by the badness of the line and by penalties associated with the line. T_EX's goal in choosing a particular arrangement of lines is to minimize the total demerits for the paragraph, which it computes by adding up the demerits for the individual lines. See pages 97–98 of *The T_EXbook* for the details of how T_EX breaks a paragraph into lines. T_EX does not use demerits when it's choosing page breaks; instead, it uses a similar measure known as the "cost" of a particular page break.

depth. The *depth* of a box is the distance that the box extends below its baseline.

dimension. A dimension specifies a distance, that is, a linear measure of space. You use dimensions to specify sizes of things, such as the length of a line. Printers in English-speaking countries traditionally measure distance in points and picas, while printers in continental Europe traditionally measure distance in didôt points and ciceros. You can use these units or others, such as inches, that may be more familiar to you. The font-independent units of measure that T_EX understands are:

- pt point (72.27 points = 1 inch)
- pc pica (1 pica = 12 points)
- bp big point (72 big points = 1 inch)
- in inch
- cm centimeter (2.54 centimeters = 1 inch)
- mm millimeter (10 millimeters = 1 centimeter)
- dd didôt point (1157 didôt points = 1238 points)
- cc cicero (1 cicero = 12 didôt points)
- sp scaled point (65536 scaled points = 1 point)

Two additional units of measure are associated with every font: 'ex', a vertical measure usually about the height of the letter 'x' in the font, and 'em', a horizontal measure usually equal to the point size of the font and about the width of the letter 'M' in the font. Finally, T_EX provides

display math

three "infinite" units of measure: 'fil', 'fill', and 'filll', in increasing order of strength.

A dimension is written as a factor, i.e, a multiplier, followed by a unit of measure. The factor can be either a whole number or a decimal constant containing a decimal point or decimal comma. The factor can be preceded by a plus or minus sign, so a dimension can be positive or negative. The unit of measure must be there, even if the number is zero. Spaces between the number and the unit of measure are permitted but not required. You'll find a precise definition of a dimension on page 270 of *The T_FXbook*. Here are some examples of dimensions:

5.9in Opt -2,5 pc 2fil

The last of these represents a first-order infinite distance.

An infinite distance outweighs any finite distance or any weaker infinite distance. If you add 10in to .001fil, you get .001fil; if you add 2fil to -1fill you get -1fill; and so forth. T_EX accepts infinite distances only when you are specifying the stretch and shrink of glue.

T_EX multiplies all dimensions in your document by a magnification factor f/1000, where f is the value of the \mag parameter. Since the default value of \mag is 1000, the normal case is that your document is typeset just as specified. You can specify a dimension as it will be measured in the final document independent of magnification by putting 'true' in front of the unit. For instance, '\kern 8 true pt' produces a kern of 8 points whatever the magnification.

display math. The term *display math* refers to a math formula that T_EX places on a line by itself with extra space above and below so as to set it off from the surrounding text. A display math formula is enclosed by '\$\$'s. T_FX reads display math in display math mode.

escape character. An escape character introduces a control sequence. The escape character in plain TEX is the backslash (\backslash). You can change the escape character from c_1 to c_2 by reassigning the category codes of c_1 and c_2 with the \catcode command (p. 251). You can also define additional escape characters similarly. If you want to typeset material containing literal escape characters, you must either (a) define a control sequence that stands for the printed escape character or (b) temporarily disable the escape character by changing its category code, using the method shown on page 2. The definition:

$def \ \{\backslash\}$

is one way of creating a control sequence that stands for ' $\$ ' (a backslash typeset in a math font).

You can use the \escapechar parameter (p. 226) to specify how the escape character is represented in synthesized control sequences, e.g., those created by \string and \message.

N⁰ 81

family. A *family* is a group of three related fonts used when T_EX is in math mode. Outside of math mode, families have no effect. The three fonts in a family are used for normal symbols (text size), subscripts and superscripts (script size), and sub-subscripts, super-superscripts, etc. (scriptscript size). For example, the numeral '2' set in these three fonts would give you '2', '2', and '2' (in plain T_EX). Ordinarily you would set up the three fonts in a family as different point sizes of the same typeface, but nothing prevents you from using different typefaces for the three fonts as well or using the same font twice in a family.

TEX provides for up to sixteen families, numbered 0–15. For example, family 0 in plain TEX consists of 10-point roman for text, 7-point roman for script, and 5-point roman for scriptscript. Plain TEX also defines family 1 to consist of math italic fonts and reserves families 2 and 3 for special symbols and math extensions respectively.⁷ If you need to define a family for yourself, you should use the \newfam command (p. 244) to get the number of a family that isn't in use, and the \textfont, \scriptfont, and \scriptscriptfont commands (p. 210) to assign fonts to that family.

file. A *file* is a stream of information that T_EX interprets or creates. Files are managed by the operating system that supervises your T_EX run. T_FX deals with files in four different contexts:

- 1) A "source file" is one that T_EX reads with its "eyes" (see "anatomy of T_EX ", p. 46) and interprets according to its ordinary rules. Your primary input file—the one you specify after '**' or on the command line when you invoke T_EX —is a source file, and so is any file that you call for with an \input command (p. 247).
- 2) A "result file" is one that contains the results of running T_EX . A T_EX run creates two result files: the .dvi file and the log file. The .dvi file contains the information needed to print your document; the log file contains a record of what happened during the run, including any error messages that T_EX generated. If your primary source file is named screed.tex, your .dvi file and log file will be named screed.dvi and screed.log.⁸
- 3) To read from a file with the \read command (p. 248) you need to associate the file with an input stream. You can have up to 16 input streams active at once, numbered 0–15. The \read command reads a single line and makes it the value of a designated control sequence, so reading with \read is very different from reading with \input (which brings in an entire file). T_FX takes any input stream number

 $\mathbf{62}$

 $^{^7}$ Families 2 and 3 are special in that their font metric files must include parameters for math spacing.

 $^{^{8}\,\}mathrm{This}$ is the usual convention, but particular implementations of $\mathrm{T}\!_{E\!X}$ are free to change it.

63

file name

not between 0 and 15 to refer to the terminal, so '\read16', say, reads the next line that you type at the terminal.

4) To write to a file with the \write command (p. 249) you need to associate the file with an output stream. You can have up to 16 output streams active at once, numbered 0–15. Input and output streams are independent. Anything sent to an output stream with a negative number goes to the log file; anything sent to an output stream with a number greater than 15 goes both to the log file and to the terminal. Thus '\write16', say, writes a line on the terminal and also sends that line to the log file.

You must open a stream file before you can use it. An input stream file is opened with an **\openin** command (p. 247) and an output stream file is opened with an **\openout** command (p. 249). For tidiness you should close a stream file when you're done with it, although T_EX will do that at the end of the run if you don't. The two commands for closing a stream file are **\closein** (p. 248) and **\closeout** (p. 249). An advantage of closing a stream when you're done with it is that you can then reuse the stream for a different file. Doing this can be essential when you're reading a long sequence of files.

Although you can assign numbers yourself to input and output streams, it's better to do it with the **\newread** and **\newwrite** (p. 244) commands. You can have more than one stream associated with a particular file, but you'll get (probably undiagnosed) garbage unless all of the streams are input streams. Associating more than one stream with an input file can be useful when you want to use the same input file for two different purposes.

T_EX ordinarily defers the actions of opening, writing to, or closing an output stream until it ships out a page with \shipout (see page 227 of *The* T_EXbook for the details). This behavior applies even to messages written to the terminal with \write. But you can get T_EX to perform an action on an output stream immediately by preceding the action command with \immediate (p. 250). For example:

\immediate\write16{Do not pass GO! Do not collect \$200!}

file name. A file name names a file that is known to the operating system that in turn supervises your T_EX run. The syntax of a file name does not follow the usual rules of T_EX syntax, and in fact it is different in different implementations of T_EX . In particular, most T_EX implementations consider a file name to be terminated by a blank or an end of line. Thus T_EX is likely to misinterpret '{\input chapter2}' by taking the right brace as part of the file name. As a general rule, you should follow a file name by a blank or the end of the line as in '{\input chapter2}'.

font. A *font* in T_EX is a collection of up to 256 output characters, usually having the same typeface design, style (roman, italic, bold, condensed, etc.), and point size.⁹ The Computer Modern fonts that generally come with T_EX have only 128 characters. The colophon on the last page of this book describes the typefaces that we used to set this book.

For instance, here is the alphabet in the Palatino Roman 10 point font:

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz

And here it is in the Computer Modern Bold Extended 12 point font:

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz

The characters in a font are numbered. The numbering usually agrees with the ASCII numbering for those characters that exist in the ASCII character set. The code table for each font indicates what the character with code n looks like in that font. Some fonts, such as the ones used for mathematical symbols, have no letters at all in them. You can produce a box containing the character numbered n, typeset in the current font, by writing '\char n' (p. 99).

In order to use a font in your document, you must first name it with a control sequence and load it. Thereafter you can select it by typing that control sequence whenever you want to use it. Plain T_EX provides a number of fonts that are already named and loaded.

You name and load a font as a single operation, using a command such as '\font\twelvebf=cmbx12'. Here '\twelvebf' is the control sequence that you use to name the font and 'cmbx12' identifies the font metrics file cmbx12.tfm in your computer's file system. You then can start to use the font by typing '\twelvebf'. After that, the font will be in effect until either (a) you select another font or (b) you terminate the group, if any, in which you started the font. For example, the input:

{\twelvebf white rabbits like carrots}

will cause the cmbx12 font to be in effect just for the text 'white rabbits like carrots'.

You can use T_EX with fonts other than Computer Modern (look at the example on page 34 and at the page headers). The files for such fonts need to be installed in your computer's file system in a place where T_EX can find them. T_EX and its companion programs generally need two files for each font: one to give its metrics (cmbx12.tfm, for example) and another to give the shape of the characters (cmbx12.pk, for example). T_EX itself uses only the metrics file. Another program, the device driver, converts

$\mathbf{64}$

 $^{^9}$ Plain T_EX uses a special font for constructing math symbols in which the characters have different sizes. Other special fonts are often useful for applications such as typesetting logos.

footer

the .dvi file produced by T_{EX} to a form that your printer or other output device can handle. The driver uses the shape file (if it exists).

The font metrics file contains the information that T_EX needs in order to allocate space for each typeset character. Thus it includes the size of each character, the ligatures and kerns that pertain to sequences of adjacent characters, and so on. What the metrics file *doesn't* include is any information about the shapes of the characters in the font.

The shape (pixel) file may be in any of several formats. The extension part of the name (the part after the dot) tells the driver which format the shape file is in. For example, cmbx12.pk might be the shape file for font cmbx12 in packed format, while cmbx12.gf might be the shape file for font cmbx12 in generic font format. A shape file may not be needed for a font that's resident in your output device.

footer. A *footer* is material that TEX puts at the bottom of every page, below the text of that page. The default footer in plain TEX is a centered page number. Ordinarily a footer consists of a single line, which you can set by assigning a token list to footline (p. 143). See page 274 for a method of producing multiline footers.

format file. A format file is a file that contains an image of T_EX 's memory in a form in which it can be reloaded quickly. A format file can be created with the \dump command (p. 263). The image contains a complete record of the definitions (of fonts, macros, etc.) that were present when the dump took place. By using virtex, a special "virgin" form of T_EX , you can then reload the format file at high speed and continue in the same state that T_EX was in at the time of the dump. The advantage of a format file over an ordinary input file containing the same information is that T_EX can load it much faster.

Format files can only be created by initex, another special form of T_EX intended just for that purpose. Neither virtex nor initex has any facilities other than the primitives built into the T_FX program itself.

A preloaded form of T_EX is one that has a format file already loaded and is ready to accept user input. The form of T_EX that's called **tex** often has the plain T_EX definitions preloaded. (Plain T_EX is ordinarily available in two other forms as well: as a format file and as a T_EX source file. In some environments, **tex** is equivalent to calling **virtex** and then loading **plain**.) Creating preloaded forms of T_EX requires a special program; it cannot be done using only the facilities of T_EX itself.

global. A *global* definition is effective until the end of the document or until it is overridden by another definition, even when it occurs within a group. Thus a global definition is unaffected by group boundaries. You can make any definition global by prefixing it with the \global command (p. 228) unless \globaldefs (p. 228) is negative. N⁰ 85

66

There's a special way of making a macro definition global. Normally you define a macro using either the \def command or the \edef command (p. 230). If you use \gdef or \xdef instead of \def and \edef respectively, the macro definition will be global. That is, '\gdef' is equivalent to '\global\def' and '\xdef' is equivalent to '\global\edef'.

glue. Glue is blank space that can stretch or shrink. Glue gives T_EX the flexibility that it needs in order to produce handsome documents. Glue comes in two flavors: horizontal glue and vertical glue. Horizontal glue occurs within horizontal lists, while vertical glue occurs within vertical lists. You can produce a glue item either implicitly, e.g., with an interword space, or explicitly, e.g., with the \hskip command. T_EX itself produces many glue items as it typesets your document. We'll just describe horizontal glue—vertical glue is analogous.

When T_EX assembles a list of boxes and glue into a larger unit, it adjusts the size of the glue to meet the space requirements of the larger unit. For instance, T_EX ensures that the right margin of a page is uniform by adjusting the horizontal glue within lines. Similarly, it ensures that different pages have the same bottom margin by adjusting the glue between blocks of text such as paragraphs and math displays (where the change is least likely to be conspicuous).

A glue item has a natural space—the size it "wants to be". Glue also has two other attributes: its stretch and its shrink. You can produce a specific amount of horizontal glue with the \hskip command (p. 155). The command \hskip 6pt plus 2pt minus 3pt produces a horizontal glue item whose natural size is 6 points, whose stretch is 2 points, and whose shrink is 3 points. Similarly, you can produce a specific amount of vertical glue with the \vskip command (p. 155).

The best way to understand what stretch and shrink are about is to see an example of glue at work. Suppose you're constructing an hbox from three boxes and two glue items, as in this picture:

box	glue	box	glue	box
width 4	size 6 stretch 4 shrink 1 width 6	width 5	size 10 stretch 8 shrink 3 width 10	width 4
<i>\</i>	·	width 2		

The units of measurement here could be points, millimeters, or anything else. If the hbox is allowed to assume its natural width, then each glue item in the box also assumes its natural width. The total width of the hbox is then the sum of the widths of its parts, namely, 29 units.

Next, suppose that the box is required to be wider than 29 units, say 35 units. This could happen, for example, if the box is required to

glue

occupy an entire line and the line width is 35 units. Since the boxes can't change their width, T_{EX} produces the necessary extra space by making the glue items wider. The picture now looks like this:

box	glue	box	glue	box
width 4	size 6 stretch 4 shrink 2 width 8	width 5	size 10 stretch 8 shrink 6 width 14	width 4
	•	width	35	

The glue items don't become wider equally; they became wider in proportion to their stretch. Since the second glue item has twice as much stretch as the first one, it gets wider by four units while the first glue item gets wider by only two units. Glue can be stretched as far as necessary, although $T_{\rm E}X$ is somewhat reluctant to stretch it beyond the amount of stretch given in its definition.

Finally, suppose that the box is required to be narrower than 29 units, say 25 units. In this case T_EX makes the glue items narrower. The picture looks like this:

box	glue	box	glue	box						
	$ \frown $	1	<u></u>	`						
	size 6		size 10							
	stretch 4		stretch 8							
	shrink 2		shrink 6							
width 4	width 5	width 5	width 7	width 4						
	\frown	J	<u> </u>							
\leftarrow width 25 \rightarrow										

The glue items become narrower in proportion to their shrink. The first glue item becomes narrower by one unit, while the second glue item becomes narrower by three units. Glue cannot shrink by a distance less than the amount of shrink given in its definition even though the distance it can stretch is unlimited. In this important sense the shrink and the stretch behave differently.

A good rule of thumb for glue is to set the natural size to the amount of space that looks best, the stretch to the largest amount of space that T_EX can add before the document starts to look bad, and the shrink to the largest amount of space that T_EX can take away before the document starts to look bad. You may need to set the values by experiment.

You can produce glue that is infinitely stretchable by specifying its stretch in units of 'fil', 'fill', or 'filll'. Glue measured in 'fill' is infinitely more stretchable than glue measured in 'fil', and glue measured in 'filll' is infinitely more stretchable than glue measured in 'fill'. You should rarely have any need for 'filll' glue. Glue whose stretch is 2fil

has twice as much stretch as glue whose stretch is **1fil**, and similarly for the other kinds of infinitely stretchable glue.

When T_EX is apportioning extra space among glue items, the infinitely stretchable ones, if there are any, get all of it. Infinitely stretchable glue is particularly useful for setting text flush left, flush right, or centered:

- To set text flush left, put infinitely stretchable horizontal glue to the right of it. That glue will consume all the extra space that's available on the line. You can use the **\leftline** command (p. 108) or the **\raggedright** command (p. 116) to do this.
- To set text flush right, put infinitely stretchable horizontal glue to the left of it. As before, that glue will consume all the extra space on the line. You can use the **\rightline** command (p. 108) to do this.
- To set centered text, put identical infinitely stretchable horizontal glue items on both sides of it. These two glue items will divide all the extra space on the line equally between them. You can use the \centerline command (p. 108) to do this.

You can also specify infinitely shrinkable glue in a similar way. Infinitely shrinkable glue can act as negative space. Note that fil, etc., can be used only to specify the stretch and shrink of glue—they can't be used to specify its natural size.

group. A group is a part of your manuscript that T_EX treats as a unit. You indicate a group by enclosing it in the braces '{' and '}' (or any other characters with the appropriate category codes).

The most important property of a group is that any nonglobal definition or assignment that you make inside a group disappears when the group ends. For instance, if you write:

Please don't pour {\it any} more tea into my hat.

the <code>\it</code> control sequence causes T_EX to set the word 'any' in italic type but does not affect the rest of the text. As another example, if you use the <code>\hsize</code> parameter (p.114) to change the line length within a group, the line length reverts to its previous value once T_EX has gotten past the group.

Groups are also useful as a way of controlling spacing. For instance, if you write:

\TeX for the Impatient and the Outpatient too.

you'll get:

TEX for the Impatient and the Outpatient too.

since the control sequence \TeX (which produces the T_{EX} logo) absorbs the following space. What you probably want is:

TEX for the Impatient and the Outpatient too.

N^o 89

hbox

One way to get it is to enclose '\TeX' in a group:

{\TeX} for the Impatient and the Outpatient too.

The right brace prevents the control sequence from absorbing the space.

hbox. An *hbox* (horizontal box) is a box that T_EX constructs by placing the items of a horizontal list one after another, left to right. An hbox, taken as a unit, is neither inherently horizontal nor inherently vertical, i.e., it can appear as an item of either a horizontal list or a vertical list. You can construct an hbox with the hbox command (p. 160).

header. A *header* is material that $T_{\rm E}X$ puts at the top of every page, above the text of that page. The header for a simple report might consist of the title on the left side of the page and the text "Page *n*" on the right side of the page. Ordinarily a header consists of a single line, which you can set by assigning a token list to **headline** (p. 143). The default plain $T_{\rm E}X$ header is blank. It's possible to produce multiline headers too; see page 274 for how to do it.

height. The *height* of a box is the distance that the box extends above its baseline.

horizontal list. A *horizontal list* is a list of items that T_EX has produced while it is in one of its horizontal modes, i.e., assembling either a paragraph or an hbox. See "horizontal mode" below.

horizontal mode. When T_EX is assembling a paragraph or an hbox, it is in one of two *horizontal modes*: ordinary horizontal mode for assembling paragraphs and restricted horizontal mode for assembling hboxes. Whenever T_EX is in a horizontal mode its stomach (see "anatomy of T_EX ", p. 46) is constructing a horizontal list of items (boxes, glue, penalties, etc.). T_EX typesets the items in the list one after another, left to right.

A horizontal list can't contain any items produced by inherently vertical commands, e.g., \vskip.

- If T_EX is assembling a horizontal list in ordinary horizontal mode and encounters an inherently vertical command, T_EX ends the paragraph and enters vertical mode.
- If T_EX is assembling a horizontal list in restricted horizontal mode and encounters an inherently vertical command, it complains.

Two commands that you might at first think are inherently horizontal are in fact inherently vertical: $\halign (p. 178)$ and $\hrule (p. 172)$. See page 286 of The T_FXbook for a list of the inherently vertical commands.

You should be aware of a subtle but important property of restricted horizontal mode: you can't enter ordinary horizontal mode when you're in

restricted horizontal mode. What this means in practice is that when T_EX is assembling an hbox it won't handle paragraph-like text, i.e., text for which it does line breaking. You can get around this restriction by enclosing the paragraph-like text in a vbox within the hbox. The same method works if you want to put, say, a horizontal alignment inside an hbox.

hyphenation. T_EX automatically hyphenates words as it is processing your document. T_EX is not eager to insert hyphens, preferring instead to find good line breaks by adjusting the spacing between words and moving words from one line to another. T_EX is clever enough to understand hyphens that are already in words.

You can control T_EX 's hyphenation in several ways:

- You can tell T_EX to allow a hyphen in a particular place by inserting a discretionary hyphen with the command (p. 126).
- You can tell T_EX how to hyphenate particular words throughout your document with the **hyphenation** command (p. 127).
- \bullet You can enclose a word in an hbox, thus preventing TeX from hyphenating it.
- You can set the value of penalties such as \hyphenpenalty (p. 125).

If a word contains an explicit or discretionary hyphen, $T_{E}X$ will never break it elsewhere.

input stream. See "file" (p. 62).

insertion. An *insertion* is a vertical list containing material to be inserted into a page when TEX has finished building that page.¹⁰ Examples of such insertions are footnotes and figures. The plain TEX commands for creating insertions are \footnote, \topinsert, \midinsert, and \pageinsert, as well as the primitive \insert command itself (pp. 145– 148). TEX's mechanism for handling insertions is rather complicated; see pages 122–125 of The TEXbook for the details.

interline glue. Interline glue is the glue that T_EX inserts in front of every box in a vertical list except for the first one. The interline glue is ordinarily specified so as to maintain a constant distance between the baselines of the boxes. Its value is jointly determined by the **\baselineskip**, **\lineskip**, and **\lineskiplimit** parameters (p. 133).

 $\mathbf{70}$

 $^{^{10}}$ T_EX itself doesn't insert the material—it just makes the material available to the output routine, which is then responsible for transferring it to the composed page. The only immediate effect of the \insert command (p. 147) is to change T_EX's page break calculations so that it will leave room on the page for the inserted material. Later, when T_EX actually breaks the page, it divides the inserted material into two groups: the material that fits on the current page and the material that doesn't. The material that fits on the page is placed into box registers, one per insertion, and the material that doesn't fit is carried over to the next page. This procedure allows T_EX to do such things as distributing parts of a long footnote over several consecutive pages.

item

item. The term *item* is often used to refer to a component of a horizontal, vertical, or math list, i.e., a list of items that T_EX is building while it is in a horizontal, vertical, or math mode.

justified text. Justified text is text that has been typeset so that both margins are even. Unjustified text, on the other hand, has been typeset with "ragged" margins on one or both sides. Documents typed on old-fashioned typewriters almost always have ragged right margins. Although documents produced by TEX are justified by default, you can if you wish produce documents (or sequences of lines) that have ragged right—or ragged left—margins. You can also get TEX to center a sequence of lines, thus making both margins ragged. You can use the <code>\leftskip, \rightskip, and \raggedright</code> commands (pp. 115, 116) for these purposes.

When T_EX is producing justified text, it usually needs to stretch or shrink the glue within each line to make the margins come out even. When T_EX is producing unjustified text, on the other hand, it usually leaves the glue within each line at its natural width. Many typographers prefer unjustified text because its interword spacing is more uniform.

kern. A *kern* indicates a change to the normal spacing between the items of a vertical or horizontal list. A kern can be either positive or negative. By putting a positive kern between two items, you push them further apart by the amount of the kern. By putting a negative kern between two items, you bring them closer together by the amount of the kern. For instance, this text:

11\quad 1\kern1pt 1\quad 1\kern-.75pt 1

produces letter pairs that look like this:

 $11\quad 11\quad 11$

You can use kerns in vertical mode to adjust the space between particular pairs of lines.

A kern of size d is very similar to a glue item that has size d and no stretch or shrink. Both the kern and the glue insert or remove space between neighboring items. The essential difference is that T_EX considers two boxes with only kerns between them to be tied together. That is, T_EX won't break a line or a page at a kern unless the kern is immediately followed by glue. Bear this difference in mind when you're deciding whether to use a kern or a glue item for a particular purpose.

 T_EX automatically inserts kerns between particular pairs of adjacent letters, thus adjusting the space between those letters and enhancing the appearance of your typeset document. For instance, the Computer Modern 10-point roman font contains a kern for the pair 'To' that brings the left edge of the 'o' under the 'T'. Without the kern, you'd get "Top"

rather than "Top"—the difference is slight but noticeable. The metrics file (.tfm file) for each font specifies the placement and size of the kerns that T_FX automatically inserts when it is setting text in that font.

leaders. You can use *leaders* to fill a space with copies of a pattern, e.g., to put repeated dots between a title and a page number in a table of contents. A leader is a single copy of the pattern. The specification of leaders contains three pieces of information:

- 1) what a single leader is
- 2) how much space needs to be filled
- 3) how the copies of the pattern should be arranged within the space

 T_EX has three commands for specifying leaders: \leaders, \cleaders, and \xleaders (p. 174). The argument of each command specifies the leader. The command must be followed by glue; the size of the glue specifies how much space is to be filled. The choice of command determines how the leaders are arranged within the space.

Here's an example showing how \leaders works:

\def\dotting{\leaders\hbox to 1em{\hfil.\hfil}\line{The Political Process\dotting 18}
\line{Bail Bonds\dotting 26}

Here we've put the leaders and their associated glue into a macro definition so that we can conveniently use them in two places. This input produces:

The Political Process											18
Bail Bonds \hdots					•			•	•	•	26

The hbox following **\leaders** specifies the leader, namely, an hbox 1 em wide containing a dot at its center. The space is filled with copies of this box, effectively filling it with dots whose centers are 1 em apart. The following **\hfil** (the one at the end of the macro definition) is glue that specifies the space to be filled. In this case it's whatever space is needed to fill out the line. By choosing **\leaders** rather than **\cleaders** or **\xleaders** we've insured that the dots on different lines line up with each other.

In general, the space to be filled acts as a window on the repeated copies of the leader. T_EX inserts as many copies as possible, but some space is usually left over—either because of where the leaders fall within the window or because the width of the window isn't an exact multiple of the width of the leader. The difference among the three commands is in how they arrange the leaders within the window and how they distribute any leftover space:

• For $\label{eq:exact_exact_relation}$ For $\label{eq:exact_relation}$ first produces a row of copies of the leader. It then aligns the start of this row with the left end of the innermost box *B* that is to contain the result of the $\label{exact_relation}$ for the two-line example above, *B* is a box produced by \line . Those

N^o 93

ligature

leaders that fit entirely in the window are placed into B, and the leftover space at the left and right ends is left empty. The picture is like this:

	$\downarrow \qquad \qquad$	•
The Political Process	window	18
	\downarrow	
The Political Process		18

This procedure ensures that in the two-line example on the previous page, the dots in the two lines are vertically aligned (since the reference points of the hboxes produced by \line are vertically aligned).

- For \cleaders, T_EX centers the leaders within the window by dividing the leftover space between the two ends of the window. The leftover space is always less than the width of a single leader.
- For χ leaders, T_EX distributes the leftover space evenly within the window. In other words, if the leftover space is w and the leader is repeated n times, T_EX puts space of width w/(n + 1) between adjacent leaders and at the two ends of the leaders. The effect is usually to spread out the leaders a little bit. The leftover space for χ leaders, like that for cleaders, is always less than the width of a single leader.

So far we've assumed that the leaders consist of hboxes arranged horizontally. Two variations are possible:

- 1) You can use a rule instead of an hbox for the leader. T_EX makes the rule as wide as necessary to extend across the glue (and the three commands are equivalent).
- 2) You can produce vertical leaders that run down the page by including them in a vertical list rather than a horizontal list. In this case you need vertical glue following the leaders.

See pages 223–225 of The T_EXbook for the precise rules that T_EX uses in typesetting leaders.

ligature. A ligature is a single character that replaces a particular sequence of adjacent characters in a typeset document. For example, the word 'office' is typeset as "office", not "office", by high-quality typesetting systems. Knowledge of ligatures is built into the fonts that you use, so there's nothing explicit you need do in order to get T_EX to produce them. (You could defeat the ligature in "office", as we did just above, by writing 'of{f}ice' in your input.) T_EX is also capable of using its ligature mechanism to typeset the first or last letter of a word differently than the same letter as it would appear in the middle of a

word. You can defeat this effect (if you ever encounter it) by using the \noboundary command (p. 101).

Sometimes you may need a ligature from a European language. T_EX won't produce these automatically unless you're using a font designed for that language. A number of these ligatures, e.g., ' \mathcal{E} ', are available as commands (see "Letters and ligatures for European alphabets", p. 97).

line break. A *line break* is a place in your document where $T_{E}X$ ends a line as it typesets a paragraph. When $T_{E}X$ processes your document, it collects the contents of each paragraph in a horizontal list. When it has collected an entire paragraph, it analyzes the list to find what it considers to be the best possible line breaks. $T_{E}X$ associates "demerits" with various symptoms of unattractive line breaks—lines that have too much or too little space between words, consecutive lines that end in hyphens, and so forth. It then chooses the line breaks so as to minimize the total number of demerits. See pages 96–101 of *The T_EXbook* for a full description of $T_{E}X$'s line-breaking rules.

You can control TEX's choice of line breaks in several ways:

- You can insert a penalty (p. 121) somewhere in the horizontal list that T_EX builds as it forms a paragraph. A positive penalty discourages T_EX from breaking the line there, while a negative penalty—a bonus, in other words—encourages T_EX to break the line there. A penalty of 10000 or more prevents a line break, while a penalty of -10000 or less forces a line break. You can get the same effects with the \break and \nobreak commands (pp. 120, 121).
- You can tell T_EX to allow a hyphen in a particular place by inserting a discretionary hyphen with the $\-$ command (p. 126), or otherwise control how T_EX hyphenates your document (see "hyphenation", p. 70).
- You can tell T_EX to allow a line break after a solidus (/) between two words by inserting slash (p.122) between them, e.g., 'furlongsslash fortnight'.
- You can tell T_EX not to break a line between two particular words by inserting a tie (~) between those words.
- You can adjust the penalties associated with line breaking by assigning different values to T_FX's line-breaking parameters.
- You can enclose a word or sequence of words in an hbox, thus preventing TFX from breaking the line anywhere within the hbox.

It's useful to know the places where T_{EX} can break a line:

- at glue, provided that:
 - 1) the item preceding the glue is one of the following: a box, a discretionary item (e.g., a discretionary hyphen), the end of a

 $\mathbf{74}$

list

math formula, a whatsit, or vertical material produced by **\mark** or **\vadjust** or **\insert**

2) the glue is not part of a math formula

When T_{EX} breaks a line at glue, it makes the break at the left edge of the glue space and forgets about the rest of the glue.

- at a kern that's immediately followed by glue, provided that this kern isn't within a math formula
- at the end of a math formula that's immediately followed by glue
- at a penalty, even one within a math formula
- at a discretionary break

When T_EX breaks a line, it discards any sequence of glue, kerns, and penalty items that follows the break point. If such a sequence is followed by the beginning of a math formula, it also discards any kern produced by the beginning of the formula.

list. A *list* is a sequence of items (boxes, glue, kerns, etc.) that comprise the contents of an hbox, a vbox, or a math formula. See "horizontal list" (p. 69), "vertical list" (p. 94).

log file. See "file" (p. 62).

macro. A macro is a definition that gives a name to a pattern of T_{EX} input text.¹¹ The name can be either a control sequence or an active character. The pattern is called the "replacement text". The primary command for defining macros is the \def control sequence.

As a simple example, suppose that you have a document in which the sequence ' $\cos \theta + i \sin \theta$ ' occurs many times. Instead of writing it out each time, you can define a macro for it:

\def\arctheta{\cos \theta + i \sin \theta}

Now whenever you need this sequence, you can just "call" the macro by writing '\arctheta' and you'll get it. For example, ' $e^{\cos \theta + i \sin \theta}$ '.

But the real power of macros lies in the fact that a macro can have parameters. When you call a macro that has parameters, you provide arguments that are substituted for those parameters. For example, suppose you write:

\def\arc#1{\cos #1 + i \sin #1}

The notation #1 indicates the first parameter of the macro, which in this case has only one parameter. You now can produce a similar form, such as ' $\cos 2t + i \sin 2t$ ', with the macro call '\arc {2t}'.

¹¹ More precisely, the definition gives a name to a sequence of tokens.

More generally, a macro can have up to nine parameters, which you indicate as '#1', '#2', etc. in the macro definition. T_EX provides two kinds of parameters: delimited parameters and undelimited parameters. Briefly, a delimited parameter has an argument that's delimited, or ended, by a specified sequence of tokens (the delimiter), while an undelimited parameter has an argument that doesn't need a delimiter to end it. First we'll explain how macros work when they have only undelimited parameters, and then we'll explain how they work when they have delimited parameters.

If a macro has only undelimited parameters, those parameters must appear one after another in the macro definition with nothing between them or between the last parameter and the left brace in front of the replacement text. A call on such a macro consists of the macro name followed by the arguments of the call, one for each parameter. Each argument is either:

- a single token other than a left or right brace, or
- a sequence of tokens enclosed between a left brace and a matching right brace.¹²

When T_EX encounters a macro, it expands the macro in its gullet (see "anatomy of T_EX", p. 46) by substituting each argument for the corresponding parameter in the replacement text. The resulting text may contain other macro calls. When T_EX encounters such an embedded macro call, it expands that call immediately without looking at what follows the call.¹³ When T_EX's gullet gets to a primitive command that cannot be further expanded, T_EX passes that command to T_EX's stomach. The order of expansion is sometimes critical, so in order to help you understand it we'll give you an example of T_EX at work.

Suppose you provide T_EX with the following input:

```
\def\a#1#2{\b#2#1\kern 2pt #1}
\def\b{bb}
\def\c{\char49 cc}
\def\d{dd}
\a\c{e\d} % Call on \a.
```

Then the argument corresponding to #1 is c, and the argument corresponding to #2 is e d. T_FX expands the macro call in the following steps:

```
\b e\d\c\kern 2pt \c
bbe\d\c\kern 2pt \c
\d\c\kern 2pt \c
\d\c\kern 2pt \c
('b', 'b', 'e' sent to stomach)
dd\c\kern 2pt \c
\c\kern 2pt \c
('d', 'd' sent to stomach)
```

 $\mathbf{76}$

 $^{^{12}}$ The argument can have nested pairs of braces within it, and each of these pairs can indicate either a group or a further macro argument.

 $^{^{13}}$ In computer science terminology, the expansion is "depth first" rather than "breadth first". Note that you can modify the order of expansion with commands such as **\expandafter**.

N^o 97

macro

```
\char49 cc\kern 2pt \c
\c ('\char', '4', '9', 'c', 'c', '\kern', '2', 'p', 't' sent to stomach)
\char49 cc
('\char49', 'c', 'c' sent to stomach)
```

Note that the letters 'b', 'c', 'd', and 'e' and the control sequences '\kern' and '\char' are all primitive commands that cannot be expanded further.

A macro can also have "delimited parameters", which can be mixed with the undelimited ones in any combination. The idea of a delimited parameter is that TEX finds the corresponding argument by looking for a certain sequence of tokens that marks the end of the argument—the delimiter. That is, when TEX is looking for such an argument, it takes the argument to be all the tokens from TEX's current position up to but not including the delimiter.

You indicate a delimited parameter by writing `#n' (n must be between 0 and 9) followed by one or more tokens that act as the delimiter. The delimiter extends up to the next '#' or '{'—which makes sense since '#' starts another parameter and '{' starts the replacement text.

The delimiter can't be '#' or '{', so you can tell a delimited parameter from an undelimited one by looking at what comes after it.

If the character after the parameter is '#' or '{', you've got an undelimited parameter; otherwise you've got a delimited one. Note the difference in arguments for the two kinds of parameters—an undelimited parameter is matched either by a single token or by a sequence of tokens enclosed in braces, while a delimited parameter is matched by any number of tokens, even zero.

An example of a macro that uses two delimited parameters is:

\def\diet#1 #2.{On #1 we eat #2!}

Here the first parameter is delimited by a single space and the second parameter is delimited by a period. If you write:

\diet Tuesday turnips.

you'll get the text "On Tuesday we eat turnips!". But if the delimiting tokens are enclosed in a group, T_EX doesn't consider them as delimiting. So if you write:

\diet {Sunday mornings} pancakes.

you'll get the text 'On Sunday mornings we eat pancakes!' even though there's a space between 'Sunday' and 'morning'. When you use a space as a delimiter, an end-of-line character ordinarily also delimits the argument since $T_{\rm E}X$ converts the end-of-line to a space before the macro mechanism ever sees it.

Once in a while you might need to define a macro that has '#' as a meaningful character within it. You're most likely to need to do this when you're defining a macro that in turn defines a second macro. What

then do you do about the parameters of the second macro to avoid getting T_EX confused? The answer is that you write two '#'s for every one that you want when the first macro is expanded. For example, suppose you write the macro definition:

```
\def\first#1{\def\second##1{#1/##1}}
```

Then the call '\first{One}' defines '\second' as:

```
\def\second#1{One/#1}
```

and the subsequent call '\second{Two}' produces the text 'One/Two'.

A number of commands provide additional ways of defining macros (see pp. 230–241). For the complete rules pertaining to macros, see Chapter 20 of The $T_{\rm E}X$ book.

magnification. When T_EX typesets your document, it multiplies all dimensions by a magnification factor f/1000, where f is the value of the \mbox{mag} parameter (p. 223). Since the default value of \mbox{mag} is 1000, the normal case is that your document is typeset just as specified. Increasing the magnification is often useful when you're typesetting a document that will later be photoreduced.

You can also apply magnification to a single font so as to get a smaller or larger version of that font than its "design size". You need to provide the device driver with a shape file (see "font", p. 64) for each magnification of a font that you're using—unless the fonts are built into your printer and your device driver knows about them. When you're defining a font with the \font command (p. 221), you can specify a magnification with the word 'scaled'. For example:

\font\largerbold = cmbx10 scaled 2000

defines '\largerbold' as a font that is twice as big as cmbx10 (Computer Modern Bold Extended 10-point) and has the character shapes uniformly enlarged by a factor of 2.

Many computer centers find it convenient to provide fonts scaled by a ratio of 1.2, corresponding to magnification values of 1200, 1440, etc. TEX has special names for these values: '\magstep1' for 1200, '\magstep2' for 1440, and so forth up to '\magstep5'. The special value '\magstep1' corresponds to magnification by $\sqrt{1.2}$, which is visually halfway between '\magstep0' (no magnification) and '\magstep1'. For example:

\font\bigbold = cmbx10 scaled \magstephalf

You can specify a dimension as it will be measured in the final document independent of magnification by putting 'true' in front of the unit. For instance, '\kern 8 true pt' produces a kern of 8 points whatever the magnification.

$\mathbf{78}$

margins

margins. The margins of a page define a rectangle that normally contains the printed matter on the page. You can get T_EX to print material outside of this rectangle, but only by taking some explicit action that moves the material there. T_EX considers headers and footers to lie outside the margins.

The rectangle is defined in terms of its upper-left corner, its width, and its depth. The location of the upper-left corner is defined by the \hoffset and \voffset parameters (p. 140). The default is to place that corner one inch from the top and one inch from the left side of the page, corresponding to a value of zero for both \hoffset and \voffset .¹⁴ The width of the rectangle is given by \hsize and the depth by \vsize .

The implications of these conventions are:

- The left margin is given by \hoffset + 1in.
- The right margin is given by the width of the paper minus \hoffset + lin + \hsize.
- The top margin is given by \voffset + 1in.
- The bottom margin is given by the length of the paper minus \voffset + 1in + \vsize.

From this information you can see what parameters you need to change in order to change the margins.

mark. A mark is an item that you can insert into a horizontal, vertical, or math list and later recover from within your output routine. Marks are useful for purposes such as keeping track of topics to appear in page headers. Each mark has a list of tokens—the "mark text"— associated with it. The \mark command (p. 144) expects such a token list as its argument, and appends an item containing that token list (after expansion) to whatever list T_EX is currently building. The \mark , \firstmark , and $\mbox{botmark}$ commands (p. 144) can be used to retrieve various marks on a page. These commands are most often used in page headers.

Here is a simplified example. Suppose you define a section heading macro as follows:

\def\section#1{\medskip{\bf#1}\smallskip\mark{#1}}
% #1 is the name of the section

¹⁴ This seems to us to be an odd convention. It would have been more natural to have the (0,0) point for **\hoffset** and **\voffset** be at the upper-left corner of the paper and to have set their default values to one inch.

This macro, when called, will produce a section heading in boldface and will also record the name of the section as a mark. You can now define the header for each printed page as follows:

\headline = {\ifodd\pageno \hfil\botmark\quad\folio \else \folio\quad\firstmark\hfil \fi}

Each even (left-hand) page will now have the page number followed by the name of the first section on that page, while each odd (right-hand) page will have the page number followed by the name of the last section on that page. Special cases, e.g., no sections starting on a page, will generally come out correctly because of how \firstmark and \botmark work.

When you split a page using the \vsplit command (p. 149) you can retrieve the mark texts of the first and last marks of the split-off portion with the \splitfirstmark and \splitbotmark commands (p. 144).

See pages 258–260 of The T_EXbook for a more precise explanation of how to create and retrieve marks.

math mode. A math mode is a mode that T_EX is in when it is building a math formula. T_EX has two different math modes: text math mode for building a formula to be embedded within a line of text, and display math mode for building a formula to appear on a line by itself. You indicate text math mode by enclosing the formula in \$'s, and display math mode by enclosing the formula in \$\$'s. An important property of both math modes is that *input spaces don't count*. See pages 290–293 of The T_EXbook for details on how T_EX responds to different commands in math mode.

mathcode. A mathcode is a number that $T_{E}X$ uses to identify and describe a math character, i.e., a character that has a particular role in a math formula. A mathcode conveys three pieces of information about a character: its font position, its family, and its class. Each of the 256 possible input characters has a mathcode, which is defined by the $T_{E}X$ program but can be changed.

T_EX has sixteen families of fonts, numbered 0–15. Each family contains three fonts: one for text size, one for script size, and one for scriptscript size. T_EX chooses the size of a particular character, and therefore its font, according to the context. The class of a character specifies its role in a formula (see page 154 of *The T_EXbook*). For example, the equals sign '=' is in class 3 (Relation). T_EX uses its knowledge of character classes when it is deciding how much space to put between different components of a math formula.

The best way to understand what mathcodes are all about is to see how T_EX uses them. So we'll show you what T_EX does with a character token t of category code 11 or 12 in a math formula:

- 1) It looks up the character's mathcode.
- 2) It determines a family f from the mathcode.

mathematical unit

- 3) It determines the size s from the context.
- 4) It selects a font F by picking the font for size s in family f.
- 5) It determines a character number n from the mathcode.
- 6) It selects as the character c to be typeset the character at position n of font F.
- 7) It adjusts the spacing around c according to the class of t and the surrounding context.
- 8) It typesets the character c.

The context dependence in items (3) and (7) implies that T_EX cannot typeset a math character until it has seen the entire formula containing the math character. For example, in the formula '**\$a\over b\$**', T_EX doesn't know what size the '**a**' should be until it has seen the **\over**.

The mathcode of a character is encoded according to the formula 4096c + 256f + n, where c is the class of the character, f is its family, and n is its ASCII character code within the family. You can change T_EX's interpretation of an input character in math mode by assigning a value to the \mathcode table entry (p. 251) for that character. The character must have a category code of 11 (letter) or 12 (other) for T_EX to look at its \mathcode.

You can define a mathematical character to have a "variable" family by giving it a class of 7. Whenever T_EX encounters that character in a math formula, it takes the family of the character to be the current value of the fam parameter (p. 210). A variable family enables you to specify the font of ordinary text in a math formula. For instance, if the roman characters are in family 0, the assignment fam = 0 will cause ordinary text in a math formula to be set in roman type rather than in something else like math italic type. If the value of fam is not in the range from 0 to 15, T_EX takes the value to be 0, thus making classes 0 and 7 equivalent. T_EX sets fam to -1 whenever it enters math mode.

mathematical unit. A *mathematical unit*, denoted by 'mu', is a unit of distance that is used to specify glue in math formulas. See "muglue" (p. 82).

mode. When T_EX is processing your input in its stomach (see "anatomy of T_EX ", p. 46), it is in one of six *modes*:

- ordinary horizontal mode (assembling a paragraph)
- restricted horizontal mode (assembling an hbox)
- ordinary vertical mode (assembling a page)
- internal vertical mode (assembling a vbox)
- text math mode (assembling a formula that appears in text)
- display math mode (assembling a formula that appears on a line by itself)

The mode describes the kind of entity that T_EX is putting together.

N^o 101

Because you can embed one kind of entity within another, e.g., a vbox within a math formula, T_EX keeps track not just of one mode but of a whole list of modes (what computer scientists call a "stack"). Suppose that T_EX is in mode M and encounters something that puts it into a new mode M'. When it finishes its work in mode M', it resumes what it was doing in mode M.

muglue. Muglue is a kind of glue that you can use only in math formulas. It is measured in mu (mathematical units). One mu is equal to 1/18 em, where the size of an em is taken from family 2 of the math fonts. TEX automatically adjusts the size of muglue according to the context. For instance, a glue size of 2mu is normally smaller within a subscript than it is within ordinary text. You must use the \mskip command to produce muglue. For example, '\mskip 4mu plus 5mu' produces mathematical glue with natural space of four mu and stretch of five mu.

number. In T_EX , a *number* is a positive or negative integer. You can write a number in T_FX in four different ways:

- 1) as an ordinary decimal integer, e.g., 52
- 2) as an octal number, e.g., '14
- 3) as a hexadecimal number, e.g., "FF0
- 4) as the code for an ASCII character, e.g., ') or '\)

Any of these forms can be preceded by '+' or '-'.

An octal number can have only the digits 0–7. A hexadecimal number can have digits 0–9 and A–F, representing values from 0 to 15. You can't, alas, use lowercase letters when you write a hexadecimal number. If you need an explanation of octal and hexadecimal numbers, you'll find one on pages 43–44 of The T_FXbook .

A decimal, octal, or hexadecimal number ends at the first character that can't be part of the number. Thus a decimal number ends when T_EX sees, say, a letter, even though a letter between 'A' and 'F' would not end a hexadecimal number. You can end a number with one or more spaces and T_FX will ordinarily ignore them.¹⁵

The fourth form above specifies a number as the ASCII code for a character. T_EX ignores spaces after this form of number also. You can write a number in this form either as 'c or as '\c. The second form, though longer, has the advantage that you can use it with *any* character, even '\', '%', or '^^M'. It does have one rather technical disadvantage: when T_EX is expanding a token sequence for a command such as **\edef** or **\write**, occurrences of '\c' within numbers will also be expanded if they can be. That's rarely the effect you want.

 $\mathbf{82}$

 $^{^{15}}$ When you're defining a macro that ends in a number, you should always put a space after that number; otherwise T_EX may later combine that number with something else.

The following are all valid representations of the decimal number 78:

78 +078 "4E '116 'N '\N

ordinary mode

You can't use a number in text by itself since a number isn't a command. However, you can insert the decimal form of a number in text by putting a **\number** command (p. 224) in front of it or the roman numeral form by putting a **\romannumeral** command in front of it.

You can also use decimal constants, i.e., numbers with a fractional part, for specifying dimensions (see "dimension", p. 60). A decimal constant has a decimal point, which can be the first character of the constant. You can use a comma instead of a period to represent the decimal point. A decimal constant can be preceded by a plus or minus sign. Thus '.5in', '-3.22pt', and '+1,5\baselineskip' are valid dimensions. You can't, however, use decimal constants in any context *other* than as the "factor" part of a dimension, i.e., its multiplier.

ordinary mode. An ordinary mode is a mode that T_EX is in when it is assembling a paragraph into lines or assembling lines into a page. See "horizontal mode" (p. 69), "vertical mode" (p. 94).

outer. An *outer* macro is one that you can't use in certain contexts where T_{EX} is processing tokens at high speed. The purpose of making a command outer is to enable T_{EX} to catch errors before it's gone too far. When you define a macro, you can make it outer with the **\outer** command (p. 232).

You cannot use an outer macro in any of the following contexts:

- within an argument to a macro
- in the parameter text or replacement text of a definition
- in the preamble to an alignment
- in the unexecuted part of a conditional test

An outer context is a context in which you can use an outer macro, i.e., it's any context other than the ones just listed.

For example, the following input would be a forbidden use of an outer macro:

\leftline{\proclaim Assertion 2. That which is not inner is outer.}

The **\proclaim** macro (p. 131) is defined in plain T_EX to be outer, but it's being used here in a macro argument to **\leftline**.

output routine. When T_EX has accumulated at least enough material to fill up a page, it chooses a breakpoint and places the material before the breakpoint in \box255. It then calls the current *output routine*, which processes the material and eventually sends it to the .dvi file. The output routine can perform further processing, such as inserting headers,

N^o 103

84

footers, and footnotes. Plain T_EX provides a default output routine that inserts a centered page number at the bottom of each page. By providing a different output routine you can achieve such effects as double-column output. You can think of the output routine as having a single responsibility: disposing of the material in \box255 one way or another.

The current output routine is defined by the value of output (p. 148), which is a list of tokens. When T_EX is ready to produce a page, it just expands the token list.

You can make some simple changes to the actions of the plain T_EX output routine without actually modifying it. For example, by assigning a list of tokens to \headline or \footline (p. 143) you can have T_EX produce a different header or footer than it ordinarily would.

The output routine is also responsible for collecting any insertions; combining those insertions and any "decorations" such as headers and footers with the main contents of the page and packaging all of this material in a box; and eventually sending that box to the .dvi file with the \shipout command (p. 148). Although this is what an output routine most often does, a special-purpose output routine might behave differently.

output stream. See "file" (p. 62).

page. T_EX processes a document by assembling *pages* one at a time and passing them to the output routine. As it proceeds through your document, T_EX maintains a list of lines and other items to be placed on the page. (The lines are actually hboxes.) This list is called the "main vertical list". Periodically T_EX goes through a process called "exercising the page builder". The items added to the main vertical list between exercises of the page builder are called "recent contributions".

The page builder first examines the main vertical list to see if it's necessary to ship out a page yet, either because the items on the main vertical list won't all fit on the page or because of an explicit item, such as $\forall \texttt{eject} (p. 137)$, that tells T_EX to end the page. If it's not necessary to ship out a page, then the page builder is done for the time being.

Otherwise the page builder analyzes the main vertical list to find what it considers to be the best possible page break. It associates penalties with various kinds of unattractive page breaks—a break that would leave an isolated line at the top or bottom of a page, a break just before a math display, and so forth. It then chooses the least costly page break, where the cost of a break is increased by any penalty associated with that break and by the badness of the page that would result (see page 111 of *The T_EXbook* for the cost formula). If it finds several equally costly page breaks, it chooses the last one.

Once the page builder has chosen a page break, it places the items on the list that are before that break into \box255 and leaves the remaining ones for the next page. It then calls the output routine. \box255 acts as

page break

a mailbox, with the page builder as the sender and the output routine as the receiver. Ordinarily the output routine processes box255, adds other items, such as insertions, headers, and footers, to the page, and ships out the page to the .dvi file with a shipout command. (Specialized output routines may behave differently.) From T_EX's standpoint, it doesn't matter whether or not the output routine ships out a page; the only responsibility of the output routine is to process box255 one way or another.

It's important to realize that the best place to break a page isn't necessarily the last possible place to break the page. Penalties and other considerations may cause the page break to come earlier. Furthermore, T_EX appends items to the main vertical list in batches, not just singly. The lines of a paragraph are an example of such a batch. For these reasons the page builder usually has items left over when it breaks a page. These leftover items then form the beginning of the main vertical list for the next page (possibly in the middle of a batch). Because items are carried over from one page to another, you can't assume that as T_EX is processing input, the current page number accurately reflects the page on which the corresponding output will appear. See pages 110–114 of *The T_EXbook* for a full description of T_FX 's page-breaking rules.

page break. A page break is a place in your document where T_EX ends a page and (except at the end of the document) starts a new one. See "page" (p. 84) for the process that T_EX goes through in choosing a page break.

You can control T_FX's choice of page breaks in several ways:

- You can insert a penalty (p. 136) between two items in the main vertical list. A positive penalty discourages T_EX from breaking the page there, while a negative penalty—a bonus, in other words—encourages T_EX to break the page there. A penalty of 10000 or more prevents a page break, while a penalty of -10000 or less forces a page break. You can get the same effects with the **break** and **hobreak** commands (p. 136).
- You can adjust the penalties associated with page breaking by assigning different values to T_FX's page-breaking parameters.
- You can enclose a sequence of paragraphs or other items in the main vertical list within a vbox, thus preventing T_EX from breaking the page anywhere within the sequence.

Once T_EX has chosen a page break, it places the portion of the main vertical list that precedes the break into box255. It then calls the current output routine to process box255 and eventually ships its contents to the .dvi file. The output routine must also handle insertions, such as footnotes, that T_EX has accumulated while processing the page.

It's useful to know the places where TEX can break a page:

 $\mathbf{85}$

- At glue, provided that the item preceding the glue is a box, a whatsit, a mark, or an insertion. When TEX breaks a page at glue, it makes the break at the top of the glue space and forgets about the rest of the glue.
- At a kern that's immediately followed by glue.
- At a penalty, possibly between the lines of a paragraph.

When T_{EX} breaks a page, it discards any sequence of glue, kerns, and penalty items that follows the break point.

page builder. See "page" (p. 84).

page layout. When you're designing a document, you need to decide on its *page layout*: the page size, the margins on all four sides, the headers and footers, if any, that appear at the top and bottom of the page, and the amount of space between the body of the text and the headers or footers. T_EX has defaults for all of these. It assumes an $8^{1}/_{2}$ -by-11-inch page with margins of approximately one inch on all four sides, no header, and a footer consisting of a centered page number.

The margins are determined jointly by the four parameters \hoffset, \voffset, \hsize, and \vsize (see "margins", page 79, for advice on how to adjust them). The header normally consists of a single line that appears at the top of each page, within the top margin area. You can set it by assigning a token list to the \headline parameter (p. 143). Similarly, the footer normally consists of a single line that appears at the bottom of each page, within the bottom margin area. You can set it by assigning a token list to the \footline parameter (p. 143). For example, the input:

\headline = {Baby's First Document\dotfill Page\folio}
\footline = {\hfil}

produces a header line like this on each page:

Baby's First Document.....Page 19

and no footer line.

You can use marks to place the current topic of a section of text into the header or footer. See "mark" (p. 79) for an explanation of how to do this.

paragraph. Intuitively, a paragraph is a sequence of input lines that's ended by a blank line, by a **\par** command (p. 110), or by an intrinsically vertical command, such as **\vskip**. More precisely, a paragraph is a sequence of commands that T_EX processes in ordinary horizontal mode. When T_EX has collected an entire paragraph, it forms it into a sequence of lines by choosing line breaks (see "line break", p. 74). The result is a list of hboxes with glue, interline penalties, and interspersed vertical material between them. Each hbox is a single line, and the glue is the interline glue.

parameter

 T_EX starts a paragraph when it's in a vertical mode and encounters an inherently horizontal command. In particular, it's in a vertical mode when it's just finished a paragraph, so the horizontal material on the line after a blank input line starts the next paragraph in a natural way. There are many kinds of inherently horizontal commands, but the most common kind is an ordinary character, e.g., a letter.

The indent and noindent commands (pp. 111, 112) are also inherently horizontal commands that tell TEX either to indent or not to indent the beginning of a paragraph. Any other horizontal command in vertical mode causes TEX to do an implicit indent. Once TEX has started a paragraph, it's in ordinary horizontal mode. It first obeys any commands that are in everypar. It then proceeds to collect items for the paragraph until it gets a signal that the paragraph is ended. At the end of the paragraph it resets the paragraph shape parameters parshape, hangindent, and looseness.

 T_EX ordinarily translates a blank line into \par. It also inserts a \par into the input whenever it's in horizontal mode and sees an intrinsically vertical command. So ultimately the thing that ends a paragraph is always a \par command.

When TEX receives a **\par** command, it first fills out¹⁶ the paragraph it's working on. It then breaks the paragraph into lines, adds the resulting list of items to the enclosing vertical list, and exercises the page builder (in the case where the enclosing vertical list is the main vertical list). If the paragraph was ended by an intrinsically vertical command, TEX then executes that command.

parameter. The term *parameter* has two different meanings—it can refer either to a T_FX parameter or to a macro parameter.

A T_EX parameter is a control sequence that names a value. The value of a parameter can be a number, a dimension, an amount of glue or muglue, or a token list. For example, the **\parindent** parameter specifies the distance that T_FX skips at the start of an indented paragraph.

You can use the control sequence for a parameter either to retrieve the value of the parameter or to set that value. T_EX interprets the control sequence as a request for a value if it appears in a context where a value is expected, and as an assignment otherwise. For example:

\hskip\parindent

produces horizontal glue whose natural size is given by \parindent, while:

\parindent = 2pc % (or \parindent 2pc)

N^o 107

¹⁶ More precisely, it executes the commands:

[\]unskip \penalty10000 \hskip\parfillskip

thus appending items for these commands to the end of the current horizontal list.

sets \parindent to a length of two picas. The assignment:

\parindent = 1.5\parindent

uses \parindent in both ways. Its effect is to multiply the value of \parindent by 1.5.

You can think of a parameter as a built-in register. You'll find a complete list of the T_EX parameters on pages 272-275 of The T_EXbook.

A macro parameter is a placeholder for text that is to be plugged into the definition of a macro. See "macro" (p. 75) for more information about this kind of parameter.

penalty. A *penalty* is an item that you can include in a horizontal, vertical, or math list in order to discourage T_EX from breaking the list at that point or encourage T_EX to break the list there. A positive penalty indicates a bad break point, while a negative penalty indicates a good break point. Breaking an ordinary horizontal list produces a line break, while breaking an ordinary vertical list produces a page break. (A penalty has no effect in restricted horizontal or internal vertical mode.)

You can use the **\penalty** command (pp. 121, 136) to insert a penalty explicitly. A penalty of 10000 or more prevents a break, while a penalty of -10000 or less forces a break.

plain T_EX. *Plain T_EX* is the form of T_EX described in this book and in *The T_EXbook*. Plain T_EX is part of the standard T_EX system, so documents that use only the facilities of plain T_EX can usually be transferred from one installation to another without difficulty.

Plain T_EX consists of the primitive commands together with a large collection of macros and other definitions. These additional definitions are given in Appendix B of *The* T_EXbook . They should also be in the file plain.tex somewhere in your computer system.

primitive. A primitive command is one whose definition is built into the T_EX computer program. In contrast, a command that is not primitive is defined by a macro or some other form of definition written in T_EX itself. The commands in plain T_EX consist of the primitive commands together with other commands defined in terms of the primitive ones.

reference point. The reference point of a box is the point where the left edge of the box intersects its baseline. When T_EX is processing a horizontal or vertical list, it uses the reference points of the boxes in the list to line up those boxes horizontally or vertically (see "box", p. 51).
register

register. A *register* is a named location for storing a value. It is much like a variable in a programming language. T_EX has five kinds of registers, as shown in the following table:

Register type	Contents
box	a box
count	a number
dimen	a dimension
muskip	muglue
skip	glue
toks	a token list

The registers of each type are numbered from 0 to 255. You can access register n of category c by using the form '\cn', e.g., \muskip192. You can use a register anywhere that information of the appropriate type is called for. For instance, you can use \count12 in any context calling for a number or \skip0 in any context calling for glue.

You put information into a register by assigning something to it:

\setbox3 = \hbox{lagomorphs are not mesomorphs}
\count255 = -1

The first assignment constructs an hbox and assigns it to box register 3. You can subsequently use '\box3' wherever a box is called for, and you will get just that hbox.¹⁷ The second assignment assigns -1 to count register 255.

A register of a given type, e.g., a glue register, behaves just like a parameter of that type. You retrieve its value or assign to it just as you would with a parameter. Some T_EX parameters, e.g., **\pageno**, are implemented as registers, in fact.

Plain T_EX uses many registers for its own purposes, so you should not just pick an arbitrary register number when you need a register. Instead you should ask T_EX to reserve a register by using one of the commands \newbox, \newcount, \newdimen, \newmuskip, \newskip, or \newtoks (p. 244). These commands are outer, so you can't use them in a macro definition. If you could, you'd use up a register every time the macro was called and probably run out of registers before long.

Nonetheless you can with some caution use any register temporarily within a group, even one that T_EX is using for something else. After T_EX finishes executing the commands in a group, it restores the contents of every register to what they were before it started executing the group. When you use an explicitly numbered register inside a group, you must be sure that the register isn't modified by any macro that you might call

¹⁷ But note carefully: using a box register also empties it so that its contents become void. The other kinds of registers don't behave that way. You can use the \copy command (p. 164) to retrieve the contents of a box register without emptying it.

Concepts \setminus §4

within the group. Be especially careful about using arbitrary registers in a group that calls macros that you didn't write yourself.

T_EX reserves certain registers for special purposes: \count0 through \count9 for page numbering information and \box255 for the contents of a page just before it is offered to the output routine. Registers \dimenO- \dimen9, \skip0-\skip9, \muskip0-\muskip9, \box0-\box9, and the 255 registers other than \box255 are generally available as "scratch" registers. Thus plain T_EX provides only one scratch register, \count255, for counts. See pages 122 and 346 of The T_EXbook for conventions to follow in choosing register numbers.

You can examine the contents of registers during a T_EX run with the $\$ mand (p. 253), e.g., with '\showthe\dimen0'.

restricted mode. A restricted mode is a mode that T_EX is in when it is assembling an hbox or a vbox. We follow The T_EXbook in using the term "internal vertical mode" for what you might expect to be "restricted vertical mode". See "horizontal mode" (p. 69) and "vertical mode" (p. 94).

rule. A *rule* is a solid black rectangle. A rule, like a box, has width, height, and depth. The vertical dimension of the rectangle is the sum of its height and its depth. An ordinary horizontal or vertical straight line is a special case of a rule.

A rule can be either horizontal or vertical. The distinction between a horizontal rule and a vertical one has to do with how you produce the rule, since a vertical rule can be short and fat (and therefore look like a horizontal line), while a horizontal rule can be tall and skinny (and therefore look like a vertical line). TEX's notion of a rule is more general than that of typographers, who think of a rule as a line and would not usually call a square black box a rule.

You can produce a horizontal rule using the νle command and a vertical rule using the νle command (p. 172). For example, the control sequence νle by itself produces a thin rule that runs across the page, like this:

The command '\vrule height .25in' produces a vertical rule that runs .25 inches down the page like this:

There are two differences between horizontal rules and vertical rules:

 For a horizontal rule, T_EX defaults the width to the width of the smallest box or alignment that encloses it. For a vertical rule, T_EX defaults the height and depth in the same way. (The default is the size that you get if you don't give a size explicitly for that dimension.)

91

 $script\ size$

2) A horizontal rule is an inherently vertical item that cannot participate in a horizontal list, while a vertical rule is an inherently horizontal item that cannot participate in a vertical list. This behavior may seem strange at first but there is good reason for it: a horizontal rule ordinarily runs visually from left to right and thus separates items in a vertical list, while a vertical rule ordinarily runs visually from top to bottom and thus separates items in a horizontal list.

If you construct a rule with three explicit dimensions, it will look the same whether you make it a horizontal rule or a vertical rule. For example, the command '\vrule height1pt depth2pt width3in' produces this horizontal-looking rule:

scriptscript size. Scriptscript size describes the smallest of the three related fonts in a family. T_EX uses scriptscript size for second-order subscripts, superscripts, numerators, and denominators. For example, T_EX will use scriptscript size for a subscript on a subscript or for a superscript on a scriptsize numerator.

shrink. See "glue" (p. 66).

space. You can cause T_EX to put *space* between two items in several ways:

- You can write something that T_EX treats as a space token: one or more blank characters, the end of a line (the end-of-line character acts like a space), or any command that expands into a space token. T_EX generally treats several consecutive spaces as equivalent to a single one, including the case where the spaces include a single endof-line. (An empty line indicates the end of a paragraph; it causes T_EX to generate a \par token.) T_EX adjusts the size of this kind of space to suit the length required by the context.
- 2) You can write a skip command that produces the glue you specify in the command. The glue can stretch or shrink, producing more or less space. You can have vertical glue as well as horizontal glue. Glue disappears whenever it is next to a line or page break.
- 3) You can write a kern. A kern produces a fixed amount of space that does not stretch or shrink and does not disappear at a line or page

You'll find a precise statement of T_EX 's treatment of rules on pages 221–222 of The T_EX book.

script size. Script size describes one of the three related fonts in a family. Script size is smaller than text size but larger than scriptscript size. T_EX uses script size for subscripts and superscripts, as well as for the numerators and denominators of fractions in text.

Concepts \setminus §4

break (unless it is immediately followed by glue). The most common use of a kern is to establish a fixed spatial relationship between two adjacent boxes.

Glue and kerns can have negative values. Negative glue or a negative kern between adjacent items brings those items closer together.

```
stretch. See "glue" (p. 66).
```

strut. A strut is an invisible box whose width is zero and whose height and depth are slightly more than those of a "normal" line of type in the context. Struts are useful for obtaining uniform vertical spacing when T_EX 's usual line spacing is disabled, e.g., within a math formula or within a horizontal alignment where you've specified **\offinterlineskip**. Because a strut is taller and deeper than everything else on its line, it determines the height and depth of the line. You can produce a strut with the **\strut** command (p. 167) or the **\mathstrut** command (p. 168). You can use **\strut** anywhere, but you can only use **\mathstrut** when T_EX is in math mode. A strut in plain T_EX has height 8.5 pt and depth 3.5 pt, while a math strut has the height and depth of a left parenthesis in the current style (so it's smaller for subscripts and superscripts).

Here's an example showing how you might use a strut:

```
\vbox{\hsize = 3in \raggedright
  \strut Here is the first of two paragraphs that we're
  setting in a much narrower line length.\strut}
\vbox{\hsize = 3in \raggedright
  \strut Here is the second of two paragraphs that we're
  setting in a much narrower line length.\strut}
```

This input yields:

Here is the first of two paragraphs that we're setting in a much narrower line length.

Here is the second of two paragraphs that we're setting in a much narrower line length.

Without the struts the vboxes would be too close together. Similarly, in the formula:

\$\overline{x\mathstrut} \otimes \overline{t\mathstrut}\$

the math struts cause both bars to be set at the same height even though the 'x' and the 't' have different heights:

 $\overline{x}\otimes\overline{t}$

style. Material in a math formula is set in one of eight *styles*, depending on the context. Knowing about styles can be useful if you want to set part of a formula in a different size of type than the one that T_EX has chosen according to its usual rules.

N^o 113

$T_EX M_EX$

The four primary styles are:

display style	(for formulas displayed on a line by themselves)
text style	(for formulas embedded in ordinary text)
script style	(for superscripts and subscripts)
scriptscript style	(for superscripts on superscripts, etc.)

The other four styles are so-called cramped variants. In these variants superscripts aren't raised as high as usual, and so the formula needs less vertical space than it otherwise would. See pages 140–141 of *The* T_FX book for the details of how T_FX selects the style.

T_FX chooses a size of type according to the style:

- Display style and text style are set in text size, like 'this'.
- Script style is set in script size, like 'this'.
- Scriptscript style is set in scriptscript size, like 'this'.

See "family" (p. 62) for more information about these three sizes.

 $T_{E\!}X$ doesn't have a "scriptscript" style because such a style would usually have to be set in a size of type too small to read. $T_{E\!}X$ therefore sets third-order subscripts, superscripts, etc., using the scriptscript style.

Once in a while you may find that T_EX has set a formula in a different style than the one you'd prefer. You can override T_EX 's choice with the \textstyle , \displaystyle , \scriptstyle , and \scriptstyle commands (p. 198).

 $T_{EX} M_{EX}$. (a) A variant of T_{EX} used for mathematical typesetting in Central American countries. (b) A spicy cuisine favored by the T_{EX} icans of El Paso.

text math. We use the term *text math* to refer to a math formula set within a line of text, i.e., enclosed in s's. T_EX sets text math in text math mode.

text size. Text size describes the largest of the three related fonts in a family. $T_{E}X$ uses text size for ordinary symbols appearing in math mode.

token. A token is either a single character tagged with a category code, or a control sequence. T_EX reads characters from a file using its eyes (see "anatomy of T_EX ", p.46) and groups the characters into tokens using its mouth. When a token reaches T_EX 's stomach, T_EX interprets it as a command unless it's part of an argument of a preceding command.

unit of measure. See "dimension" (p. 60).

Concepts \setminus §4

vbox. A vbox (vertical box) is a box that T_EX constructs by placing the items of a vertical list one after another, top to bottom. A vbox, taken as a unit, is neither inherently horizontal nor inherently vertical, i.e., it can appear as an item of either a vertical list or a horizontal list. You can construct a vbox with the \vbox or the \vtop command (p. 161). The difference is that for \vbox, the reference point of the constructed vbox is derived from that of the last (and usually bottommost) constituent list item, but for \vtop, it's that of the first (and usually topmost) constituent list item.

vertical list. A vertical list is a list of items that T_EX has produced while it is in one of its vertical modes, i.e., assembling either a vbox or a page. See "vertical mode" below.

vertical mode. When T_EX is assembling either a vbox or the main vertical list from which pages are derived, it is in one of two *vertical modes*: ordinary vertical mode for assembling the main vertical list, and internal vertical mode for assembling vboxes. Whenever T_EX is in a vertical mode its stomach (see "anatomy of T_EX ", p. 46) is constructing a vertical list of items (boxes, glue, penalties, etc.). T_EX typesets the items in the list one below another, top to bottom.

A vertical list can't contain any items produced by inherently horizontal commands, e.g., \hskip or an ordinary (nonspace) character. ¹⁸

- If T_EX is assembling a vertical list in ordinary vertical mode and encounters an inherently horizontal command, it switches to ordinary horizontal mode.
- If T_EX is assembling a vertical list in internal vertical mode and encounters an inherently horizontal command, it complains.

Two commands that you might at first think are inherently vertical are in fact inherently horizontal: valign (p. 179) and vrule (p. 172). See page 283 of *The T_EXbook* for a list of the inherently horizontal commands.

It's particularly important to be aware that T_EX considers an ordinary character other than a space character to be inherently horizontal. If T_EX suddenly starts a new paragraph when you weren't expecting it, a likely cause is a character that T_EX encountered while in vertical mode. You can convince T_EX not to treat that character as inherently horizontal by enclosing it in an hbox since the **hbox** command, despite its name, is neither inherently horizontal nor inherently vertical.

whatsit. A *whatsit* is an item of information that tells T_EX to carry out some action that doesn't fit into its ordinary scheme of things. A whatsit can appear in a horizontal or vertical list, just like a box or a glue item.

 $^{^{18}}$ TeX ignores any space characters that it encounters while it's in a vertical mode.

width

 $T_{\!E\!}X$ typesets a whats it as a box having zero width, height, and depth—in other words, a box that contains nothing and occupies no space.

Three sorts of whatsits are built into T_EX :

- The **\openout**, **\closeout**, and **\write** commands (p. 249) produce a whatsit for operating on an output file. TEX postpones the operation until it next ships out a page to the .dvi file (unless the operation is preceded by **\immediate**). TEX uses a whatsit for these commands because they don't have anything to do with what it's typesetting when it encounters them.
- The \special command (p. 250) tells T_EX to insert certain text directly into the .dvi file. As with the \write command, T_EX postpones the insertion until it next ships out a page to the .dvi file. A typical use of \special would be to name a graphics file that the device driver should incorporate into your final output.
- When you change languages with the \language or \setlanguage commands (p. 128), T_EX inserts a whatsit that instructs it to use a certain set of hyphenation rules later on when it's breaking a paragraph into lines.

A particular implementation of T_EX may provide additional whatsits.

width. The *width* of a box is the amount of horizontal space that it occupies, i.e., the distance from its left edge to its right edge. The typeset material in a box can be wider than the box itself.

 $\mathbf{95}$

5 |Commands for composing paragraphs

This section covers commands that deal with characters, words, lines, and entire paragraphs. For an explanation of the conventions used in this section, see "Descriptions of the commands" (p. 3).

Characters and accents

Letters and ligatures for European alphabets

- \AA Scandinavian letter Å
- \aa Scandinavian letter å
- \AE Æ ligature
- \ae æ ligature
- \L Polish letter L
- \1 Polish letter ł
- O Danish/Norwegian letter Ø
- $o Danish/Norwegian letter \phi$
- \OE E ligature
- **\oe** œ ligature
- **\ss** German letter β

These commands produce various letters and ligatures from European alphabets. They are useful for occasional words and phrases in these languages—but if you need to typeset a large amount of text in a European language, you should probably be using a version of T_EX adapted to that language.¹

 $^{^1}$ The TeX Users Group (p. 18) can provide you with information about European language versions of TeX.

98

You'll need a space after these commands when you use them within a word, so that T_EX will treat the following letters as part of the word rather than as part of the command. You needn't be in math mode to use these commands.

Example:

{\it les \oe vres de Moli\'ere} produces: les œvres de Molière

Special symbols

r \# pound sign #

- \\$ dollar sign \$
- $\$ percent sign %
- \& ampersand &
- $\$ underscore _
- \lq left quote '
- \rq right quote '

\lbrack left bracket [

\rbrack right bracket]

\dag dagger symbol †

\ddag double dagger symbol ‡

\copyright copyright symbol ©

\P paragraph symbol \P

S section symbol §

These commands produce various special characters and marks. The first five commands are necessary because T_EX by default attaches special meanings to the characters (#, \$, %, &, _). You needn't be in math mode to use these commands.

You can use the dollar sign in the Computer Modern italic fonts to get the pound sterling symbol, as shown in the example below.

Example:

\dag It'll only cost you \\$9.98 over here, but in England it's {\it \\$}24.98.

produces:

†It'll only cost you \$9.98 over here, but in England it's $\pounds 24.98$.

\TeX

This command produces the $T_E X$ logo. Remember to follow it by $_{\sqcup}$ or to enclose it in a group when you want a space after it.

Characters and accents

Example: A book about \TeX\ is in your hands. produces: A book about T_EX is in your hands.

\dots

This command produces an ellipsis, i.e., three dots, in ordinary text. It's intended for use in mathematical writing; for an ellipsis between ordinary words, you should use $\lambda dots$ (p. 203) instead. Since dots includes its own space, you shouldn't follow it by \perp .

Example:

The sequence x_1 , x_2 , dots, x_{infty} does not terminate.

produces:

The sequence $x_1, x_2, \ldots, x_{\infty}$ does not terminate.

See also: "Miscellaneous ordinary math symbols" (p. 188).

Arbitrary characters

Example:
 {\char 'A} {\char '\A}
produces:
 A A A

 $\mathbf{mathchar} \langle mathcode \rangle$

This command produces the math character whose class, family, and font position are given by $\langle mathcode \rangle$. It is only legal in math mode.

Example:

```
\def\digger{\mathchar "027F} % Like \spadesuit in plain TeX.
% Class 0, family 2, font position "7F.
$\digger$
produces:
```

¢

See also: \delimiter (p. 204).

100

Commands for composing paragraphs $\ \$ §5

Accents

 \mathbf{V} acute accent as in é

- $\$. dot accent as in \dot{n}
- = macron accent as in \bar{r}
- $^$ circumflex accent as in $\hat{0}$
- \mathbf{G}' grave accent as in è
- " umlaut accent as in ö
- **\c** cedilla accent as in ç
- \H Hungarian umlaut accent as in ő
- \t tie-after accent as in uu
- u breve accent as in \check{r}

These commands produce accent marks in ordinary text. You'll usually need to leave a space after the ones denoted by a single letter (see "Spaces", p. 12).

Example:

Add a soup\c con of \'elan to my pin\~a colada.

produces:

Add a soupçon of élan to my pinã colada.

\i

١j

These commands produce dotless versions of the letters 'i' and 'j'. You should use them instead of the ordinary 'i' and 'j' when you are putting an accent above those letters in ordinary text. Use the \imath and \jmath commands (p. 188) for dotless 'i's and 'j's in math formulas.

Example:

long 'i' as in l\=\i fe \quad \v\j produces: long 'i' as in līfe j

$\cont \langle charcode \rangle$

This command puts an accent over the character following this command. The accent is the character at position $\langle charcode \rangle$ in the current font. T_EX assumes that the accent has been designed to fit over a character 1 ex high in the same font as the accent. If the character to be accented is taller or shorter, T_EX adjusts the position accordingly. You can change fonts

Characters and accents

between the accent and the next character, thus drawing the accent character and the character to be accented from different fonts. If the accent character isn't really intended to be an accent, T_EX won't complain; it will just typeset something ridiculous.

Example:

l'H\accent94 otel des Invalides
% Position 94 of font cmr10 has a circumflex accent.
produces:

l'Hôtel des Invalides

See also: Math accents (p. 199).

Defeating boundary ligatures

\noboundary

You can defeat a ligature or kern that T_EX applies to the first or last character of a word by putting <code>\noboundary</code> just before or just after the word. Certain fonts intended for languages other than English contain a special boundary character that T_EX puts at the beginning and end of each word. The boundary character occupies no space and is invisible when printed. It enables T_EX to provide different typographical treatment to characters at the beginning or end of a word, since the boundary character can be part of a sequence of characters to be kerned or replaced by a ligature. (None of the standard T_EX fonts contain this boundary character if it's there, thus preventing T_EX from recognizing the ligature or kern.

102

Commands for composing paragraphs $\ \ \S5$

Selecting fonts

Particular fonts

\fivebf use 5-point bold font
\fivei use 5-point math italic font
\fiverm use 5-point roman font
\fivesy use 5-point math symbol font
\sevenbf use 7-point bold font
\seveni use 7-point math italic font
\sevenrm use 7-point roman font
\sevensy use 7-point math symbol font
\tenbf use 10-point bold text font
\tenex use 10-point math extension font
\teni use 10-point math italic font
\tenrm use 10-point roman text font
\tensl use 10-point slanted roman font
\tensy use 10-point math symbol font
\tenit use 10-point italic font
\tentt use 10-point typewriter font

These commands cause T_EX to typeset the following text in the specified font. Normally you would enclose one of these font-selecting commands in a group, together with the text to be set in the selected font. Outside of a group a font-selecting command is effective until the end of the document (unless you override it with another such command).

Example:

See how I've reduced my weight---from 120 lbs.\ to {\sevenrm 140 lbs}.

produces:

See how I've reduced my weight—from 120 lbs. to 140 lbs.

\nullfont

This command selects a font, built into T_EX , that has no characters in it. T_EX uses it as a replacement for an undefined font in a family of math fonts.

Uppercase and lowercase

Type styles

- \square \bf use boldface type
 - \it use italic type
 - \rm use roman type
 - \sl use slanted type
 - \tt use typewriter type

These commands select a type style without changing the typeface or the point size.² Normally you would enclose one of these type style commands in a group, together with the text to be set in the selected font. Outside of a group a type style command is effective until the end of the document (unless you override it with another such command).

Example:

The Dormouse was {\it not} amused.

produces:

The Dormouse was *not* amused.

See also: "Fonts in math formulas" (p. 209).

Uppercase and lowercase

\lccode $\langle charcode \rangle$	$[\langle number \rangle \text{ table entry }]$
\uccode $\langle charcode angle$	$[\langle number \rangle \text{ table entry }]$

The \lccode and \uccode values for the 256 possible input characters specify the correspondence between the lowercase and uppercase forms of letters. These values are used by the \lowercase and \uppercase commands respectively and by T_EX 's hyphenation algorithm.

 $T_{\!E\!}X$ initializes the values of <code>\lccode</code> and <code>\uccode</code> as follows:

- The \lccode of a lowercase letter is the ASCII code for that letter.
- The \lccode of an uppercase letter is the ASCII code for the corresponding lowercase letter.
- The \uccode of an uppercase letter is the ASCII code for that letter.
- The \uccode of a lowercase letter is the ASCII code for the corresponding uppercase letter.

² T_EX does not provide predefined commands for changing just the point size, e.g., **\eightpoint**. Supporting such commands would require a great number of fonts, most of which would never be used. Such commands were, however, used in typesetting *The T_EXbook*.

• The \lccode and \uccode of a nonletter are both zero.

Most of the time there's no reason to change these values, but you might want to change them if you're using a language that has more letters than English.

Example:

\char\uccode's \char\lccode'a \char\lccode'M
produces:
Sam

```
\lowercase { (token list) } \ vertex { (token list) }
```

These commands convert the letters in $\langle token \ list \rangle$, i.e., those tokens with category code 11, to their lowercase and uppercase forms. The conversion of a letter is defined by its \lccode (for lowercase) or \uccode (for uppercase) table value. Tokens in the list that are not letters are not affected—even if the tokens are macro calls or other commands that expand into letters.

Example:

```
\def\x{Cd} \lowercase{Ab\x} \uppercase{Ab\x}
produces:
abCd ABCd
```

Interword spacing

This command explicitly produces an interword space called a "control space". A control space is useful when a letter occurs immediately after a control sequence, or in any other circumstance where you don't want two tokens to be run together in the output. The amount of space produced by λ_{\sqcup} is independent of preceding punctuation, i.e., its space factor (p. 107) is 1000.

Incidentally, if you want to print the ' $_{\sqcup}$ ' character that we've used here to denote a space, you can get it by typing {\tt \char '\ }.

Example:

The Dormouse was a \TeX\ expert, but he never let on. *produces:*

The Dormouse was a T_EX expert, but he never let on.

r _

Interword spacing

105

\space

This command is equivalent to an input space character. It differs from \downarrow in that its width *can* be affected by preceding punctuation.

Example:

Yes.\space No.\space Maybe.\par Yes._No._Maybe.

produces:

Yes. No. Maybe. Yes. No. Maybe.

^^M

This construct produces the end of line character. It normally has two effects when T_FX encounters it in your input:

- 1) It acts as a command, producing either an input space (if it comes at the end of a nonblank line) or a **\par** token (if it comes at the end of a blank line).
- 2) It ends the input line, causing T_{EX} to ignore the remaining characters on the line.

However, M does *not* end the line when it appears in the context ' M , denoting the ASCII code for control-M (the number 13). You can change the meaning of M by giving it a different category code. See page 55 for a more general explanation of the n notation.

Example:

```
Hello.^^MGoodbye.
Goodbye again.\par
The \char '\^^M\ character.\par
% The fl ligature is at position 13 of font cmr10
\number '\^^M\ is the end of line code.\par
Again, \number '^^M is the end of line code,
isn't it? % 32 is the ASCII code for a space
produces:
Hello. Goodbye again.
The fl character.
13 is the end of line code.
Again, 32isn't it?
```

ig

~

The active character "~", called a "tie", produces a normal interword space between two words and links those words so that a line break will not occur between them. You should use a tie in any context where

a line break would be confusing, e.g., before a middle initial, after an abbreviation such as "Dr.", or after "Fig." in "Fig. 8".

Example:

P.D.Q. "Bach (1807--1742), the youngest and most imitative son of Johann"S. Bach, composed the {\sl Concerto for Horn and Hardart}.

produces:

P.D.Q. Bach (1807–1742), the youngest and most imitative son of Johann S. Bach, composed the *Concerto for Horn and Hardart*.

r≊ \/

Every character in a T_EX font has an "italic correction" associated with it, although the italic correction is normally zero for a character in an unslanted (upright) font. The italic correction specifies the extra space that's needed when you're switching from a slanted font (not necessarily an italic font) to an unslanted font. The extra space is needed because a slanted character projects into the space that follows it, making the space look too small when the next character is unslanted. The metrics file for a font includes the italic correction of each character in the font.

The $\backslash/$ command produces an italic correction for the preceding character. You should insert an italic correction when you're switching from a slanted font to an unslanted font, except when the next character is a period or comma.

Example:

However, {\it somebody} ate {\it something}: that's clear.

However, {\it somebody\/} ate {\it something\/}: that's clear.

produces:

However, *somebody* ate *something*: that's clear. However, *somebody* ate *something*: that's clear.

\frenchspacing

\nonfrenchspacing

TEX normally adjusts the spacing between words to account for punctuation marks. For example, it inserts extra space at the end of a sentence and adds some stretch to the glue following any punctuation mark there. The \frenchspacing command tells TEX to make the interword spacing independent of punctuation, while the \nonfrenchspacing command tells TEX to use its normal spacing rules. If you don't specify \frenchspacing, you'll get TEX's normal spacing.

Interword spacing

See page 13 for advice on how to control T_EX 's treatment of punctuation at the end of sentences.

Example:

{\frenchspacing An example: two sentences. Right? No.\par}
{An example: two sentences. Right? No. \par}%

produces:

An example: two sentences. Right? No.

An example: two sentences. Right? No.

\obeyspaces

TEX normally condenses a sequence of several spaces to a single space. <code>\obeyspaces</code> instructs TEX to produce a space in the output for each space in the input. <code>\obeyspaces</code> does not cause spaces at the beginning of a line to show up, however; for that we recommend the <code>\obeywhite-space</code> command defined in eplain.tex (p. 293). <code>\obeyspaces</code> is often useful when you're typesetting something, computer input for example, in a monospaced font (one in which each character takes up the same amount of space) and you want to show exactly what each line of input looks like.

You can use the **\obeylines** command (p. 122) to get T_EX to follow the line boundaries of your input. **\obeylines** is often used in combination with **\obeyspaces**.

Example:

These	spaces	are	closed	up	
{\obeysp	aces but	these	are	not	}.
produces:					

These spaces are closed up but these are not .

\spacefactor	$[\langle number \rangle \text{ parameter }]$
\spaceskip	$[\langle glue \rangle \text{ parameter }]$
\xspaceskip	$[\langle glue \rangle \text{ parameter }]$
$\sfcode \ \langle charc$	ode [$\langle number \rangle$ table entry]

These primitive parameters affect how much space TEX puts between two adjacent words, i.e., the interword spacing. The normal interword spacing is supplied by the current font. As TEX is processing a horizontal list, it keeps track of the space factor f in **\spacefactor**. As it processes each input character c, it updates f according to the value of f_c , the space factor code of c (see below). For most characters, f_c is 1000 and TEX sets f to 1000. (The initial value of f is also 1000.) When TEX sees an interword space, it adjusts the size of that space by multiplying the stretch and shrink of that space by f/1000 and 1000/f respectively. Thus:

1) If f = 1000, the interword space keeps its normal value.

2) If f < 1000, the interword space gets less stretch and more shrink.

N^o 127

3) If f > 1000, the interword space gets more stretch and less shrink.

In addition, if $f \ge 2000$ the interword space is further increased by the "extra space" parameter associated with the current font.

Each input character c has an entry in the \sfcode (space factor code) table. The \sfcode table entry is independent of the font. Usually T_EX just sets f to f_c after it processes c. However:

- If f_c is zero, T_EX leaves f unchanged. Thus a character such as ')' in plain T_EX, for which f_c is zero, is essentially transparent to the interword space calculation.
- If $f < 1000 < f_c$, T_EX sets f to 1000 rather than to f_c , i.e., it refuses to raise f very rapidly.

The \sfcode value for a period is normally 3000, which is why T_EX usually puts extra space after a period (see the rule above for the case $f \geq 2000$). Noncharacter items in a horizontal list, e.g., vertical rules, generally act like characters with a space factor of 1000.

You can change the space factor explicitly by assigning a different numerical value to \spacefactor. You can also override the normal interword spacing by assigning a different numerical value to \xspaceskip or to \spaceskip:

- \xspaceskip specifies the glue to be used when $f \ge 2000$; in the case where \xspaceskip is zero, the normal rules apply.
- \spaceskip specifies the glue to be used when f < 2000 or when \xspaceskip is zero; if \spaceskip is zero, the normal rules apply. The stretch and shrink of the \spaceskip glue, like that of the ordinary interword glue, is modified according to the value of f.

See page 76 of The T_EXbook for the precise rules that T_EX uses in calculating interword glue, and pages 285–287 of The T_EXbook for the adjustments made to <code>\spacefactor</code> after various items in a horizontal list.

Centering and justifying lines

 \blacksquare \centerline $\langle argument \rangle$

 $\left| eftline \langle argument \rangle \right|$

 $\ \ \left(argument \right)$

The \centerline command produces an hbox exactly as wide as the current line and places $\langle argument \rangle$ at the center of the box. The \leftline and \rightline commands are analogous; they place $\langle argument \rangle$ at the left end or at the right end of the box. If you want to apply one of these commands to several consecutive lines, you must apply it to each one individually. See page 306 for an alternate approach.

Centering and justifying lines

Don't use these commands within a paragraph—if you do, T_EX probably won't be able to break the paragraph into lines and will complain about an overfull hbox.

Example:

```
\centerline{Grand Central Station}
\leftline{left of Karl Marx}
\rightline{right of Genghis Khan}
produces:
```

Grand Central Station

left of Karl Marx

right of Genghis Khan

\square \line $\langle argument \rangle$

This command produces an hbox containing $\langle argument \rangle$. The hbox is exactly as wide as the current line, i.e., it extends from the right margin to the left margin.

Example:

```
\line{ugly \hfil suburban \hfil sprawl}
 % Without \hfil you'd get an 'underfull box' from this.
produces:
 ugly suburban sprawl
```

 $lap \langle argument \rangle$

 $rlap \langle argument \rangle$

These commands enable you to produce text that overlaps whatever happens to be to the left or to the right of the current position. $\lap back-spaces by the width of <math>\langle argument \rangle$ and then typesets $\langle argument \rangle$. $\rlap is similar, except that it typesets <math>\langle argument \rangle$ first and then backspaces. $\lap and \rlap$ are useful for placing text outside of the current margins. Both $\lap and \rlap$ do their work by creating a box of zero width.

You can also use \llap or \rlap to construct special characters by overprinting, but don't try it unless you're sure that the characters you're using have the same width (which is the case for a monospaced font such as cmtt10, the Computer Modern 10-point typewriter font).

110	Comman	ads for composing paragraphs $\ \ \S{5}$	
Example:			
\noindent	t\llap{off left }\li	ne{\vrule \$\Leftarrow\$	
left marg	gin of examples\hfil	right margin of examples	
\$\Rightan	rrow\$\vrule} o:	ff right}	
produces:			
off left \models left ma	rgin of examples	right margin of examples \Rightarrow off righ	t

See also: hsize (p. 114).

Shaping paragraphs

■ Starting, ending, and indenting paragraphs

\par

This command ends a paragraph and puts T_EX into vertical mode, ready to add more items to the page. Since T_EX converts a blank line in your input file into a **\par** token, you don't ordinarily need to type an explicit **\par** in order to end a paragraph.

An important point is that \par doesn't tell T_EX to start a paragraph; it only tells T_EX to end a paragraph. T_EX starts a paragraph when it is in ordinary vertical mode (which it is after a \par) and encounters an inherently horizontal item such as a letter. As part of its ceremony for starting a paragraph, T_EX inserts an amount of vertical space given by the parameter \parskip (p. 141) and indents the paragraph by a horizontal space given by \parindent (p. 113).

You can usually cancel any interparagraph space produced by a **\par** by giving the command **\vskip** -**\lastskip**. It can often be helpful to do this when you're writing a macro that is supposed to work the same way whether or not it is preceded by a blank line.

You can get T_EX to take some special action at the start of each paragraph by placing the instructions in \everypar (p. 113).

See pages 283 and 286 of The T_EXbook for the precise effect of \par.

Example:

\parindent = 2em

''Can you row?'' the Sheep asked, handing Alice a pair of knitting-needles as she was speaking.\par ''Yes, a little% ---but not on land---and not with needles---'' Alice was starting to say, when suddenly the needles turned into oars.

Shaping paragraphs

produces:

"Can you row?" the Sheep asked, handing Alice a pair of knittingneedles as she was speaking.

"Yes, a little—but not on land—and not with needles—" Alice was starting to say, when suddenly the needles turned into oars.

\endgraf

This command is a synonym for the **\par** primitive command. It is useful when you've redefined **\par** but still want access to the original definition of **\par**.

\parfillskip [$\langle glue \rangle$ parameter]

This parameter specifies the horizontal glue that T_EX inserts at the end of a paragraph. The default value of \parfillskip is Opt plus 1fil, which causes the last line of a paragraph to be filled out with blank space. A value of Opt forces T_EX to end the last line of a paragraph at the right margin.

🖙 \indent

If T_EX is in vertical mode, as it is after ending a paragraph, this command inserts the **\parskip** interparagraph glue, puts T_EX into horizontal mode, starts a paragraph, and indents that paragraph by **\parindent**. If T_EX is already in horizontal mode, this command merely produces a blank space of width **\parindent**. Two **\indents** in a row produce two indentations.

As the example below shows, an indent at a point where T_EX would start a paragraph anyway is redundant. When T_EX is in vertical mode and sees a letter or some other inherently horizontal command, it starts a paragraph by switching to horizontal mode, doing an indent, and processing the horizontal command.

N^o 131

112

Example:

\parindent = 2em This is the first in a series of three
paragraphs that show how you can control indentation. Note
that it has the same indentation as the next paragraph.\par
\indent This is the second in a series of three paragraphs.
It has \indent an embedded indentation.\par
\indent\indent This doubly indented paragraph
is the third in the series.

produces:

This is the first in a series of three paragraphs that show how you can control indentation. Note that it has the same indentation as the next paragraph.

This is the second in a series of three paragraphs. It has an embedded indentation.

This doubly indented paragraph is the third in the series.

🖙 \noindent

If T_EX is in vertical mode, as it is after ending a paragraph, this command inserts the **\parskip** interparagraph glue, puts T_EX into horizontal mode, and starts an unindented paragraph. It has no effect in horizontal mode, i.e., within a paragraph. Starting a paragraph with **\noindent** thus cancels the indentation by **\parindent** that would normally occur there.

A common use of **\noindent** is to cancel the indentation of the first line of a paragraph when the paragraph follows some displayed material.

Example:

```
\parindent = 1em
Tied round the neck of the bottle was a label with the
words \smallskip \centerline{EAT ME}\smallskip
\noindent beautifully printed on it in large letters.
medwave:
```

produces:

Tied round the neck of the bottle was a label with the words

EAT ME

beautifully printed on it in large letters.

$\texttt{textindent} \langle argument \rangle$

This command tells T_EX to start a paragraph and indent it by \parindent, as usual. T_EX then right-justifies $\langle argument \rangle$ within the indentation and follows it with an en space (half an em). Plain T_EX uses this command to typeset footnotes (p. 145) and items in lists (see \item, p. 130).

Shaping paragraphs

Example:

```
\parindent = 20pt \textindent{\raise 1pt\hbox{$\bullet$}}%
You are allowed to use bullets in \TeX\ even if
you don't join the militia, and many peace-loving
typographers do so.
```

produces:

• You are allowed to use bullets in T_EX even if you don't join the militia, and many peace-loving typographers do so.

\parindent [$\langle dimen \rangle$ parameter]

This parameter specifies the amount by which the first line of each paragraph is to be indented. As the example below shows, it's a bad idea to set both **\parindent** and **\parskip** to zero since then the paragraph breaks are no longer apparent.

Example:

```
\parindent = 2em This paragraph is indented by 2 ems.
\par \parindent=Opt This paragraph is not indented at all.
\par Since we haven't reset the paragraph indentation,
this paragraph isn't indented either.
```

produces:

This paragraph is indented by 2 ems.

This paragraph is not indented at all.

Since we haven't reset the paragraph indentation, this paragraph isn't indented either.

$\ensuremath{\mathsf{verypar}}$ [$\langle token \ list \rangle$ parameter]

 T_EX performs the commands in $\langle token \ list \rangle$ whenever it enters horizontal mode, e.g., when it starts a paragraph. By default \everypar is empty, but you can take extra actions at the start of every paragraph by putting the commands for those actions into a token list and assigning that token list to \everypar.

Example:

```
\everypar = {$\Longrightarrow$\enspace}
Now pay attention!\par
I said, ''Pay attention!''.\par
I'll say it again! Pay attention!
''
```

produces:

 \implies Now pay attention!

 \implies I said, "Pay attention!".

 \implies I'll say it again! Pay attention!

 $\mathbf{114}$

Commands for composing paragraphs $\ \ \S5$

Shaping entire paragraphs

\square \hsize [$\langle dimen \rangle$ parameter]

This parameter specifies the current line length, i.e., the usual width of lines in a paragraph starting at the left margin. A great many T_EX commands, e.g., \centerline (p. 108) and \hrule (p. 172), implicitly use the value of \hsize. By changing \hsize within a group you can change the width of the constructs produced by such commands.

If you set **\hsize** within a vbox that contains text, the vbox will have whatever width you've given to **\hsize**.

Plain T_EX sets \hsize to 6.5in.

Example:

{\hsize = 3.5in % Set this paragraph 3.5 inches wide.
The hedgehog was engaged in a fight with another hedgehog,
which seemed to Alice an excellent opportunity for
croqueting one of them with the other.\par}%
produces:

The hedgehog was engaged in a fight with another hedgehog, which seemed to Alice an excellent opportunity for croqueting one of them with the other.

Example:

```
\leftline{\raggedright\vtop{\hsize = 1.5in
Here is some text that we put into a paragraph that is
an inch and a half wide.}\quad
\vtop{\hsize = 1.5in Here is some more text that
we put into another paragraph that is an inch and a
half wide.}}
reduces:
```

produces:

Here is some text thatHere is some more textwe put into a paragraphthat we put into anotherthat is an inch and aparagraph that is anhalf wide.inch and a half wide.

IS \narrower

This command makes paragraphs narrower, increasing the left and right margins by **\parindent**, the current paragraph indentation. It achieves this by increasing both **\leftskip** and **\rightskip** by **\parindent**. Normally you place **\narrower** at the beginning of a group containing the paragraphs that you want to make narrower. If you forget to enclose **\narrower** within a group, you'll find that all the rest of your document will have narrow paragraphs.

Shaping paragraphs

\narrower affects just those paragraphs that end after you invoke it. If you end a **\narrower** group before you've ended a paragraph, T_EX won't make that paragraph narrower.

Example:

{\parindent = 12pt \narrower\narrower\narrower
This is a short paragraph. Its margins are indented
three times as much as they would be
had we used just one ''narrower'' command.\par}

produces:

This is a short paragraph. Its margins are indented three times as much as they would be had we used just one "narrower" command.

These parameters tell T_EX how much glue to place at the left and at the right end of each line of the current paragraph. We'll just explain how \leftskip works since \rightskip is analogous.

You can increase the left margin by setting \leftskip to a fixed nonzero dimension. If you give \leftskip some stretch, you can produce ragged left text, i.e., text that has an uneven left margin.

Ordinarily, you should enclose any assignment to <code>leftskip</code> in a group together with the affected text in order to keep its effect from continuing to the end of your document. However, it's pointless to change <code>leftskip</code>'s value inside a group that is in turn contained within a paragraph—the value of <code>leftskip</code> at the *end* of a paragraph is what determines how T_EX breaks the paragraph into lines.

Example:

```
{\leftskip = 1in The White Rabbit trotted slowly back
again, looking anxiously about as it went, as if it had
lost something. {\leftskip = 10in % has no effect
It muttered to itself, ''The Duchess! The Duchess! She'll
get me executed as sure as ferrets are ferrets!''}\par}%
produces:
```

The White Rabbit trotted slowly back again, looking anxiously about as it went, as if it had lost something. It muttered to itself, "The Duchess! The Duchess! She'll get me executed as sure as ferrets are ferrets!" N^o 135

116

Example:

```
\pretolerance = 10000 % Don't hyphenate.
\rightskip = .5in plus 2em
The White Rabbit trotted slowly back again, looking
anxiously about as it went, as if it had lost something.
It muttered to itself, ''The Duchess! The Duchess! She'll
get me executed as sure as ferrets are ferrets!''
produces:
```

The White Rabbit trotted slowly back again, looking anxiously about as it went, as if it had lost something. It muttered to itself, "The Duchess! The Duchess! She'll get me executed as sure as ferrets are ferrets!"

Image Araggedright

\ttraggedright

These commands cause T_EX to typeset your document "ragged right". Interword spaces all have their natural size, i.e., they all have the same width and don't stretch or shrink. Consequently the right margin is generally not even. The alternative, which is T_EX 's default, is to typeset your document justified, i.e., with uniform left and right margins. In justified text, interword spaces are stretched in order to make the right margin even. Some typographers prefer ragged right because it avoids distracting "rivers" of white space on the printed page.

You should use the \ttraggedright command when typesetting text in a monospaced font and the \raggedright command when typesetting text in any other font.

Most of the time you'll want to apply these commands to an entire document, but you can limit their effects by enclosing them in a group.

Example:

```
\raggedright ''You couldn't have it if you {\it did\/}
want it,'' the Queen said. ''The rule is, jam tomorrow
and jam yesterday---but never jam {\it today\/}.''
''It {\it must\/} come sometimes to 'jam today,%
thinspace'' Alice objected. ''No, it can't'', said the
Queen. ''It's jam every {\it other\/} day: today isn't
any {\it other\/} day.''
```

produces:

"You couldn't have it if you *did* want it," the Queen said. "The rule is, jam tomorrow and jam yesterday—but never jam *today*." "It *must* come sometimes to 'jam today,'" Alice objected. "No, it can't", said the Queen. "It's jam every *other* day: today isn't any *other* day."

Shaping paragraphs

\hang

This command indents the second and subsequent lines of a paragraph by \parindent, the paragraph indentation (p. 113). Since the first line is already indented by \parindent (unless you've cancelled the indentation with \noindent), the entire paragraph appears to be indented by \parindent.

Example:

```
\parindent=24pt \hang ''I said you {\it looked} like an
egg, Sir,'' Alice gently explained to Humpty Dumpty. ''And
some eggs are very pretty, you know,'' she added.
```

produces:

"I said you *looked* like an egg, Sir," Alice gently explained to Humpty Dumpty. "And some eggs are very pretty, you know," she added.

\hangafter[$\langle number \rangle$ parameter]\hangindent[$\langle dimen \rangle$ parameter]

These two parameters jointly specify "hanging indentation" for a paragraph. The hanging indentation indicates to T_EX that certain lines of the paragraph should be indented and the remaining lines should have their normal width. **\hangafter** determines which lines are indented, while **\hangindent** determines the amount of indentation and whether it occurs on the left or on the right:

- Let n be the value of **hangafter**. If n < 0, the first -n lines of the paragraph will be indented. If $n \ge 0$, all but the first n lines of the paragraph will be indented.
- Let x be the value of \hangindent. If $x \ge 0$, the lines will be indented by x on the left. If x < 0 the lines will be indented by -x on the right.

When you specify hanging indentation, it applies only to the next paragraph (if you're in vertical mode) or to the current paragraph (if you're in horizontal mode). T_EX uses the values of **hangafter** and **hangindent** at the end of a paragraph, when it breaks that paragraph into lines.

Unlike most of the other paragraph-shaping parameters, $\$ and $\$ and $\$ paragraph, namely, 1 for $\$ paragraph, namely, 1 for $\$ paragraph, namely, 1 for $\$ paragraph and 0 for $\$ paragraph. If you want to typeset a sequence of paragraphs with hanging indentation, use $\$ paragraph (p. 113). If you specify $\$ paragraph and $\$ paragraph are the $\$ paragraph and $\$ paragraph are to typeset a sequence of paragraph with hanging indentation, use $\$ paragraph. TeX ignores the $\$ paragraph and $\$ paragraph.

Example:

118

\hangindent=6pc \hangafter=-2

This is an example of a paragraph with hanging indentation. In this case, the first two lines are indented on the left, but after that we return to unindented text.

produces:

This is an example of a paragraph with hanging indentation. In this case, the first two lines are indented on the left, but after that we return to unindented text.

Example:

```
\hangindent=-6pc \hangafter=1
This is another example of a paragraph with hanging
indentation. Here, all lines after the first have been
indented on the right. The first line, on the other
hand, has been left unindented.
```

produces:

This is another example of a paragraph with hanging indentation. Here, all lines after the first have been indented on the right. The first line, on the other hand, has been left unindented.

\parshape $n \ i_1 l_1 \ i_2 l_2 \ \dots \ i_n l_n$

This command specifies the shape of the first n lines of a paragraph the next paragraph if you're in vertical mode and the current paragraph if you're in horizontal mode. The *i*'s and *l*'s are all dimensions. The first line is indented by i_1 and has length l_1 , the second line is indented by i_2 and has length l_2 , and so forth. If the paragraph has more than n lines, the last indentation/length pair is used for the extra lines. To achieve special effects such as the one shown here, you usually have to experiment a lot, insert kerns here and there, and choose your words to fit the shape.

\parshape, like \hangafter and \hangindent, is effective only for one paragraph. If you specify \hangafter and \hangindent as well as \parshape, TFX ignores the \hangafter and \hangindent.

By the way, the following example saves and restores \fontdimen values explicitly, using temporary registers, since \fontdimen changes are always global (see p. 222).

Shaping paragraphs

Example:

% A small font and close interline spacing make this work \smallskip\font\sixrm=cmr6 \sixrm \baselineskip=7pt \dimen0=\fontdimen3\font \dimen2=\fontdimen4\font \fontdimen3\font=1.8pt \fontdimen4\font=.9pt \noindent \hfuzz=.1pt \parshape 30 Opt 120pt 1pt 118pt 2pt 116pt 4pt 112pt 6pt 108pt 9pt 102pt 12pt 96pt 15pt 90pt 19pt 84pt 23pt 77pt 27pt 68pt 30.5pt 60pt 35pt 52pt 39pt 45pt 43pt 36pt 48pt 27pt 51.5pt 21pt 53pt 16.75pt 53pt 14.6pt 48pt 24pt 45pt 30.67pt 36.5pt 51pt 23pt 76.3pt The wines of France and California may be the best known, but they are not the only fine wines. Spanish wines are often underestimated, and quite old ones may be available at reasonable prices. For Spanish wines the vintage is not so critical, but the climate of the Bordeaux region varies greatly from year to year. Some vintages are not as good as others, so these years ought to be s\kern -.1pt p\kern -.1pt e\kern -.1pt c\hfil ially n\kern .1pt o\kern .1pt t\kern .1pt e\kern .1pt d\hfil: 1962, 1964, 1966. 1958, 1959, 1960, 1961, 1964, 1966 are also good California vintages. Good luck finding them! \fontdimen3\font=\dimen0 \fontdimen4\font=\dimen2 produces: The wines of France and California

may be the best known, but they are not the only fine wines. Span-ish wines are often underestimated, and quite old ones may be avail able at reasonable prices. For Spanish wines the vintage is not so critical, but the climate of the Bordeaux re-gion varies greatly from year to year. Some vintages are not as good as others, so these years ought to be specially noted: 1962, 19641966.1958, 1959 1960.1961, 1964 1966 are also good California vintages Good luck finding them!

$\prevgraf [\langle number \rangle parameter]$

In horizontal mode, this parameter specifies the number of lines in the paragraph so far; in vertical mode, it specifies the number of lines in the previous paragraph. T_EX only sets \prevgraf after it has finished breaking some text into lines, i.e., at a math display or at the end of a paragraph. See page 103 of *The T_EXbook* for more details about it.

\vadjust { (vertical mode material) }

This command inserts the specified $\langle vertical \ mode \ material \rangle$ just after the output line containing the position where the command occurs. You can use it, for instance, to cause a page eject or to insert extra space after a certain line.

Example:

Some of these words are \vadjust{\kern8pt\hrule} to be found above the line and others are to be found below it. produces:

Some of these words are to be found above the line and others are to

be found below it.

See also: \parindent (p. 113), \parskip (p. 141), \everypar (p. 113).

Line breaks

Encouraging or discouraging line breaks

\break

This command forces a line break. Unless you do something to fill out the line, you're likely to get an "underfull hbox" complaint. \break can also be used in vertical mode.

Example:

```
Fill out this line\hfil\break and start another one.\par
% Use \hfil here to fill out the line.
This line is underfull---we ended it\break prematurely.
% This line causes an 'underfull hbox' complaint.
```

No	141
1 N -	141

Line breaks	1				121
produces:					
Fill out t	his line				
and start	another of	ne.			
This	line	is	underfull—we	ended	it
prematu	ely.				

\nobreak

This command prevents a line break where it otherwise might occur. \nobreak can also be used in vertical mode.

Example:

```
Sometimes you'll encounter a situation where
a certain space\nobreak\qquad must not get lost.
```

produces:

Sometimes you'll encounter a situation where a certain space must not get lost.

\allowbreak

This command tells T_FX to allow a line break where one could not ordinarily occur. It's most often useful within a math formula, since T_FX is reluctant to break lines there. **\allowbreak** can also be used in vertical mode.

Example:

Under most circumstances we can state with some confidence that \$2+2\allowbreak=4\$, but skeptics may disagree.

```
\par For such moronic automata, it is not difficult to
```

analyze the input/\allowbreak output behavior in the limit. produces:

Under most circumstances we can state with some confidence that 2+2= 4, but skeptics may disagree.

For such moronic automata, it is not difficult to analyze the input/ output behavior in the limit.

\penalty $\langle number \rangle$

This command produces a penalty item. The penalty item makes T_FX more or less willing to break a line at the point where that item occurs. A negative penalty, i.e., a bonus, encourages a line break; a positive penalty discourages a line break. A penalty of 10000 or more prevents a break altogether, while a penalty of -10000 or less forces a break. \penalty can also be used in vertical mode.

Commands for composing paragraphs \setminus §5

122

Example:

```
\def\break{\penalty -10000 } % as in plain TeX
\def\nobreak{\penalty 10000 } % as in plain TeX
\def\allowbreak{\penalty 0 } % as in plain TeX
```

\obeylines

TFX normally treats an end of line as a space. \obeylines instructs TFX to treat each end of line as an end of paragraph, thus forcing a line break. \obeylines is often useful when you're typesetting verse or computer programs. If any of your lines are longer than the effective line length (\hsize - \parindent), however, you may get an extra line break within those lines.

Because TFX inserts the **\parskip** glue (p. 141) between lines controlled by **\obeylines** (since it thinks each line is a paragraph), you should normally set \parskip to zero when you're using \obeylines.

You can use the $\ beyspaces$ command (p. 107) to get T_{FX} to take spaces within a line literally. \obeylines and \obeyspaces are often used together.

Example:

\obeylines "Beware the Jabberwock, my son! \quad The jaws that bite, the claws that catch! Beware the Jubjub bird, and shun \quad The frumious Bandersnatch!''

produces:

"Beware the Jabberwock, my son!

The jaws that bite, the claws that catch!

Beware the Jubjub bird, and shun The frumious Bandersnatch!"

ß \slash

This command produces a solidus (/) and also tells T_FX that it can break the line after the solidus, if necessary.

Example:

Her oldest cat, while apparently friendly to most people, had a Jekyll\slash Hyde personality when it came to mice.

produces:

Her oldest cat, while apparently friendly to most people, had a Jekyll/ Hyde personality when it came to mice.

Line breaks

123

■ Line breaking parameters

\pretolerance[$\langle number \rangle$ parameter]\tolerance[$\langle number \rangle$ parameter]

These parameters determine the badness that T_EX will tolerate on each line when it is choosing line breaks for a paragraph. The badness is a measure of how far the interword spacing deviates from the ideal. \pretolerance specifies the tolerable badness for line breaks without hyphenation; \tolerance specifies the tolerable badness for line breaks with hyphenation. The tolerable badness can be exceeded in either of two ways: a line is too tight (the interword spaces are too small) or it is too loose (the interword spaces are too big).

- If T_EX must set a line too loosely, it complains about an "underfull hbox".
- If T_EX must set a line too rightly, it lets the line run past the right margin and complains about an "overfull hbox".

T_FX chooses line breaks in the following steps:

- 1) It attempts to choose line breaks without hyphenating. If none of the resulting lines have a badness exceeding **\pretolerance**, the line breaks are acceptable and the paragraph can now be set.
- Otherwise, it tries another set of line breaks, this time allowing hyphenation. If none of the resulting lines have a badness exceeding \tolerance, the new set of line breaks is acceptable and the paragraph can now be set.
- Otherwise, it adds \emergencystretch (see below) to the stretch of each line and tries again.
- 4) If none of these attempts have produced an acceptable set of line breaks, it sets the paragraph with one or more overfull hboxes and complains about them.

Plain T_EX sets \tolerance to 200 and \pretolerance to 100. If you set \tolerance to 10000, T_EX becomes infinitely tolerant and accepts any spacing, no matter how bad (unless it encounters a word that won't fit on a line, even with hyphenation). Thus by changing \tolerance you can avoid overfull and underfull hboxes, but at the cost of making the spacing worse. By making \pretolerance larger you can get T_EX to avoid hyphenation (and also run faster), again at the cost of possibly worse spacing. If you set \pretolerance to -1, T_EX will not even try to set the paragraph without hyphenation.

The hbadness parameter (p. 170) determines the level of badness that T_EX will tolerate before it complains, but hbadness does not affect the way that T_EX typesets your document. The hfuzz parameter (p. 171)

124

determines the amount that an hbox can exceed its specified width before T_EX considers it to be erroneous.

$\verb+emergencystretch [\langle dimen \rangle \text{ parameter}]$

By setting this parameter to be greater than zero, you can make it easier for T_EX to typeset your document without generating overfull hboxes. This is a better alternative than setting \tolerance=10000, since that tends to produce really ugly lines. If T_EX can't typeset a paragraph without exceeding \tolerance, it will try again, adding \emergencystretch to the stretch of each line. The effect of the change is to scale down the badness of each line, enabling T_EX to make spaces wider than they would otherwise be and thus choose line breaks that are as good as possible under the circumstances.

\looseness [$\langle number \rangle$ parameter]

This parameter gives you a way to change the total number of lines in a paragraph from what they optimally would be. **\looseness** is so named because it's a measure of how loose the paragraph is, i.e., how much extra space there is in it.

Normally, \looseness is 0 and TEX chooses line breaks in its usual way. But if \looseness is, say, 3, TEX does the following:

- 1) It chooses line breaks normally, resulting in a paragraph of n lines.
- 2) It discards these line breaks and tries to find a new set of line breaks that gives the paragraph n + 3 lines. (Without the previous step, T_EX wouldn't know the value of n.)
- 3) If the previous attempt results in lines whose badness exceeds $\tol-$ erance, it tries to get n + 2 lines—and if that also fails, n + 1 lines, and finally n lines again.

Similarly, if looseness is -n, T_EX attempts to set the paragraph with n fewer lines than normal. The easiest way for T_EX to make a paragraph one line longer is to put a single word on the excess line. You can prevent this by putting a tie (p. 105) between the last two words of the paragraph.

Setting **\looseness** is the best way to force a paragraph to occupy a given number of lines. Setting it to a negative value is useful when you're trying to increase the amount of text you can fit on a page. Similarly, setting it to a positive value is useful when you're trying to decrease the amount of text on a page.

T_EX sets \losseness to 0 when it ends a paragraph, after breaking the paragraph into lines. If you want to change the looseness of several paragraphs, you must do it individually for each one or put the change into $\ensuremath{\mbox{everypar}}$ (p. 113).
Line breaks

\linepenalty [$\langle number \rangle$ parameter]

This parameter specifies the penalty that T_EX assesses for each line break when it is breaking a paragraph into lines. The penalty is independent of where the line break occurs. Increasing the value of this parameter causes T_EX to try harder to set a paragraph with a minimum number of lines, even at the cost of other aesthetic considerations such as avoiding overly tight interword spacing. Demerits are in units of badness squared, so you need to assign a rather large value to this parameter (in the thousands) for it to have any effect. Plain T_FX sets **\linepenalty** to 10.

\adjdemerits [$\langle number \rangle$ parameter]

This parameter specifies additional demerits that T_EX attaches to a breakpoint between two adjacent lines that are "visually incompatible". Such a pair of lines makes a paragraph appear uneven. Incompatibility is evaluated in terms of the tightness or looseness of lines:

- 1) A line is tight if its glue needs to shrink by at least 50%.
- 2) A line is decent if its badness is 12 or less.
- 3) A line is loose if its glue needs to stretch by more than 50%.
- 4) A line is very loose if its glue needs to stretch so much that its badness exceeds 100.

Two adjacent lines are visually incompatible if their categories are not adjacent, e.g., a tight line is next to a loose one or a decent line is next to a very loose one.

Demerits are in units of badness squared, so you need to assign a rather large value to this parameter (in the thousands) for it to have any effect. Plain T_FX sets \adjdemerits to 10000.

$\ensuremath{\mathsf{var}}\$ [$\langle number \rangle$ parameter]

This parameter specifies the penalty that T_EX attaches to a breakpoint at an explicit hyphen such as the one in "helter-skelter". Increasing this parameter has the effect of discouraging T_EX from ending a line at an explicit hyphen. Plain T_EX sets \exhyphenpenalty to 50.

\hyphenpenalty [$\langle number \rangle$ parameter]

This parameter specifies the penalty that T_EX attaches to a breakpoint at an implicit hyphen. Implicit hyphens can come from T_EX 's hyphenation dictionary or from discretionary hyphens that you've inserted with $\-$ (p. 126). Increasing this parameter has the effect of discouraging T_EX from hyphenating words. Plain T_EX sets \phenenalty to 50.

\doublehyphendemerits $[\langle number \rangle \text{ parameter}]$

This parameter specifies additional demerits that T_EX attaches to a breakpoint when that breakpoint leads to two consecutive lines that end in a

§5

Commands for composing paragraphs $\$

hyphen. Increasing the value of this parameter has the effect of discouraging T_EX from hyphenating two lines in a row. Demerits are in units of badness squared, so you need to assign a rather large value to this parameter (in the thousands) for it to have any effect. Plain T_EX sets \doublehyphendemerits to 10000.

finalhyphendemerits [$\langle number \rangle$ parameter]

This parameter specifies additional demerits that T_EX attaches to a breakpoint that causes the next to last line of a paragraph to end with a hyphen. Such a hyphen is generally considered to be unaesthetic because of the possible blank space from a short last line beneath it. Increasing the value of this parameter has the effect of discouraging T_EX from ending the next to the last line with a hyphen. Demerits are in units of badness squared, so you need to assign a rather large value to this parameter (in the thousands) for it to have any effect. Plain T_EX sets \finalhyphendemerits to 5000.

\binoppenalty [$\langle number \rangle$ parameter]

This parameter specifies the penalty for breaking a math formula after a binary operator when the formula appears in a paragraph. Plain T_EX sets \binoppenalty to 700.

\relpenalty [$\langle number \rangle$ parameter]

This parameter specifies the penalty for breaking a math formula after a relation when the formula appears in a paragraph. Plain T_EX sets relpenalty to 500.

Hyphenation

r≊ \-

The \backslash - command inserts a "discretionary hyphen" into a word. The discretionary hyphen allows T_EX to hyphenate the word at that place. T_EX isn't obliged to hyphenate there—it does so only if it needs to. This command is useful when a word that occurs in one or two places in your document needs to be hyphenated, but T_EX can't find an appropriate hyphenation point on its own.

Example:

Alice was exceedingly reluctant to shake hands first with either Twee\-dle\-dum or Twee\-dle\-dee, for fear of hurting the other one's feelings.

Line breaks

produces:

Alice was exceedingly reluctant to shake hands first with either Tweedledum or Tweedledee, for fear of hurting the other one's feelings.

 $\label{eq:linear} $$ discretionary { <math display="inline">pre-break \ text } } { observe} { discretionary } { no-break \ text } }$

This command specifies a "discretionary break", namely, a place where $T_E X$ can break a line. It also tells $T_E X$ what text to put on either side of the break.

- If T_{FX} does not break there, it uses the $\langle no-break text \rangle$.
- If T_EX does break there, it puts the (*pre-break text*) just before the break and the (*post-break text*) just after the break.

Just as with $\-$, T_EX isn't obligated to break a line at a discretionary break. In fact, $\-$ is ordinarily equivalent to $discretionary{-}{}$.

 T_EX sometimes inserts discretionary breaks on its own. For example, it inserts $discretionary{}{}$ after an explicit hyphen or dash.

Example:

```
% An ordinary discretionary hyphen (equivalent to \-):
\discretionary{-}{}{
% A place where TeX can break a line, but should not
% insert a space if the line isn't broken there, e.g.,
% after a dash:
\discretionary{}{}{
% Accounts for German usage: 'flicken', but 'flik-
% ken':
German ''fli\discretionary{k-}{k}{ck}en''
```

\hyphenation { $\langle word \rangle \sqcup \ldots \sqcup \langle word \rangle$ }

TEX keeps a dictionary of exceptions to its hyphenation rules. Each dictionary entry indicates how a particular word should be hyphenated. The **hyphenation** command adds words to the dictionary. Its argument is a sequence of words separated by blanks. Uppercase and lowercase letters are equivalent. The hyphens in each word indicate the places where TEX can hyphenate that word. A word with no hyphens in it will never be hyphenated. However, you can still override the hyphenation dictionary by using $\$ in a particular occurrence of a word. You need to provide all the grammatical forms of a word that you want TEX to handle, e.g., both the singular and the plural.

Example:

\hyphenation{Gry-phon my-co-phagy}
\hyphenation{man-u-script man-u-scripts piz-za}

Commands for composing paragraphs $\ \$ §5

A positive value of \uchyph (uppercase hyphenation) permits hyphenation of words, such as proper names, that start with a capital letter. A zero or negative value inhibits such hyphenation. Plain T_EX sets \uchyph to 1, so T_EX normally tries to hyphenate words that start with a capital letter.

This command isn't normally used in documents, but you can use it at your terminal to see how T_EX would hyphenate some random set of words. The words, with hyphenations indicated, appear both in the log and at your terminal. You'll get a complaint about an underfull hbox—just ignore it.

Example:

\showhyphens{threshold quizzical draughts argumentative} produces in the log:

Underfull \hbox (badness 10000) detected at line 0 [] \tenrm thresh-old quizzi-cal draughts ar-gu-men-ta-tive

$\language [\langle number \rangle parameter]$

Different languages have different sets of hyphenation rules. This parameter determines the set of hyphenation rules that T_EX uses. By changing **\language** you can get T_EX to hyphenate portions of text or entire documents according to the hyphenation rules appropriate to a particular language. Your local information about T_EX will tell you if any additional sets of hyphenation rules are available (besides the ones for English) and what the appropriate values of **\language** are. The default value of **\language** is 0.

 $T_{E\!X}$ sets the current language to 0 at the start of every paragraph, and compares <code>language</code> to the current language whenever it adds a character to the current paragraph. If they are not the same, $T_{E\!X}$ adds a whatsit indicating the language change. This whatsit is the clue in later processing that the language rules should change.

$setlanguage \langle number \rangle$

This command sets the current language to $\langle number \rangle$ by inserting the same whatsit that you'd get by changing \language. However, it does not change the value of \language.

\lefthyphenmin [$\langle number \rangle$ parameter]

These parameters specify the smallest word fragments that T_EX allows at the left and at the right end of a hyphenated word. Plain T_EX de-

Section headings, lists, and theorems

faults them to 2 and 3 respectively; these are the recommended values for English.

$\mathbf{hyphenchar} \ \langle font \rangle \quad [\ \langle number \rangle \ parameter]$

 $T_{E}X$ doesn't necessarily use the '-' character at hyphenation points. Instead, it uses the <code>\hyphenchar</code> of the current font, which is usually '-' but need not be. If a font has a negative <code>\hyphenchar</code> value, $T_{E}X$ won't hyphenate words in that font.

Note that $\langle font \rangle$ is a control sequence that names a font, not a $\langle font-name \rangle$ that names font files. Beware: an assignment to **\hyphenchar** is *not* undone at the end of a group. If you want to change **\hyphenchar** locally, you'll need to save and restore its original value explicitly.

Example:

```
\hyphenchar\tenrm = '-
  % Set hyphenation for tenrm font to '-'.
\hyphenchar\tentt = -1
  % Don't hyphenate words in font tentt.
```

$\det \left(\langle number \rangle \text{ parameter} \right)$

When T_EX reads the metrics file for a font in response to a \font command, it sets the font's \hyphenchar to \defaulthyphenchar. If the value of \defaulthyphenchar is not in the range 0-255 when you load a font, T_EX won't hyphenate any words in that font unless you override the decision by setting the font's \hyphenchar later on. Plain T_EX sets \defaulthyphenchar to 45, the ASCII code for '-'.

Example:

```
\defaulthyphenchar = '-
  % Assume '-' is the hyphen, unless overridden.
\defaulthyphenchar = -1
  % Don't hyphenate, unless overridden.
```

See also: \pretolerance (p. 123).

Section headings, lists, and theorems

 \blacksquare \beginsection $\langle argument \rangle$ \par

You can use this command to begin a major subdivision of your document. $\langle argument \rangle$ is intended to serve as a section title. \beginsection surrounds $\langle argument \rangle$ by extra vertical space and sets it in boldface,

Commands for composing paragraphs $\ \$ §5

left-justified. You can produce the **\par** that ends $\langle argument \rangle$ with a blank line.

Example:

\$\ldots\$ till she had brought herself down to nine
inches high.

\beginsection Section 6. Pig and Pepper

For a minute or two she stood looking at the house \$\ldots\$ produces:

... till she had brought herself down to nine inches high.

Section 6. Pig and Pepper

For a minute or two she stood looking at the house ...

 $\operatorname{item} \langle argument \rangle$

 $\tilde{argument}$

These commands are useful for creating itemized lists. The entire paragraph following $\langle argument \rangle$ is indented by **\parindent** (for **\item**) or by **2\parindent** (for **\itemitem**). (See page 113 for an explanation of **\parindent**.) Then $\langle argument \rangle$, followed by an en space, is placed just to the left of the text of the first line of the paragraph so that it falls within the paragraph indentation as specified by **\parindent**.

If you want to include more than one paragraph in an item, put \item{} in front of the additional paragraphs.

Example:

```
{\parindent = 18pt
\noindent Here is what we require:
\item{1.}Three eggs in their shells,
but with the yolks removed.
\item{2.}Two separate glass cups containing:
\itemitem{(a)}One-half cup {\it used} motor oil.
\itemitem{(b)}One cup port wine, preferably French.
\item{3.}Juice and skin of one turnip.}
```

produces:

Here is what we require:

- 1. Three eggs in their shells, but with the yolks removed.
- 2. Two separate glass cups containing:
 - (a) One-half cup *used* motor oil.
 - (b) One cup port wine, preferably French.
- 3. Juice and skin of one turnip.

 $\mathbf{130}$

Commands for composing paragraphs

 \square \proclaim $\langle argument \rangle$. $\ (general \ text \rangle$ \par

This command "proclaims" a theorem, lemma, hypothesis, etc. It sets $\langle argument \rangle$ in boldface type and the following paragraph in italics. $\langle argument \rangle$ must be followed by a period and a space token, which serve to set off $\langle argument \rangle$ from $\langle general text \rangle$. $\langle general text \rangle$ consists of the text up to the next paragraph boundary. You can include multiple paragraphs by using **\endgraf** instead of a blank line or **\par**.

Example:

\proclaim Theorem 1.
What I say is not to be believed.

\proclaim Corollary 1. Theorem 1 is false.\par
produces:

Theorem 1. What I say is not to be believed.

Corollary 1. Theorem 1 is false.

6 |Commands for composing pages

This section covers commands that deal with pages, their components, and the output routine. For an explanation of the conventions used in this section, see "Descriptions of the commands" (p. 3).

Interline and interparagraph spaces

\baselineskip[$\langle glue \rangle$ parameter]\lineskiplimit[$\langle dimen \rangle$ parameter]\lineskip[$\langle glue \rangle$ parameter]

These three parameters jointly determine how much space T_EX leaves between consecutive boxes of an ordinary vertical list, e.g., the lines of a paragraph. This space is called "interline glue". It is also inserted between the component boxes of a vbox constructed in internal vertical mode.

In the usual case, when the boxes aren't abnormally high or deep, T_EX makes the distance from the baseline of one box to the baseline of the next one equal to **baselineskip**. It does this by inserting interline glue equal to **baselineskip** minus the depth of the upper box (as given by **prevdepth**) and the height of the lower box. But if this interline glue would be less than **lineskiplimit**, indicating that the two boxes are too close together, T_EX inserts the **lineskip** glue instead.¹ See pages 79–80 of The T_EX book for a precise description.

 $^{^1}$ TEX actually accounts for the beginning of a vertical list by setting \prevdepth to $-1000\,\mathrm{pt}$ and testing \prevdepth before every box. If \prevdepth $\leq -1000\,\mathrm{pt}$ it does not insert any interline glue.

Commands for composing pages $\ \ \S 6$

Note that **\baselineskip** and **\lineskip** measure different things: the distance between baselines on the one hand and the distance between the bottom of one box and the top of the next box on the other hand. See page 78 of The T_EXbook for further details. The first example below shows the effects of **\lineskiplimit**.

You can obtain the effect of double spacing by doubling the value of **\baselineskip** as illustrated in the second example below. A change to **\baselineskip** at any point before the end of a paragraph affects the entire paragraph.

Example:

```
\baselineskip = 11pt \lineskiplimit = 1pt
\lineskip = 2pt plus .5pt
Sometimes you'll need to typeset a paragraph that has
tall material, such as a mathematical formula, embedded
within it. An example of such a formula is $n \choose k$.
Note the extra space above and below this line as
compared with the other lines.
(If the formula didn't project below the line,
we'd only get extra space above the line.)
```

produces:

Sometimes you'll need to typeset a paragraph that has tall material, such as a mathematical formula, embedded within it. An example of such a formula is $\binom{n}{k}$. Note the extra space above and below this line as compared with the other lines. (If the formula didn't project below the line, we'd only get extra space above the line.)

Example:

\baselineskip = 2\baselineskip % Start double spacing.

\prevdepth [$\langle dimen \rangle$ parameter]

When T_EX adds a box to a vertical list, it sets \prevdepth to the depth of that box. T_EX sets \prevdepth to -1000 pt at the start of a vertical list, indicating that the usual interline glue should be suppressed.

```
\label{eq:lineskip} \begin{array}{ll} \left( \left\langle glue \right\rangle \mbox{ parameter } \right] \\ \mbox{normallineskiplimit} & \left[ \left\langle dimen \right\rangle \mbox{ parameter } \right] \\ \mbox{normallineskip} & \left[ \left\langle glue \right\rangle \mbox{ parameter } \right] \\ \mbox{normalbaselines} \end{array}
```

The three parameters contain values for \baselineskip, \lineskip, and \lineskiplimit respectively. The \normalbaselines command sets \baselineskip, \lineskip, and \lineskiplimit to the values contained in the three parameters.

Interline and interparagraph spaces

\offinterlineskip

This command tells T_EX to stop inserting interline glue from now on. Unless you want it to be in effect for the rest of the document (which you probably don't), you should enclose it in a group together with the text you want it to affect. Its main purpose is to let you do interline spacing yourself, e.g., using struts, without interference from T_EX 's normal interline glue. **\offinterlineskip** is often useful when you're constructing a horizontal alignment.

Example:

```
\def\entry#1:#2 {\strut\quad#1\quad&\quad#2\quad\cr}
\offinterlineskip \tabskip = Opt \halign{%
\vrule\quad\hfil#\hfil\quad\vrule&
	\quad\hfil#\hfil\quad\vrule\cr
\noalign{\hrule}
\vphantom{\vrule height 2pt}&\cr \noalign{\hrule}
\entry \it Opera:\it Composer
\vphantom{\vrule height 2pt}&\cr \noalign{\hrule}
\vphantom{\vrule height 2pt}&\cr
\entry Fidelio:Beethoven
\entry Peter Grimes:Britten
\entry Don Giovanni:Mozart
\vphantom{\vrule height 2pt}&\cr \noalign{\hrule}}
roducae:
```

produces:

Opera	Composer
Fidelio	Beethoven
Peter Grimes	Britten
Don Giovanni	Mozart

\nointerlineskip

This command tells T_EX not to insert interline glue in front of the next line. It has no effect on subsequent lines.

$\operatorname{openup} \langle dimen \rangle$

This command increases **\baselineskip** by $\langle dimen \rangle$. An **\openup** command before the end of a paragraph affects the entire paragraph, so you shouldn't use **\openup** to change **\baselineskip** within a paragraph. **\openup** is most useful for typesetting tables and math displays—a little extra space between rows often makes them more readable.

 $\mathbf{135}$

Commands for composing pages $\ \ \S 6$

Example:

136

```
Alice picked up the White King very gently, and lifted him
across more slowly than she had lifted the Queen; but before
she put him on the table, she thought she might well dust
him a little, he was so covered with ashes.
\openup .5\baselineskip % 1.5 linespacing.
```

produces:

Alice picked up the White King very gently, and lifted him across more slowly than she had lifted the Queen; but before she put him on the table, she thought she might well dust him a little, he was so covered with ashes.

Page breaks

Encouraging or discouraging page breaks

\break

This command forces a page break. Unless you do something to fill out the page, you're likely to get an underfull vbox. \break can also be used in horizontal mode.

\nobreak

This command prevents a page break where it otherwise might occur. \nobreak can also be used in horizontal mode.

\allowbreak

This command tells T_EX to allow a page break where one could not ordinarily occur. **\allowbreak** can also be used in horizontal mode.

\penalty $\langle number \rangle$

This command produces a penalty item. The penalty item makes T_EX more or less willing to break a page at the point where that item occurs. A negative penalty, i.e., a bonus, encourages a page break; a positive penalty discourages a page break. A penalty of 10000 or more prevents a break

Page breaks

137

N^o 157

altogether, while a penalty of -10000 or less forces a break. **\penalty** can also be used in horizontal mode.

Example:

```
\def\break{\penalty-10000 } % as in plain TeX
\def\nobreak{\penalty10000 } % as in plain TeX
\def\allowbreak{\penalty0 } % as in plain TeX
```

\goodbreak

This command ends a paragraph and also indicates to $T_{E}X$ that this is a good place to break the page.

 $\$

\medbreak

\bigbreak

These commands indicate increasingly desirable places for T_EX to break a page. They also cause T_EX to insert a **\smallskip**, **\medskip**, or **\bigskip** (p. 154) if the page break doesn't actually happen. T_EX suppresses this skip if it occurs just after an equal or larger skip.

🖙 \eject

\supereject

These commands force a page break at the current position and end the current paragraph. If you don't precede them with vfil (p. 157), T_EX will try to stretch out the page contents (and will probably complain about an underfull vbox). The supereject command, in addition, instructs the plain T_EX output routine to force out any leftover insertions, such as long footnotes, so that they are produced before any more input is processed. Thus supereject is a good command to use at the end of each chapter or other major unit of your document.

\filbreak

This command provides a kind of conditional page break. It tells T_EX to break the page—but not if the text up to a later filbreak also fits on the same page. By enclosing a paragraph in a pair of filbreaks, you can ensure that T_EX will keep a paragraph on a single page if it can. You should not use filbreak within a paragraph, since it forces T_EX into vertical mode and thus ends the paragraph. See page 266 for more advice on this subject.

\raggedbottom

\normalbottom

Normally T_EX tries hard to ensure that all pages have the same depth, i.e., that their bottom margins are equal. The **\raggedbottom** command

Commands for composing pages $\ \ \S 6$

tells T_EX to allow some variability among the bottom margins on different pages. It's often appropriate to use \raggedbottom when you have material that contains large blocks of material that should not be split across pages. The \normalbottom command cancels the effect of \raggedbottom.

Page breaking parameters

$\times [\langle number \rangle parameter]$

This parameter specifies the penalty for breaking a page between the lines of a paragraph. By setting it to 10000 you can force all page breaks to occur between paragraphs, provided that the pages have enough stretch so that T_EX can still compose them decently. Plain T_EX leaves \interlinepenalty at 0.

\clubpenalty [$\langle number \rangle$ parameter]

This parameter specifies the penalty for breaking a page just after the first line of a paragraph. A line by itself at the bottom of a page is called a "club line". Plain T_FX sets \clubpenalty to 150.

$widowpenalty [\langle number \rangle parameter]$

This parameter specifies the penalty for breaking a page just before the last line of a paragraph. A line by itself at the top of a page is called a "widow line". Plain T_{FX} sets \widowpenalty to 150.

This parameter specifies the penalty for breaking a page just before the last line of a partial paragraph that immediately precedes a math display. Plain T_{FX} sets \displaywidowpenalty to 50.

\predisplaypenalty $[\langle number \rangle \text{ parameter}]$

This parameter specifies the penalty for breaking a page just before a math display. Plain T_EX sets \predisplaypenalty to 10000.

\postdisplaypenalty [$\langle number \rangle$ parameter] This parameter specifies the penalty for breaking a page just after a math display. Plain T_EX leaves **\postdisplaypenalty** at 0.

N^o 159

Page breaks

\brokenpenalty [$\langle number \rangle$ parameter]

This parameter specifies the penalty for breaking a page just after a line that ends in a discretionary item (usually a hyphen). \brokenpenalty applies to page breaking, while \hyphenpenalty (p. 125) applies to line breaking. Plain T_EX sets \brokenpenalty to 100.

\insertpenalties $[\langle number \rangle \text{ parameter}]$

This parameter contains the sum of certain penalties that T_EX accumulates as it is placing insertions onto the current page. These penalties are incurred when T_EX is processing an \insert command and discovers that a previous insertion of the same kind on this page has been split, leaving part of it for subsequent pages. See pages 123–125 of *The* T_EXbook for the details of this calculation.

\insertpenalties has an entirely different meaning during an output routine—it's the number of insertions that have been seen but that don't fit on the current page (see page 125 of The T_EXbook).

$floatingpenalty [\langle number \rangle parameter]$

This parameter specifies the penalty that T_EX adds to \insertpenalties when the page builder is adding an insertion to the current page and discovers that a previous insertion of the same kind on this page has been split, leaving part of it for subsequent pages. Plain T_EX leaves \floatingpenalty at 0.

\pagegoal [$\langle dimen \rangle$ parameter]

This parameter specifies the desired height for the current page. TEX sets \pagegoal to the current value of \vsize when it first puts a box or an insertion on the current page. You can shorten a page while TEX is working on it by changing the value of \pagegoal —even if the new value is less than the height of the material already on that page. TEX will just put the extra material on the next page. But remember— \pagegoal is reset to \vsize again when TEX starts the next page.

\pagetotal $[\langle dimen \rangle \text{ parameter}]$

This parameter specifies the accumulated natural height of the current page. TEX updates \pagetotal as it adds items to the main vertical list.

\pagedepth [$\langle dimen \rangle$ parameter]

This parameter specifies the depth of the current page. $T_{\!E\!}X$ updates <code>\pagedepth</code> as it adds items to the main vertical list.

Commands for composing pages $\ \ \S 6$

\pageshrink [$\langle dimen \rangle$ parameter]

This parameter specifies the amount of shrink in the accumulated glue on the current page. TEX updates <code>\pageshrink</code> as it adds items to the main vertical list.

These four parameters together specify the amount of stretch in the glue on the current page. The amount of stretch has the form $n_0 + n_1 \texttt{fil} + n_2 \texttt{fill} + n_3 \texttt{filll}$, with the four parameters giving the values of the four n_i . TEX updates these parameters as it adds items to the main vertical list.

Page layout

Page description parameters

\hsize $[\langle dimen \rangle \text{ parameter}]$

This parameter specifies the current line length. See page 114 for a more complete explanation.

 $vsize [\langle dimen \rangle \text{ parameter}]$

This parameter specifies the current vertical extent of a page. T_EX examines it only when it is starting a page. Thus if you change \vertsize in the middle of a page, your change won't affect anything until the following page. If you want to change the vertical extent of a page when you're in the middle of it, you should assign the new height to \pagegoal (p. 139) instead. (If you want the change to affect the following pages too, you should change *both* \vertsize and \pagegoal .) Plain TEX sets \vertsize to 8.9in.

\hoffset [$\langle dimen \rangle$ parameter] **\voffset** [$\langle dimen \rangle$ parameter]

 T_EX normally takes the "origin" of a page, that is, the point where it starts printing, as being one inch down from the top of the page and one

Page layout

inch to the right of the left end of the page.² The values of <code>hoffset</code> and <code>\voffset</code> give the horizontal and <code>vertical</code> offset of the actual origin from this point. Thus if <code>hoffset</code> and <code>\voffset</code> are both zero, T_EX uses its normal origin.

Example:

```
\hoffset = -.3in
  % Start printing .7 inches from left edge of paper.
\voffset = 1in
  % Start printing 2 inches from top edge of paper.
```

\topskip [$\langle glue \rangle$ parameter]

TEX inserts glue at the top of each page in order to ensure that the baseline of the first box on the page always is the same distance d from the top of the page. \topskip determines the amount of that glue, called the "\topskip glue", by specifying what d should be (provided that the first box on the page isn't too tall). d is given by the natural size of the \topskip glue. If the height of the first box on the page exceeds d, so that the glue would be negative, TEX simply inserts no \topskip glue at all on that page.

To understand better the effect of these rules, assume that \topskip has no stretch or shrink and that the first item on the page is indeed a box. Then if the height of that box is no greater than \topskip , its baseline will be \topskip from the top of the page independently of its height. On the other hand, if the height of the box is *e* greater than \topskip , its baseline will be $\topskip+e$ from the top of the page. See pages 113–114 of *The T_EXbook* for the remaining details of how \topskip works. Plain T_EX sets $\topskip to 10pt$.

\parskip $[\langle glue \rangle \text{ parameter }]$

This parameter specifies the "paragraph skip", i.e., the vertical glue that T_EX inserts at the start of a paragraph. See \par (p. 110) for more information about what happens when T_EX starts a paragraph. Plain T_EX sets \parskip to Opt plus 0.1pt.

$\mathbf{Maxdepth} [\langle dimen \rangle \text{ parameter}]$

This parameter specifies the maximum depth of the bottom box on a page. It is related to boxmaxdepth (p. 163). If the depth of the bottom box on a page exceeds maxdepth, T_EX moves the box's reference point down so that it's maxdepth from the bottom of that box. Without this

 $^{^2~{\}rm TEX}$ itself is indifferent to where the origin of the page is, but this information has to be built into the device drivers that convert .dvi files into printable form so that different devices will yield the same results.

Commands for composing pages $\ \ \S 6$

adjustment, the bottom box on a page could extend well into the bottom margin or even off the page entirely. Plain T_EX sets maxdepth to 4pt.

Page numbers

\pageno [$\langle number \rangle$ parameter]

This parameter contains the current page number as an integer. The page number is normally negative for front-matter pages that are numbered with small roman numerals instead of arabic numerals. If you change the page number within a page, the changed number will be used in any headers or footers that appear on that page. The actual printing of page numbers is handled by TEX's output routine, which you can modify.

Plain T_EX keeps the page number in the register \count0. (\pageno is, in fact, a synonym for \count0.) Whenever it ships out a page to the .dvi file, T_EX displays the current value of \count0 on your terminal so that you can tell which page it is working on. It's possible to use registers \count1-\count9 for nested levels of page numbers (you must program this yourself). If any of these registers are nonzero, T_EX displays them on your terminal also.³

Example:

This explanation appears on page \number\pageno\ of our book.

produces:

This explanation appears on page 142 of our book.

Example:

\pageno = 30 % Number the next page as 30.

Don't look for this explanation on page \number\pageno. produces:

Don't look for this explanation on page 30.

\advancepageno

This command adds 1 to the page number n in **pageno** if $n \ge 0$ and subtracts 1 from it if n < 0.

IS \nopagenumbers

By default, plain T_EX produces a footer containing a centered page number. This command tells T_FX to produce a blank footer instead.

³ More precisely, it displays all registers in sequence from \count0 to \count9, but omits trailing zero registers. For instance, if the values of \count0-\count3 are (17, 0, 0, 7) and the others are 0, T_EX displays the page number as [17.0.0.7].

Page layout

\folio

This command produces the current page number, whose value is the number n contained in **pageno**. If $n \ge 0$, T_EX produces n as a decimal number, while if n < 0, T_EX produces -n in lowercase roman numerals.

Example:

This explanation appears on page \folio\ of the book. *produces:*

This explanation appears on page 143 of the book.

Header and footer lines

\headline	$[\langle token \ list \rangle \ parameter]$
\footline	$[\langle token \ list \rangle \ parameter]$

These parameters contain, respectively, the current headline (header) and the current footline (footer). The plain T_EX output routine places the headline at the top of each page and the footline at the bottom of each page. The default headline is empty and the default footline is a centered page number.

The headline and footline should both be as wide as \hsize (use \hfil , p. 157, for this if necessary). You should always include a font-setting command in these lines, since the current font is unpredictable when TEX is calling the output routine. If you don't set the font explicitly, you'll get whatever font TEX was using when it broke the page.

You shouldn't try to use **\headline** or **\footline** to produce multiline headers or footers. Although T_EX won't complain, it will give you something that's very ugly. See page 274 for a method of creating multiline headers or footers.

Example:

\headline = {\tenrm My First Reader\hfil Page \folio}

produces:

My First Reader (at the top of page 10) Page 10

Example:

% Produce the page number in ten-point italic at

% the outside bottom corner of each page.

Commands for composing pages $\ \ \S 6$

Marks

$mark {\langle text \rangle}$

This command causes T_EX to append a mark containing $\langle mark \ text \rangle$ to whatever list it is currently constructing. Generally you shouldn't use \mark within an "inner" construct such as a math formula or a box you've built with an \hox , \vbox , or \vtop command, because T_EX won't see the mark when it's constructing the main box of the page. But if you use \mark in ordinary horizontal mode or directly in an hbox that's part of the main vertical list, the mark migrates out to the main vertical list. See pages 259–260 of The T_EXbook for examples showing how \mark can be used.

\firstmark \botmark \topmark

These commands expand to the mark text in an item generated by an earlier <code>\mark</code> command. The mark text has the form of a token list. TEX sets the values of these commands when it finishes placing the contents of a page into <code>\box255</code>, just before calling the output routine as part of its page breaking actions. TEX determines these values as follows:

- \firstmark contains the tokens of the first mark on the page.
- \botmark contains the tokens of the last mark on the page.
- \topmark contains the tokens of the mark that is in effect at the very top of the page. That mark is the last mark that *preceded* the page, i.e., the \botmark of the previous page. It is empty if no marks preceded the page.

If a page has no marks on it, T_{EX} will set \firstmark and \botmark to the same mark as \topmark, i.e., the most recent preceding mark. The table at the bottom of page 258 of *The* T_{EX} book illustrates the relation among \firstmark, \botmark, and \topmark.

\splitfirstmark

\splitbotmark

These commands expand to the mark text generated by an earlier \mrk command that produced an item in the item list of a vbox V. The mark text has the form of a token list. When T_EX splits V in response to a \split command (p. 149), it sets the values of these commands as follows:

• \splitfirstmark contains the tokens of the first mark in the item list of V.

Insertions

• \splitbotmark contains the tokens of the last mark in the item list of V.

These commands produce no tokens if there was no preceding \vsplit, or if the most recent preceding \vsplit didn't contain any marks.

Insertions

Footnotes

 \blacksquare \footnote $\langle argument_1 \rangle \langle argument_2 \rangle$

 $vfootnote \langle argument_1 \rangle \langle argument_2 \rangle$

These commands produce footnotes. $\langle argument_1 \rangle$ is the "reference mark" for the footnote and $\langle argument_2 \rangle$ is its text. The text can be several paragraphs long if necessary and can contain constructs such as math displays, but it shouldn't contain any insertions (such as other footnotes).

You shouldn't use these commands inside a subformula of a math formula, in a box within a box being contributed to a page, or in an insertion of any kind. If you're unsure whether these restrictions apply, you can be safe by only using \footnote and \vfootnote directly within a paragraph or between paragraphs.

These restrictions aren't as severe as they seem because you can use \vfootnote to footnote most anything. Both \footnote and \vfootnote insert the reference mark in front of the footnote itself, but \vfootnote doesn't insert the reference mark into the text. Thus, when you use \vfootnote you can explicitly insert the reference mark wherever it belongs without concern about the context and place the \vfootnote in the next paragraph. If you find that the footnote lands on the page following the one where it belongs, move the \vfootnote back to the previous paragraph. There are rare circumstances where you'll need to alter the text of your document in order to get a footnote to appear on the same page as its reference mark.

Example:

To quote the mathematician P\'olya is a ploy.\footnote *{This is an example of an anagram, but not a strict one.} produces:

To quote the mathematician Pólya is a ploy.*

* This is an example of an anagram, but not a strict one.

N^o 165

Commands for composing pages $\ \ \S 6$

```
146
```

```
Example:
  $$f(t)=\sigma\sigma t\;\raise 1ex \hbox{\dag}$$
  \vfootnote \dag{The $\sigma\sigma$ notation was explained in
  the previous section.}
produces:
```

$$f(t) = \sigma \sigma t^{\dagger}$$

[†] The $\sigma\sigma$ notation was explained in the previous section.

General insertions

 $\text{topinsert} \langle vertical mode material \rangle \\ \text{indinsert} \langle vertical mode material \rangle \\ \text{topinsert} \langle vertical mode material \rangle \\ \text{topinsert} \rangle \\ \text{topinsert}$

These commands produce different forms of insertions that instruct (or allow) T_{FX} to relocate the *(vertical mode material)*:

- **\topinsert** attempts to put the material at the top of the current page. If it won't fit there, **\topinsert** will move the material to the next available top of page.
- \midinsert attempts to put the material at the current position. If it won't fit there, \midinsert will move the material to the next available top of page.
- \pageinsert puts the material by itself on the next page. To avoid an underfull page, be sure to end the inserted material with \vfil or fill out the excess space some other way.

The $\langle vertical \ mode \ material \rangle$ is said to be "floating" because T_EX can move it from one place to another. Insertions are very useful for material such as figures and tables because you can position such material where you want it without knowing where the page breaks will fall.

Each of these commands implicitly ends the current paragraph, so you should use them only between paragraphs. You should not use them within a box or within another insertion. If you have several insertions competing for the same space, $T_{\rm E}X$ will retain their relative order.

```
N<sup>o</sup> 167
```

```
Insertions
```

```
Example:
\pageinsert
% This text will appear on the following page, by itself.
This page is reserved for a picture of the Queen of Hearts
sharing a plate of oysters with the Walrus and
the Carpenter.
\endinsert
```

\endinsert

This command ends an insertion started by \topinsert, \midinsert, or \pageinsert.

This primitive command provides the underlying mechanism for constructing insertions, but it is hardly ever used outside of a macro definition. The definitions of the \footnote, \vfootnote, \topinsert, \midinsert, and \pageinsert commands are all built around \insert.

When you design insertions for a document, you should assign a different integer $\operatorname{code}^4 n$ to each kind of insertion, using the **\newinsert** command (p. 244) to obtain the integer codes. The **\insert** command itself appends the *\vertical mode material* to the current horizontal or vertical list. Your output routine is responsible for moving the inserted material from where it resides in **\box** n to an output page.

 T_EX groups together all insertions having the same code number. Each insertion code n has four registers associated with it:

- \box n is where T_EX accumulates the material for insertions with code n. When T_EX breaks a page, it puts into \box n as much insertion n material as will fit on the page. Your output routine should then move this material to the actual page. You can use \ifvoid (p. 238) to test if there is any material in \box n. If not all the material fits, T_EX saves the leftovers for the next page.
- \count n is a magnification factor f. When T_EX is computing the vertical space occupied on the page by insertion n material, it multiplies the vertical extent of this material by f/1000. Thus you would ordinarily set f to 500 for a double-column insertion and to 0 for a marginal note.
- $\dim n$ specifies the maximum amount of insertion n material that T_{EX} will put on a single page.
- $\ \ n$ specifies extra space that T_{EX} allocates on the page if the page contains any insertion n material. This space is in addition

⁴ The T_{EXbook} uses the term "class" for a code. We use a different term to avoid confusion with the other meaning of "class" (p. 56).

Commands for composing pages $\ \ \S 6$

to the space occupied by the insertion itself. For example, it would account for the space on a page above the footnotes (if there are any).

T_EX sets $\ n$, and you should set the other three registers so that T_EX can correctly compute the vertical space required by the insertion. See pages 122–125 of *The T_EXbook* for further details of how T_EX processes this command and of how insertions interact with page breaking.

See also: \floatingpenalty (p. 139).

Modifying the output routine

\output [$\langle token \ list \rangle$ parameter]

This parameter contains the current output routine, i.e., the token list that TEX expands when it finds a page break. TEX puts the page into \box255, so \output is responsible for doing something with \box255— either shipping it out or putting it somewhere else. The output routine is also responsible for attaching things such as headers and footers.

\plainoutput

This command invokes plain T_EX 's output routine. Plain T_EX defines \output as a token list containing the single token \plainoutput.

This command instructs T_EX to send $\langle box \rangle$ to the .dvi file. T_EX expands any \write command in $\langle box \rangle$ as part of \shipout. The principal use of \shipout is in the output routine, but you can use it anywhere.

\deadcycles $[\langle number \rangle \text{ parameter}]$

This parameter contains the number of times that T_EX has initiated the output routine since the last time it did a \shipout.⁵ If \deadcycles gets too big, you've probably gotten T_EX into a loop, e.g., one where the page builder is trying the same page break over and over again.

 $\mbox{maxdeadcycles}$ [$\langle number \rangle$ parameter]

If the value of $\mbox{deadcycles}$ exceeds the value of $\mbox{maxdeadcycles}$, T_EX assumes that the output routine has gotten into a loop. T_EX then complains and runs its own simple output routine, equivalent to $\mbox{shipout}$

 $^{^5\,}$ More precisely, TEX sets <code>\deadcyles</code> to 0 whenever it executes <code>\shipout</code> and increments it by 1 whenever it executes <code>\output</code>.

Splitting vertical lists

\box255, that is likely to break the loop. Plain TEX sets $\max \text{deadcycles}$ to 25.

\outputpenalty [$\langle number \rangle$ parameter]

 T_EX sets this parameter when it breaks a page. If the breakpoint was at a penalty item, T_EX removes the penalty item and sets **\outputpenalty** to the penalty value at the breakpoint; otherwise it sets **\outputpenalty** to 0.

Suppose that you are undoing a page break in order to break the page at a different place than the one that T_EX has just chosen. In order to reconstruct the page, you need to recreate the penalty at T_EX 's chosen breakpoint. You can accomplish this with the command \penalty \outputpenalty.

\holdinginserts [$\langle number \rangle$ parameter]

If this parameter is greater than 0 when T_EX is processing a page break, T_EX will refrain from processing insertions. Setting this parameter to 1 can be useful when you're writing an output routine that needs to reprocess the contents of the page, e.g., an output routine that uses a value of \vsize (p. 140) different from the one used by the page builder.

Splitting vertical lists

$vsplit \langle number \rangle$ to $\langle dimen \rangle$

This command causes TEX to split the box numbered $\langle number \rangle$, which we'll call B_2 , into two parts. It uses the same algorithm that it would use if B_2 was a page and it was breaking that page; the division point then corresponds to the page break that it would find. The box B_2 must be a vbox, not an hbox. TEX puts the material preceding the division point into another box B_1 and leaves the material after the division point in B_2 . The **vsplit** command then produces B_1 . Normally you'd assign B_1 to a different box register, as in the example below. If the division point is at the end of B_2 , B_2 will be empty after the **vsplit**.

T_EX employs its usual page-breaking algorithm for the split. It uses $\langle dimen \rangle$ for \pagegoal, the desired height of B_1 . The vertical extent of B_1 may not be exactly $\langle dimen \rangle$ because T_EX may not be able to achieve its page goal perfectly. T_EX does not consider insertions in calculating

N^o 169

Commands for composing pages $\ \ \S 6$

the split, so insertions in the original vertical list of B_2 will be retained but won't affect the split point.

Example:

\setbox 20 = \vsplit 30 to 7in
% Split off the first seven inches or so of material from
% box 30 and place that material in box 20.

 $\$ parameter]

This parameter specifies the maximum allowable depth of a box resulting from a \vsplit. \splitmaxdepth plays the same role that \maxdepth (p. 141) plays for a page.

This parameter specifies the glue that T_EX inserts at the top of a box resulting from a \vsplit. \splittopskip plays the same role that \topskip (p. 141) plays for a page.

See also: \splitbotmark, \splitfirstmark (p. 144).

Commands forhorizontal andvertical modes

This section covers commands that have corresponding or identical forms for both horizontal and vertical modes. These commands provide boxes, spaces, rules, leaders, and alignments. For an explanation of the conventions used in this section, see "Descriptions of the commands" (p. 3).

Producing space

Fixed-width horizontal space

\thinspace

This command produces a positive kern whose width is one-sixth of an em (p. 60) i.e., it causes T_EX to move its position right by that amount. It is useful when you have a nested quotation, for example, and you want to separate the levels of quotes. T_EX won't break a line at a **\thinspace**.

Example:

''\thinspace'A quote.'\thinspace'\par
24,\thinspace 29--31,\thinspace 45,\thinspace 102
produces:
 "'A quote.'"
24,29-31,45,102

\negthinspace

This command produces a negative kern whose width is one-sixth of an em (p. 60), i.e., it causes T_{EX} to move its position left by that amount.

Commands for horizontal and vertical modes $\ \ \S7$

It is useful for bringing together characters that are a little too far apart. TEX won't break a line at a <code>\negthinspace</code>.

Example:

The horror, the horror\negthinspace, the horror of it all! *produces:*

The horror, the horror, the horror of it all!

\enspace

This command produces a kern whose width is one en (half of an em, see page 60). T_EX won't break a line at an \enspace unless it's followed by glue. In a bulleted list, the bullets are usually separated from the following text by an \enspace.

Example:

Lemma 1.\enspace There exists a white rabbit.

produces:

Lemma 1. There exists a white rabbit.

🖙 \enskip

\quad

\qquad

Each of these commands produces a glob of horizontal glue that can neither stretch nor shrink. T_EX can break a line at such glue. The width of these glues (which are relative to the current font) are as follows for cmr10, the default plain T_EX font:

Command	Space	Illustration
\enskip	$^{1}/_{2}\mathrm{em}$	$\rightarrow \mid \leftarrow$
	$1\mathrm{em}$	$\rightarrow \vdash$
\qquad	$2\mathrm{em}$	\rightarrow

Example:

en\enskip skip; quad\quad skip; qquad\qquad skip
produces:

en skip; quad skip; qquad skip

■ Fixed-length vertical space

🖙 \smallskip

\medskip

\bigskip

These commands produce successively larger amounts of vertical space:

medskip

smallskip

bigskip

N^o 175

Producing space

\smallskip skips by 3 points and can stretch or shrink by 1 point. \medskip is equivalent to two \smallskips and \bigskip is equivalent to two \medskips.

These commands end a paragraph since they are inherently vertical. The skips that they produce are in addition to the normal interparagraph skip.

Example:

Hop \smallskip skip \medskip and \bigskip jump.

produces:

Hop skip

and

jump.

\smallskipamount	$[\langle glue \rangle \text{ parameter }]$
\medskipamount	$[\langle glue \rangle \text{ parameter }]$
\bigskipamount	$[\langle glue \rangle \text{ parameter }]$

These parameters specify the amounts of glue produced by the $\mbox{small-skip}$, $\mbox{medskip}$, and $\mbox{bigskip}$ commands. By changing these parameters you change the effect of the commands. The default values (for plain T_EX) correspond to a quarter of a linespace, half a linespace, and a full linespace. We recommend that you maintain this ratio by changing these values whenever you change $\mbox{baselineskip}$ (p. 133).

■ Variable-size space

These commands produce horizontal and vertical glue respectively. In the simplest and most common case when only $\langle dimen_1 \rangle$ is present, \hskip skips to the right by $\langle dimen_1 \rangle$ and $\langle vskip$ skips down the page by $\langle dimen_1 \rangle$. More generally, these commands produce glue whose natural size is $\langle dimen_1 \rangle$, whose stretch is $\langle dimen_2 \rangle$, and whose shrink is $\langle dimen_3 \rangle$. Either the plus $\langle dimen_2 \rangle$, the minus $\langle dimen_3 \rangle$, or both can be omitted. If both are present, the plus must come before the minus. An omitted value is taken to be zero. Any of the $\langle dimen_3 \rangle$ can be negative.

Commands for horizontal and vertical modes $\ \ \S7$

You can use \hskip in math mode, but you can't use mu units (see "mathematical unit", p.81) for any of the dimensions. If you want mu units, use \mskip (p.215) instead.

Example:

```
\hbox to 2in{one\hskip Opt plus .5in two}
produces:
one two
```

Example:

\hbox to 2in{Help me! I can't fit
{\hskip Opt minus 2in} inside this box!}
produces:
Help me! I can't fitside this box!

2 in

Example:

```
\vbox to 4pc{\offinterlineskip% Just show effects of \vskip.
 \hbox{one}\vskip 0pc plus 1pc \hbox{two}
 \vskip .5pc \hbox{three}}
produces:
```

one

two three

\hglue $\langle glue \rangle$

 $\verb|vglue| \langle glue \rangle$

The \hglue command produces horizontal glue that won't disappear at a line break; the \vglue command produces vertical glue that won't disappear at a page break. In other respects these commands are just like \hskip and \vskip. You can use \vglue to produce blank space at the top of a page, e.g., above a title on the first page of a document, but \topglue (next) is usually better for this purpose.

This command¹ causes the space from the top of the page to the top of the first box on the page to be $\langle glue \rangle$ precisely. The top of the page is considered to be at the baseline of an imaginary line of text just above the top line of the page. More precisely, it's a distance \topskip above the origin as given by \hoffset and \voffset.

¹ \topglue was added to T_EX in version 3.0, later than the other enhancements introduced by new T_EX (p. 18). It is first described in the *eighteenth* edition of The $T_{\rm E}$ Xbook.

Producing space

This command is useful because T_EX ordinarily adjusts the glue produced by \topskip in a complex way. By using \topglue you can control the position of the first box on the page without worrying about those adjustments.

$\ker \langle dimen \rangle$

The effect of this command depends on the mode that $T_{\mbox{\sc E}} X$ is in when it encounters it:

- In a horizontal mode, T_EX moves its position to the right (for a positive kern) or to the left (for a negative kern).
- In a vertical mode, T_EX moves its position down the page (for a positive kern) or up the page (for a negative kern).

Thus a positive kern produces empty space while a negative kern causes T_EX to back up over something that it's already produced. This notion of a kern is different from the notion of a kern in some computerized typesetting systems—in T_EX , positive kerns push two letters *apart* instead of bringing them closer together.

A kern is similar to glue, except that (a) a kern can neither stretch nor shrink, and (b) T_EX will only break a line or a page at a kern if the kern is followed by glue and is not part of a math formula. If T_EX finds a kern at the end of a line or a page, it discards the kern. If you want to get the effect of a kern that never disappears, use \hglue or \vglue.

You can use \kern in math mode, but you can't use mu units (see "mathematical unit", p. 81) for $\langle dimen \rangle$. If you want mu units, use \mkern (p. 215) instead.

Example:

```
\centerline{$\Downarrow$}\kern 3pt % a vertical kern
\centerline{$\Longrightarrow$\kern 6pt % a horizontal kern
 {\bf Heed my warning!}\kern 6pt % another horizontal kern
 $\Longleftarrow$}
\kern 3pt % another vertical kern
\centerline{$\Uparrow$}
produces:
```

\implies Heed my warning! \Leftarrow

\hfil	\vfil
\hfill	\vfill

These commands produce infinitely stretchable horizontal and vertical glue that overwhelms any finite stretch that may be present. \hfil

Commands for horizontal and vertical modes $\ \ \S7$

and \hfill produce horizontal glue, while \vfil and \vfill produce vertical glue.

\hfill is infinitely larger than \hfil. If both \hfill and \hfil appear in the same box, the \hfill will consume all the available extra space and the \hfill will be effectively ignored. \hfill can in turn be overwhelmed by \hskip Opt plus 1filll. The glue produced by \hfil and \hfill never shrinks.

The behavior of \vfil and \vfill is analogous.

Example:

\hbox to 2in{Left\hfil Middle \hfil Right}
produces:

Left Middle Right

Example:

\hbox to 2in{Left\hfil Middle \hfill Right}
produces:

 $\begin{array}{c|c} \text{LeftMiddle} & \text{Right} \\ \hline 2 \text{ in } & 2 \text{ in } \end{array}$

Example:

```
\leftline{%
  \vbox to 4pc{%
 \hbox{Top}\vfil\hbox{Middle}\vfil \hbox{Bottom}}\quad
  \vbox to 4pc{%
 \hbox{Top}\vfil\hbox{Middle}\vfill\hbox{Bottom}}}
produces:
  Top Top
 Middle
Middle
```

Bottom Bottom

\hss

\vss

These commands produce horizontal and vertical glue that is both infinitely stretchable and infinitely shrinkable. The glue can shrink to a negative distance, producing the effect of backspacing along a line (for \hss) or moving back up a page (for \vss).

Example:

```
\line{text\hfil\hbox to Opt{margin\hss}}
% 'margin\hss' shrinks to the zero width of the hbox.
produces:
text
```

margin

```
Producing space
```

Example:

\vbox to 1pc{\hrule width 6pc % Top of box.
 \hbox{1} \vskip 1pc\hbox to 2pc{\hfil 2}
 % The \vss absorbs the extra distance produced by \vskip.
 \vss \hbox to 3pc{\hfil 3}
 \hrule width 6pc}% Bottom of box.

produces:

 $\frac{1}{2}$

\hfilneg

\vfilneg

These commands cancel the effect of a preceding $\fil or \vfil$. While $\hfil and \vfil produce infinitely stretchable positive glue, <math>\fil neg$ and $\vfil neg$ produce infinitely stretchable negative glue. (Thus, n $\hfil negs$ cancel n $\hfil s$, and similarly for $\vfil neg$.) The main use of $\hfil neg$ and $\vfil neg$ is to counteract the effect of an $\hfil or \vfil$ inserted by a macro.

\hfilneg and \vfilneg have the curious property that if they are the only infinitely stretchable glue in a box, they produce exactly the same effect as \hfil and \vfil.

Example:

```
\leftline{\hfil on the right\hfilneg}
% Cancel the \hfil that \leftline produces to the right
% of its argument.
```

produces:

on the right

```
Example:
```

```
\def\a{\hbox to 1pc{\hfil 2}\vfil}
\vbox to 4pc{\hbox{1} \vfil \a
 \vfilneg \hbox to 2pc{\hfil 3}}
produces:
1
2
```

3

See also: \hbadness and \vbadness (p. 170), \hfuzz and \vfuzz (p. 171), "leaders" (p. 72).

Commands for horizontal and vertical modes $\ \ \S7$

Manipulating boxes

Constructing hboxes and vboxes

\hbox to $\langle dimen \rangle$ { $\langle horizontal mode material \rangle$ }

This command produces an hbox (horizontal box) containing $\langle horizontal mode material \rangle$. The braces around $\langle horizontal mode material \rangle$ define a group. T_EX doesn't break the $\langle horizontal mode material \rangle$ into lines, since it's in restricted horizontal mode when it's assembling the box. T_EX won't change the size of the box once it's been produced.

\hbox is often useful when you want to keep some text all on one line. If your use of **\hbox** prevents T_EX from breaking lines in an acceptable way, T_FX will complain about an overfull hbox.

The width of the hbox depends on the arguments to **\hbox**:

- If you specify only *(horizontal mode material)*, the hbox will have its natural width.
- If you specify to $\langle dimen \rangle$, the width of the hbox will be $\langle dimen \rangle$.
- If you specify spread $\langle dimen \rangle$, the width of the hbox will be its natural width plus $\langle dimen \rangle$, i.e., the hbox will be spread out by $\langle dimen \rangle$.

The $\file command (p. 157)$ is useful for filling out an hbox with empty space when the material in the box isn't as wide as the width of the box.

Example:
Manipulating boxes

vtop (vertical mode material)

 $vbox { (vertical mode material) }$

 $vbox to (dimen) \{ (vertical mode material) \}$

These commands produce a vbox (vertical box) containing (vertical mode material). The braces around (vertical mode material) define a group. T_EX is in internal vertical mode when it's assembling the box. T_EX won't change the size of the box once it's been produced.

The difference between $\forall top$ and $\forall box$ lies in where TEX puts the reference point of the constructed vbox. Ordinarily, the reference point gotten from $\forall top$ tends to be at or near the top of the constructed vbox, while the reference point gotten from $\forall box$ tends to be at or near the bottom of the constructed vbox. Thus a row of vboxes all constructed with $\forall top$ will tend to have their tops nearly in a line, while a row of vboxes all constructed with $\forall topx$ will tend to have their bottoms nearly in a line.

\vtop and **\vbox** are often useful when you want to keep some text together on a single page. (For this purpose, it usually doesn't matter which command you use.) If your use of these commands prevents T_EX from breaking pages in an acceptable way, T_EX will complain that it's found an overfull or underfull vbox while **\output** is active.

The height of a vbox depends on the arguments to vtop or vbox. For vbox, T_FX determines the height as follows:

- If you specify only *(vertical mode material)*, the vbox will have its natural height.
- If you specify to $\langle dimen \rangle$, the height of the vbox will be $\langle dimen \rangle$.
- If you specify **spread** $\langle dimen \rangle$, the height of the vbox will be its natural height plus $\langle dimen \rangle$, i.e., the height of the vbox will be stretched vertically by $\langle dimen \rangle$.

For $\forall top$, T_EX constructs the box using its rules for $\forall box$ and then apportions the vertical extent between the height and the depth as described below.

Ordinarily, the width of a constructed vbox is the width of the widest item inside it.² The rules for apportioning the vertical extent between the height and the depth are more complicated:

• For \vtop, the height is the height of its first item, if that item is a box or rule. Otherwise the height is zero. The depth is whatever vertical extent remains after the height is subtracted.

² More precisely, it's the distance from the reference point to the rightmost edge of the constructed vbox. Therefore, if you move any of the items right using <code>\moveright</code> or <code>\moveleft</code> (with a negative distance), the constructed vbox might be wider.

Commands for horizontal and vertical modes $\ \ \S7$

• For \vbox, the depth is the depth of its last item, if that item is a box or rule. Otherwise the depth is zero. The height is whatever vertical extent remains after the depth is subtracted.³

The $\forall vfil$ command (p. 157) is useful for filling out a vbox with empty space when the material in the box isn't as tall as the vertical extent of the box.

Example:

\hbox{\hsize = 10pc \raggedright\parindent = 1em \vtop{In this example, we see how to use vboxes to produce the effect of double columns. Each vbox contains two paragraphs, typeset according to \TeX's usual rules except that it's ragged right.\par This isn't really the best way to get true double columns because the columns} \hskip 2pc \vtop{\noindent aren't balanced and we haven't done anything to choose the column break automatically or even to fix up the last line of the first column.\par However, the technique of putting running text into a vbox is very useful for placing that text where you want it on the page.}} produces:

In this example, we see how to use vboxes to produce the effect of double columns. Each vbox contains two paragraphs, typeset according to T_EX's usual rules except that it's ragged right.

This isn't really the best way to get true double columns because the columns aren't balanced and we haven't done anything to choose the column break automatically or even to fix up the last line of the first column.

However, the technique of putting running text into a vbox is very useful for placing that text where you want it on the page.

 $^{^3}$ In fact, there's a further complication. Suppose that after the depth has been determined using the two rules just given, the depth turns out to be greater than **\boxmaxdepth**. Then the depth is reduced to **\boxmaxdepth** and the height is adjusted accordingly.

```
N<sup>0</sup> 183
```

produces:

This box is	This box is	This box is .2in
.75in deep.	at its natural	deeper than its
	depth.	natural depth.

Example: % See how \vbox lines up boxes at their bottoms % instead of at their tops. \hbox{\hsize = 1in \raggedright \vbox to .5in{\hrule This box is .5in deep.\vfil\hrule} \qquad \vbox to .75in{\hrule This box is .75in deep.\vfil\hrule}} produces: This box is .5in deep.

\boxmaxdepth $[\langle dimen \rangle \text{ parameter}]$

This parameter contains a dimension D. T_EX will not construct a box whose depth exceeds D. If you produce a box whose depth d would exceed D, T_EX will transfer the excess depth to the height of the box, effectively moving the reference point of the box down by d - D. If you set **\boxmaxdepth** to zero, T_EX will line up a row of vboxes so that their bottom boundaries all lie on the same horizontal line. Plain T_EX sets **\boxmaxdepth** to \maxdimen (p. 244), so **\boxmaxdepth** won't affect your boxes unless you change it.

This command puts $\langle argument \rangle$ into an hbox and underlines it without regard to anything that protrudes below the baseline of the box.

Commands for horizontal and vertical modes $\ \ \S7$

Example: \underbar{Why not learn \TeX?} produces: Why not learn T_EX?

 $\begin{array}{ll} \verb+everyhbox & [\langle token \ list \rangle \ parameter] \\ \verb+everyvbox & [\langle token \ list \rangle \ parameter] \end{array}$

These parameters contain token lists that T_EX expands at the start of every hbox or vbox that it constructs. Any items resulting from the expansion then become the beginning of the list of items for the box. By default these token lists are empty.

Setting and retrieving the contents of boxes

 $\verb+setbox (register) = (box) \\ \verb+box (register)$

These commands respectively set and retrieve the contents of the box register whose number is $\langle register \rangle$. Note that you set a box register a little differently than you set the other kinds of registers: you use setbox n = rather than box n =.

Retrieving the contents of a box register with these commands has the side effect of emptying it, so that the box register become void. If you don't want that to happen, you can use copy (see below) to retrieve the contents. You should use box in preference to copy when you don't care about what's in a box register after you've used it, so as not to exhaust TFX's memory by filling it with obsolete boxes.

Example:

\setbox0 = \hbox{mushroom} \setbox1 = \vbox{\copy0\box0\box0} \box1 produces: mushroom mushroom

$\operatorname{copy} \langle register \rangle$

This command produces a copy of box register $\langle register \rangle$. This command is useful when you want to retrieve the contents of a box register but don't

Manipulating boxes

165

want to destroy the contents. (Retrieving the register contents with \box makes the register void.)

Example:

```
\setbox0 = \hbox{good }
Have a \copy0 \box0 \box0 day!
produces:
```

Have a good good day!

These commands produce the list contained in box register $\langle register \rangle$ and make that box register void. \mbox applies to box registers containing hboxes and \mbox applies to box registers containing vboxes. You should use these commands in preference to $\mbox{unvcopy}$ (see below) when you don't care about what's in the box register after you've used it, so as not to exhaust T_EX 's memory by filling it with obsolete boxes.

Example:

produces:

The Mock Turtle sighed deeply, and drew the back of one flapper across his eyes. He tried to speak, but sobs choked his voice.

\unvcopy $\langle register
angle$

These commands produce the list contained in box register $\langle register \rangle$ and leave the contents of the register undisturbed. $\nbegin{aligned} unhcopy applies to box registers containing hboxes and <math>\nbegin{aligned} unvcopy applies to box registers containing vboxes. \end{aligned}$

Commands for horizontal and vertical modes $\ \ \S7$

Example:

```
\setbox0=\hbox{The Mock Turtle sighed deeply, and
drew the back of one flapper across his eyes. }
\setbox1=\hbox{He tried to speak, but sobs choked his
 voice. }
\unhcopy0 \unhcopy1\par\noindent
 % \box0 \box1 would set two hboxes side by side
 % (and produce a badly overfull line).
 \box1 % Produces an hbox (which can't be broken).
produces:
The Mock Turtle sighed deeply, and drew the back of one flapper across
 his eyes. He tried to speak, but sobs choked his voice.
```

He tried to speak, but sobs choked his voice.

See also: \wd, \dp, \ht (p. 167).

Shifting boxes

```
\verb+moveleft (dimen) (box)
```

 $\verb+moveright $\langle dimen \rangle$ $\langle box \rangle$$

These commands move $\langle box \rangle$ left or right by $\langle dimen \rangle$ (which can be negative). You can only apply \moveleft and \moveright to a box that's in a vertical list.

Example:

 \mathbf{a}

```
\vbox{\vbox{Phoebe}\vbox{walked}%
\moveleft 20pt\vbox{a}\moveright 20pt\vbox{crooked}%
\vbox{mile.}}
produces:
Phoebe
walked
```

crooked mile.

$lower \langle dimen \rangle \langle box \rangle$

```
\ \langle dimen \rangle \langle box \rangle
```

These commands move $\langle box \rangle$ up or down by $\langle dimen \rangle$ (which can be negative). You can only apply **\raise** and **\lower** to a box that's in a horizontal list.

```
Manipulating boxes
```

Example:

Are you feeling \lower 6pt \hbox{depressed} about the \raise 6pt \hbox{bump} on your nose?

produces:

Are you feeling $_{\rm depressed}$ about the $^{\rm bump}$ on your nose?

Dimensions of box registers

\ht $\langle register angle$	$[\langle dimen \rangle \text{ parameter }]$
\dp $\langle register angle$	$[\langle dimen \rangle \text{ parameter }]$
\wd $\langle register angle$	$[\langle dimen \rangle \text{ parameter }]$

These parameters refer to the height, depth, and width respectively of box register $\langle register \rangle$. You can use them to find out the dimensions of a box. You can also change the dimensions of a box, but it's a tricky business; if you want to be adventurous you can learn all about it from pages 388–389 of The T_FX book.

Example:

\setbox0 = \vtop{\hbox{a}\hbox{beige}\hbox{bunny}}%
The box has width \the\wd0, height \the\ht0,
and depth \the\dp0.

produces:

The box has width 27.2223pt, height 4.30554pt, and depth 25.94444pt.

Struts, phantoms, and empty boxes

\strut

This command produces a box whose width is zero and whose height (8.5pt) and depth (3.5pt) are those of a more or less typical line of type in cmr10, the default plain T_EX font. Its main use is in forcing lines to have the same height when you've disabled T_EX's interline glue with **\offinterlineskip** or a similar command, e.g., when you're constructing an alignment. If the natural height of a line is too short, you can bring it up to standard by including a **\strut** in the line. The strut will force the height and depth of the line to be larger, but it won't print anything or consume any horizontal space.

Commands for horizontal and vertical modes $\ \ \S7$

If you're setting type in a font that's bigger or smaller than cmr10, you should redefine \strut for that context.

Example:

produces:

\mathstrut

This command produces a phantom formula whose width is zero and whose height and depth are the same as those of a left parenthesis. \mathstrut is in fact defined as '\vphantom('. Its main use is for getting radicals, underbars, and overbars to line up with other radicals, underbars, and overbars in a formula. It is much like \strut (p. 167), except that it adjusts itself to the different styles that can occur in math formulas.

Example:

\$\$\displaylines{ \overline{a_1a_2} \land \overline{b_1b_2} \quad{\rm versus}\quad \overline{a_1a_2\mathstrut} \land \overline{b_1b_2\mathstrut}\cr \sqrt{\epsilon} + \sqrt{\xi} \quad{\rm versus}\quad \sqrt{\epsilon\mathstrut} + \sqrt{\xi\mathstrut}\cr}\$\$ roduces:

produces:

$$\overline{a_1 a_2} \wedge \overline{b_1 b_2} \quad \text{versus} \quad \overline{a_1 a_2} \wedge \overline{b_1 b_2} \\ \sqrt{\epsilon} + \sqrt{\xi} \quad \text{versus} \quad \sqrt{\epsilon} + \sqrt{\xi}$$

\phantom $\langle argument \rangle$

This command produces an empty box having the same size and placement that $\langle argument \rangle$ would have were it typeset. One use of \phantom

N^o 189

Manipulating boxes

169

is for reserving space for a symbol that for some reason needs to be drawn in by hand.

Example:

\$12\$
produces:
1 2

\hphantom $\langle argument \rangle$

```
vphantom \langle argument \rangle
```

These commands produce phantom boxes that don't print anything:

- \hphantom produces a box with the same width as $\langle argument \rangle$ but zero height and depth.
- \vphantom produces a box with the same height and depth as (argument) but zero width.

Their main purpose is to force a subformula to have a certain minimum horizontal or vertical dimension.

Example:

```
$$\left[\vphantom{u\over v}t\right] \star
 \left[{u\over v}\right]\quad
 \{\hphantom{xx}\}$$
```

produces:

$\begin{bmatrix} t \end{bmatrix}$	*	$\left[\frac{u}{v}\right]$	{	}
[°]	~	$\lfloor v \rfloor$	ι	J

 $\mbox{smash} \langle argument \rangle$

This command typesets $\langle argument \rangle$, but forces the height and depth of its containing box to be zero. You can use \smash and \vphantom in combination to give a subformula any height and depth that you wish.

Example:

$$\begin{Bmatrix} r_m \\ r_n \end{Bmatrix} \Longrightarrow r$$

\null

This command produces an empty hbox.

```
Example:
\setbox0 = \null
The null box \null has width \the\wd0, height \the\ht0,
and depth \the\dp0.
produces:
The null box has width 0.0pt, height 0.0pt, and depth 0.0pt.
```

Parameters pertaining to malformed boxes

\overfullrule [$\langle dimen \rangle$ parameter] This parameter specifies the width of the rule that T_EX appends to an overfull hbox. Plain T_EX sets it to 5pt.

\hbadness	$[\langle number \rangle \text{ parameter }]$
\vbadness	$[\langle number \rangle \text{ parameter }]$

These parameters specify the thresholds of horizontal and vertical badness for reporting underfull or overfull boxes. **\hbadness** applies to hboxes and **\vbadness** applies to vboxes. If the badness of a constructed box exceeds the threshold, T_EX will report an error. If you raise the thresholds (the plain T_EX defaults are both 1000), T_EX will be less likely to complain. Note that the settings of **\hbadness** and **\vbadness** have no effect on the appearance of your typeset document; they only affect the error messages that you get. See page 302 of *The T_EXbook* for a precise description of how T_EX decides when to complain about an overfull or underfull box.

Example:

```
\hbadness = 10000 % Suppress any hbadness complaints.
\hbox to 2in{a b}\par
\hbadness = 500 % Report hbadness exceeding 500.
\hbox to 2in{a\hskip Opt plus .5in b}
produces in the log:
Underfull \hbox (badness 5091) detected at line 4
\tenrm a b
\hbox(6.94444+0.0)x144.54, glue set 3.70787
.\tenrm a
.\glue 0.0 plus 36.135
.\tenrm b
```

\badness

This command yields the numerical value of the badness of the box (either horizontal or vertical) that T_{EX} has most recently produced. If the

Retrieving the last item from a list

box was overfull, **\badness** will be 1000000; in all other cases it will be between 0 and 10000.

\hfuzz $[\langle dimen \rangle \text{ parameter }]$ \vfuzz $[\langle dimen \rangle \text{ parameter }]$

These parameters specify the amount that a box can exceed its natural size before $T_{E}X$ considers it to be overfull. <code>\hfuzz</code> applies to hboxes and <code>\vfuzz</code> applies to vboxes. Plain $T_{E}X$ sets both parameters to <code>0.1pt</code>.

Example:

\hfuzz = .5in
\hbox to 2in{This box is longer than two inches.}
% No error results

produces:

This box is longer than two inches.

See also: \tolerance (p. 123).

Retrieving the last item from a list

\lastkern
\lastskip
\lastpenalty
\lastbox

These control sequences yield the value of the last item on the current list. They aren't true commands because they can only appear as part of an argument. If the last item on the list isn't of the indicated type, they yield a zero value (or an empty box, in the case of \lastbox). For example, if the last item on the current list is a kern, \lastkern yields the dimension of that kern; if it isn't a kern, it yields a dimension of 0.

Using \lastbox has the additional effect of removing the last box from the list. If you want the original \lastbox to remain on the list, you have to add a copy of it to the list. \lastbox is not permitted in a math list or in the main vertical list.

These control sequences are most useful after macro calls that might have inserted entities of the indicated kinds.

171

N^o 191

Commands for horizontal and vertical modes $\ \$ §7 Example: \def\a{two\kern 15pt}

```
one \a\hskip 2\lastkern three\par
 % Get three times as much space before 'three'.
  \def\a{\hbox{two}}
 one \a
  \setbox0 = \lastbox % Removes 'two'.
 three \box0.
produces:
 three
 one two
 two
 one three two.
```

\unkern \unskip \unpenalty

If the last item on the current list is of type kern, glue, or penalty respectively, these commands remove it from that list. If the item isn't of the right type, these commands have no effect. Like \lastbox, you can't apply them to lists in math mode or to the main vertical list. These commands are most useful after a macro call that is known to have inserted a specific item that you don't want there. TFX doesn't provide an \unbox command because \lastbox produces nearly the same effect.

Rules and leaders

\hrule $\$ width $\langle dimen \rangle$ width $\langle dimen \rangle$ depth $\langle dimen \rangle$ \vrule

 $vrule width \langle dimen \rangle$ height $\langle dimen \rangle$ depth $\langle dimen \rangle$

The \hrule command produces a horizontal rule; the \vrule command produces a vertical rule. You can specify any or all of the width, height, and depth of the rule—TFX supplies default values for those that you omit. You can give the dimensions of the rule in any order; the forms listed above show just two of the possible combinations. You can even give a dimension of a given kind more than once—if you do, the last one is the one that counts.

If you don't specify the width of a horizontal rule, the rule is extended horizontally to the boundaries of the innermost box or alignment that contains the rule. If you don't specify the height of a horizontal rule, it defaults to 0.4pt; if you don't specify the depth of a horizontal rule, it defaults to Opt.

Rules and leaders

If you don't specify the width of a vertical rule, it defaults to 0.4pt. If you don't specify the height or the depth of a vertical rule, the rule is extended to the boundary of the innermost box or alignment that contains the rule.

 T_EX treats a horizontal rule as an inherently vertical item and a vertical rule as an inherently horizontal item. Thus a horizontal rule is legal only in a vertical mode, while a vertical rule is legal only in a horizontal mode. If this seems surprising, visualize it—a horizontal rule runs from left to right and separates vertical items in a sequence, while a vertical rule runs up and down and separates horizontal items in a sequence.

Example:

```
\hrule\smallskip
\hrule width 2in \smallskip
\hrule width 3in height 2pt \smallskip
\hrule width 3in depth 2pt
produces:
```

Example:

```
% Here you can see how the baseline relates to the
% height and depth of an \hrule.
\leftline{
 \vbox{\hrule width .6in height 5pt depth 0pt}
 \vbox{\hrule width .6in height 0pt depth 8pt}
 \vbox{\hrule width .6in height 5pt depth 8pt}
 }
 produces:
```

Example:

\hbox{({\vrule} {\vrule width 8pt})}

\hbox {({\vrule height 13pt depth 0pt}

{\vrule height 13pt depth 7pt} x)}

% the parentheses define the height and depth of each of the % two preceding boxes; the 'x' sits on the baseline

baseline

produces:

Commands for horizontal and vertical modes $\ \$ §7

 \blacksquare \leaders $\langle box \ or \ rule \rangle \ \langle skip \ command \rangle$

 $\verb+cleaders (box or rule) (skip command)$

 $\verb+xleaders (box or rule) (skip command)$

These commands produce leaders, i.e., they fill a horizontal or vertical space with copies of a pattern (see "leaders", p. 72). The $\langle box \rangle$ or $\langle rule \rangle$ specifies a leader, i.e., a single copy of the pattern, while the $\langle skip \ command \rangle$ specifies a window to be filled with a row or a column of the leaders. The pattern is repeated as many times as will fit into the window. If $\langle skip \ command \rangle$ is a horizontal skip, the window contains a row of leaders and T_EX must be in a horizontal mode; if $\langle skip \ command \rangle$ is a vertical skip, the window contains a column of leaders and T_EX must be in a vertical mode.

The commands differ in how they arrange the repeated pattern in the space and where they put any leftover space:

- For \leaders, T_EX aligns a row of leaders with the left end of the innermost box *B* that is to contain the result of the \leaders command. It aligns a column of leaders with the top of *B*. Those leaders that fall entirely within the window are retained. Any leftover space at the top and bottom of the window is left empty.
- For **\cleaders**, the leaders are centered within the window.
- For xleaders the pattern is uniformly distributed throughout the window. If the leftover space is l and the leader is repeated n times, T_EX puts space of width or height l/(n+1) between adjacent leaders and at the two ends (left and right or top and bottom) of the leaders.

Example:

\def\hbox to 1	5pt	{\h:	fil	.\h	fil	}}						
Down the Rabbit-H	ole	{\]	lea	der	s\p	att	eri	n/h:	fil	} 1	}	
The Pool of Tears	{\]	lead	der	s\p	att	err	ı\hi	fil	} 9	}		
A Caucus-Race and	a	Lon	g Ta	ale	{\	cle	ade	ers	\pa	tte	rn	
\hfil} 19}			-						-			
$Pig and Pepper {$	xle	ade	rs\]	pat	ter	n/h	nfi	1} :	27}			
produces:												
Down the Rabbit-Hole .												1
The Pool of Tears												9
A Caucus-Race and a Long												19
Pig and Pepper												27

```
Rules and leaders
```

```
Example:
 \def\bulletfill{\vbox to 3ex{\vfil\hbox{$\bullet$}\vfil}%
 \def\mybox{\vbox to 1in}
 \def\myrule{\hrule width 4pt}\hsize=2in
 \hrule \line{%
 \mybox{\myrule depth 8pt \leaders\bulletfill\vfill}
 \hfil
 \mybox{\myrule depth 15pt \leaders\bulletfill\vfill}
 \hfil
 \mybox{\myrule depth 18pt \cleaders\bulletfill\vfill}
 \hfil
 \mybox{\myrule depth 12pt \xleaders\bulletfill\vfill}%
 }\hrule
 produces:
```

Г •			
•	•	•	•
•	•	•	•
		•	•

\dotfill

\hrulefill

These commands respectively fill the enclosing horizontal space with a row of dots on the baseline and with a horizontal line on the baseline. It's usually a good idea to leave a space between \dotfill or \hrulefill and any text that precedes or follows it (see the example below).

Example:

\hbox to	<pre>3in{Start {\dotfill} Finish}</pre>
\hbox to	<pre>3in{Swedish {\hrulefill} Finnish}</pre>
produces:	
Start	Finish
Swedish $_$	Finnish

\leftarrowfill

\rightarrowfill

These commands fill the enclosing horizontal space with left-pointing or right-pointing arrows.

Commands for horizontal and vertical modes $\ \ \S7$

Example:

produces:

Alignments

Tabbing alignments

$+ \langle text \rangle \& \langle text \rangle \& \cdots \ cr$

\tabalign

These commands begin a single line in a tabbed alignment. The only difference between \+ and \tabalign is that \+ is an outer macro—you can't use it when T_FX is reading tokens at high speed (see "outer", p. 83).

If you place an '&' at a position to the right of all existing tabs in a tabbing alignment, the '&' establishes a new tab at that position.

Example:

```
\label{eq:linear} $$ \end{tabular} $$ \end{tabular} end{tabular} $$ \end{tabular} end{tabular} end{tabular}
```

 $\times (number) \columns \\settabs \+ (sample line) \cr$

The first form of this command defines a set of tab stops for a tabbing alignment. It tells T_EX to set the tab stops so as to divide each line into

Alignments

 $\langle number \rangle$ equal parts. T_EX takes the length of a line to be \hsize, as usual. You can make the alignment narrower by decreasing \hsize.

Example:

```
{\hsize = 3in \settabs 3 \columns
\+$1$&one&first\cr
\+$2$&two&second\cr
\+$3$&three&third\cr}
```

produces:

1	one	first
2	two	second
3	three	third

The second form of this command defines tab stops by setting the tab stops at the positions indicated by the '&'s in the sample line. The sample line itself does not appear in the output. When you use this form you'll usually want to put material into the sample line that is somewhat wider than the widest corresponding material in the alignment, in order to produce space between the columns. That's what we've done in the example below. The material following the last tab stop is irrelevant, since T_EX does not need to position anything at the place where the \cr appears.

The tab settings established by \settabs remain in effect until you issue a new \settabs command or end a group containing the \settabs command. This is true for both forms of the command.

Example:

```
% The first line establishes the template.
\settabs \+$1$\qquad & three\quad & seventh\cr
\+$1$&one&first\cr
\+$2$&two&second\cr
\+$3$&three&third\cr
```

produces:

1	one	first
2	two	second
3	three	third

\cleartabs

This command clears all the tabs to the right of the current column. Its main use is in applications such as typesetting computer programs in which the tab positions change from line to line.

See also: \cr, \endline, \crcr (p. 180).

Commands for horizontal and vertical modes $\ \$ §7

General alignments

A horizontal alignment can only appear when T_EX is in a vertical mode. We recommend that you first study alignments in general (p. 44) before you attempt to use this command.

An alignment consists of a preamble followed by the text to be aligned. The preamble, which describes the layout of the rows that follow, consists of a sequence of column templates, separated by '&' and ended by \cr. Each row consists of a sequence of column entries, also separated by '&' and ended by \cr. Within a template, '#' indicates where T_EX should insert the corresponding text of a column entry. In contrast, \settabs uses a fixed implicit template of '#', i.e., it just inserts the text as is.

 T_EX typesets each column entry in restricted horizontal mode, i.e., as the contents of an hbox, and implicitly encloses it in a group.

The to form of this command instructs T_EX to make the width of the alignment be $\langle dimen \rangle$, adjusting the space between columns as necessary. The **spread** form of this command instructs T_EX to make the alignment wider by $\langle dimen \rangle$ than its natural width. These forms are like the corresponding forms of **\hbox** (p. 160).

See \tabskip (p. 184) for an example using the to form.

Example:

```
\tabskip = 1em \halign{%
 \hfil\it#\hfil&\hfil#\hfil&#&\hfil\$#\cr
 United States&Washington&dollar&1.00\cr
 France&Paris&franc&0.174\cr
 Israel&Jerusalem&shekel&0.507\cr
 Japan&Tokyo&yen&0.0829\cr}
```

produces:

United States	Washington	dollar	\$1.00
France	Paris	franc	\$0.174
Israel	Jerusalem	shekel	0.507
Japan	Tokyo	yen	0.0829

Alignments

 $\operatorname{valign} \{ \langle preamble \rangle \ (cr \langle column \rangle \) \ ... \langle column \rangle \)$

 $\label{eq:lign_to_dimen} $$ \one contains a sequence of row entries. TEX adjusts the heights of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one in each row. $$ \one contains a sequence of the row entries to accommodate the tallest one tallest on$

A vertical alignment can only appear when T_EX is in a horizontal mode. Because vertical alignments are (a) conceptually somewhat difficult and (b) not often used, we recommend that you learn about alignments in general (p. 44) and the **halign** command (see above) before you attempt to use the **hvalign** command.

An alignment consists of a preamble followed by the text to be aligned. The preamble, which describes the layout of the columns that follow, consists of a sequence of row templates, separated by '&' and ended by \cr. Each column consists of a sequence of row entries, also separated by '&' and ended by \cr. Within a template, '#' indicates where T_EX should insert the corresponding text of a row entry.

TEX typesets each row entry in internal vertical mode, i.e., as the contents of a vbox, and implicitly encloses the entry in a group. It always gives the vbox zero depth. Any text or other horizontal mode material in a row entry then puts TEX into ordinary horizontal mode. (This is just an application of the general rules for TEX's behavior in internal vertical mode.) The usual paragraphing parameters apply in this case: the row entry has an initial indentation of **\parindent** (p. 113) and its lines have the **\leftskip** and **\rightskip** (p. 115) glue appended to them.

Note in particular that a row entry containing text has a width of **\hsize** (p. 114). Unless you reset **\hsize** to the row width that you want, you're likely to encounter overfull hboxes, or find that the first column takes up the width of the entire page, or both.

Normally, you need to include a strut in each template so that the rows don't come out crooked as a result of the varying heights of the entries in the alignment. You can produce a strut with the \strut command.

The to form of this command instructs T_EX to make the vertical extent of the alignment be $\langle dimen \rangle$, adjusting the space between rows as necessary. The **spread** form of this command instructs T_EX to make the alignment taller by $\langle dimen \rangle$ than its natural height. These forms are like the corresponding forms of vbox (p. 161).

180 Commands for horizontal and vertical modes \ §7 Example: {\hsize=lin \parindent=0pt \valign{#\strut&#\strut&#\strut\cr bernaise&curry&hoisin&hollandaise\cr ketchup&marinara&mayonnaise&mustard\cr rarebit&tartar\cr}

produces:

bernaise	ketchup	rarebit
curry	marinara	tartar
hoisin	mayonnaise	
hollandaise	mustard	

Example:

```
% same thing but without struts (shows why you need them)
{\hsize=1in \parindent=0pt
\valign{#&#&#&#\cr
 bernaise&curry&hoisin&hollandaise\cr
 ketchup&marinara&mayonnaise&mustard\cr
```

rarebit&tartar\cr}}

produces:

bernaise curry hoisin	ketchup marinara mayonnaise	rarebit tartar
hollandaise	mustard	

\ialign

This command behaves just like \halign, except that it first sets the \tabskip glue to zero and sets \everycr empty.

\cr

This command ends the preamble of a horizontal or vertical alignment, a row of a horizontal or tabbing alignment, or a column of a vertical alignment. You can cause T_EX to take certain actions whenever it sees a \cr by setting the value of the \everycr parameter (p. 185).

\endline

This command is a synonym for the \cr command. It is useful when you've redefined \cr but still need access to the original definition.

\crcr

This command behaves just like cr, except that T_EX ignores it if it comes immediately after a cr or a noalign. Its main application is as a safety measure to avoid a misleading error message caused by a macro

Alignments

that expects an argument ending in $\rdot cr$. If you put \crcr after the '#n' that denotes such an argument in the macro's definition, the macro will work properly whether or not the argument ends with \cr .

\omit

This command tells T_{EX} to ignore a template in a horizontal or vertical alignment while processing a particular column or row entry respectively. \omit must appear as the first item in a column or row entry; in effect, it overrides the template from the preamble with the simple template '#'.

Example:

```
\tabskip = 2em\halign{%
 \hfil\it#\hfil&\hfil#\hfil&#&\hfil\$#\cr
 United States&Washington&dollar&1.00\cr
 \omit \dotfill France\dotfill&Paris&franc&0.174\cr
 Israel&Jerusalem&shekel&0.507\cr
 Japan&Tokyo&yen&0.0829\cr}
```

produces:

United States	Washington	dollar	\$1.00
\dots France \dots	Paris	franc	0.174
Israel	Jerusalem	shekel	0.507
Japan	Tokyo	yen	0.0829

Example:

```
{\hsize=1.2in \parindent=0pt
\valign{(#)\strut&(#)\strut&(#)\strut\cr
 bernaise&curry&hoisin&hollandaise\cr
 ketchup&\omit\strut{\bf MARINARA!}&mayonnaise&mustard\cr
 rarebit&tartar\cr}}
```

produces:

(bernaise)	(ketchup)	(rarebit)
(curry)	MARINARA!	(tartar)
(hoisin)	(mayonnaise)	
(hollandaise)	(mustard)	

\span

The meaning of this command depends on whether it appears in a preamble or in an alignment entry.

• Normally, T_EX does not expand tokens in the preamble when it reads them. Putting \span in front of a token in the preamble causes that token to be expanded immediately according to T_EX 's usual rules of macro expansion.

Commands for horizontal and vertical modes \ §7

• Putting \span instead of '&' between two column or row entries causes those columns or rows to be combined. For a horizontal alignment, the width of the combined column is the sum of the widths of the component columns. For a vertical alignment, the height of the combined row is the sum of the heights of the component rows. The template of the combined column or combined row forms a single group, so font-setting commands preceding a \span affect everything up to the next '&'.

\span is rarely useful by itself outside of a template, but it provides the basic mechanism for defining \multispan.

$\mathbb{D} \left(number \right)$

This command tells T_FX that the following $\langle number \rangle$ columns in a row of a horizontal alignment, or $\langle number \rangle$ rows in a column of a vertical alignment, should be combined into a single column or row (as with \span) and that their templates should be omitted (as with \omit).

Example:

```
\tabskip = 13pt\halign{%
 \hfil\it#\hfil&\hfil#\hfil&#&\hfil\$#\cr
 United States&Washington&dollar&1.00\cr
 France&Paris&franc&0.174\cr
 Israel&Jerusalem &
 \multispan 2 \hfil\it(no information)\hfil \cr
 Japan&Tokyo&yen&0.0829\cr}
produces:
 United States
 Washington
 dollar
 $1.00
 France
 Paris
 franc
 $0.174
 Israel
 Jerusalem
 (no information)
 Japan
 Tokyo
 $0.0829
 ven
```

Example:

```
{\hsize=1.2in \parindent=0pt
\valign{(#)\strut&(#)\strut&(#)\strut\cr
  bernaise&curry&hoisin&hollandaise\cr
  \multispan 3$$\left\{{\rm ketchup}\atop{\rm marinara}}
 \right\}$$&mustard\cr
  rarebit&tartar\cr}}
```

produces:

(bernaise)		(rarebit)
(curry)	∫ ketchup)	(tartar)
(hoisin)	{ marinara }	

(hollandaise)

(mustard)

N^o 203

Alignments

183

\noalign { (vertical mode material) } \noalign { (horizontal mode material) }

This command inserts (vertical mode material) after the current row of a horizontal alignment or $\langle horizontal mode material \rangle$ after the current column of a vertical alignment. The material can be text, glue, a rule, or anything else.

The most common use of \noalign is to put extra space after a row or column. If you want to put extra space after every row of a horizontal alignment, use $\operatorname{openup}(p. 135)$.

Example:

%				
\hfil\it#\	hfil\tabskip=2	em&\hfil?	#\hfil&#&</td><td></td></tr><tr><td>\hfil\\$</td><th>#\tabskip=0em\</th><td>cr</td><td></td><td></td></tr><tr><td>% The \tab</td><th>skip changes p</th><td>revent t</td><td>he rule belo</td><td>วพ</td></tr><tr><td>% from sti</td><th>cking out.</th><td></td><td></td><td></td></tr><tr><td>United Sta</td><th>tes&Washington</th><td>u&dollar&</td><td>1.00\cr</td><td></td></tr><tr><td>France&Par</td><th>is&franc&0.174</th><td>\cr</td><td></td><td></td></tr><tr><td></td><th>smallskip\hrul</th><td>e\smalls</td><td>kip}</td><td></td></tr><tr><td>Israel&Jer</td><th>usalem&shekel&</th><td>:0.507\cr</td><td></td><td></td></tr><tr><td>Japan&Toky</td><th>o¥&0.0829\c</th><td>r}</td><td></td><td></td></tr><tr><td>roduces:</td><th></th><td></td><td></td><td></td></tr><tr><td>United States</td><th>Washington</th><td>dollar</td><td>\$1.00</td><td></td></tr><tr><td></td><th>0</th><td></td><td>* - · · · ·</td><td></td></tr></tbody></table>	

pro

United States	Washington	dollar	\$1.00
France	Paris	franc	0.174
Israel	Jerusalem	shekel	\$0.507
Japan	Tokyo	yen	0.0829

Example:

```
{\hsize=1in \parindent=0pt
\valign{#\strut&#\strut&#\strut\cr
  \noalign{\vrule width 2pt\quad}
  bernaise&curry&hoisin&hollandaise\cr
  \noalign{\vrule width 2pt\quad}
  ketchup&marinara&mayonnaise&mustard\cr
  \noalign{\vrule width 2pt\quad}
  rarebit&tartar\cr
  \noalign{\vrule width 2pt\quad}}}
```

produces:

bernaise	ketchup	rarebit
curry	marinara	tartar
hoisin	mayonnaise	
hollandaise	mustard	

Commands for horizontal and vertical modes $\ \$ §7

\tabskip $[\langle glue \rangle \text{ parameter}]$

This parameter specifies the amount of horizontal or vertical glue that T_EX puts between the columns of a horizontal alignment or between the rows of a vertical alignment. T_EX also puts the **\tabskip** glue to the left of the first column and to the right of the last column of a horizontal alignment, and above the first row and below the last row of a vertical alignment. You can change **\tabskip** within a template—the change will affect the glue associated with all the following **&**'s as well as the glue after the last row or column.

Example:

\halign to 3.5in{%
\hfil\it#\tabskip = 2em plus 8pt
\hfil&\hfil#\hfil&#\tabskip = 1em</td></tr><tr><td>&\hfil\\$#\tabskip = 0em\cr</td></tr><tr><td>United States&Washington&dollar&1.00\cr</td></tr><tr><td>France&Paris&franc&0.174\cr</td></tr><tr><td>Israel&Jerusalem&shekel&0.507\cr</td></tr><tr><td>Japan&Tokyo¥&0.0829\cr}</td></tr><tr><td>1</td></tr></tbody></table>

produces:

United States	Washington	dollar	\$1.00
France	Paris	franc	0.174
Israel	Jerusalem	shekel	0.507
Japan	Tokyo	yen	0.0829

Example:

```
{\hsize = 1in \parindent=0pt \tabskip=5pt
\valign{#\strut&#\strut\tabskip = 3pt
 &#\strut&#\strut\cr
 bernaise&curry&hoisin&hollandaise\cr
 ketchup&marinara&mayonnaise&mustard\cr
 rarebit&tartar\cr}
```

produces:

bernaise	ketchup	rarebit
curry	marinara	tartar
hoisin	mayonnaise	
hollandaise	mustard	

\hidewidth

This command tells T_EX to ignore the width of the next column entry in a horizontal alignment. It's useful when you have an entry that is longer than most of the others in the same column, and you'd rather have that entry stick out of the column than make all the entries in the column

\$0.0829

Commands for horizontal and vertical modes

wider. If the \hidewidth is at the left of the entry, the entry sticks out to the left; if the \hidewidth is at the right of the entry, the entry sticks out to the right.

Example:

\tabskip = 25pt\ha	lign{%		
\hfil\it#\hfil&	\hfil#\hfil&#</td><td>&\hfil\\$#\c</td><td>r</td></tr><tr><td>United States&\</td><td>hidewidth Was</td><td>hington&</td><td></td></tr><tr><td>dollar&1.00\</td><td>cr</td><td>C C</td><td></td></tr><tr><td>France&Paris&fr</td><td>anc&0.174\cr</td><td></td><td></td></tr><tr><td>Israel&Jerusale</td><td>m&shekel&0.50</td><td>7\cr</td><td></td></tr><tr><td>Japan&Tokyo¥</td><td>&0.0829\cr}</td><td></td><td></td></tr><tr><td>produces:</td><td></td><td></td><td></td></tr><tr><td>United States</td><td>Washington</td><td>dollar</td><td>\$1.00</td></tr><tr><td colspan=6>France Paris franc \$0.174</td></tr><tr><td colspan=6>Israel Jerusalem shekel \$0.507</td></tr></tbody></table>		

Tokyo

 $[\langle token \ list \rangle \ parameter]$ \everycr

Japan

 T_{FX} expands $\langle token \ list \rangle$ whenever it executes a cr—at the end of every preamble, at the end of every row of a horizontal alignment, and at the end of every column of a vertical alignment. The \everycr commands are expanded just after the $\r.$ Thus you can cause T_EX to execute certain commands at the end of a preamble, row, or column by assigning a list of those commands to \everycr.

yen

The \everycr tokens shouldn't include any commands other than \noalign. That's because the \everycr tokens will reappear after the last \cr of the alignment. A command other than \noalign will then make TFX think that it's starting a new row or column. TFX will complain about a missing \cr, insert a \cr, insert the \everycr tokens again, and repeat these actions indefinitely.

Example:

```
\everycr={\noalign{\smallskip\hrule\smallskip}}
\halign{#\tabskip = 11pt&\hfil#\hfil&\hfil#\hfil
 \tabskip = Opt\cr
 $1$&one&first\cr
 $2$&two&second\cr
 $3$&three&third\cr}
```

produces:

1	one	first
2	two	second
3	three	third

N^o 205

8 Commands for composing math formulas

This section covers commands for constructing math formulas. For an explanation of the conventions used in this section, see "Descriptions of the commands" (p. 3).

Simple parts of formulas

Greek letters

α	\alpha	μ	\mu	σ	∖sigma
β	\beta	ν	\nu	ς	\varsigma
χ	\chi	ω	\omega	Σ	\Sigma
δ	\delta	Ω	\Omega	au	\tau
Δ	\Delta	ϕ	\phi	θ	\theta
ϵ	\epsilon	φ	\varphi	ϑ	vartheta
ε	\varepsilon	Φ	\Phi	Θ	\Theta
η	\eta	π	\pi	v	\upsilon
γ	\gamma	$\overline{\omega}$	\varpi	Υ	\Upsilon
Г	\Gamma	Π	\Pi	ξ	\xi
ι	\iota	ψ	\psi	Ξ	\Xi
κ	\kappa	Ψ	\Psi	ζ	\zeta
λ	\lambda	ρ	\rho		
Λ	\Lambda	ρ	\varrho		
	$\begin{array}{l} \beta \\ \chi \\ \delta \\ \Delta \\ \epsilon \\ \varepsilon \\ \eta \\ \gamma \\ \Gamma \\ \iota \end{array}$	$ \begin{array}{c} \beta \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	$ \begin{array}{c cccc} \beta & \forall \text{beta} & \nu \\ \chi & \forall \text{chi} & \omega \\ \delta & \forall \text{delta} & \Omega \\ \Delta & \forall \text{Delta} & \phi \\ \epsilon & \forall \text{epsilon} & \varphi \\ \epsilon & \forall \text{varepsilon} & \Phi \\ \eta & \forall \text{eta} & \pi \\ \gamma & \forall \text{gamma} & \varpi \\ \Gamma & \forall \text{gamma} & \varpi \\ \Gamma & \forall \text{Gamma} & \Pi \\ \iota & \forall \text{iota} & \psi \\ \kappa & \forall \text{kappa} & \Psi \\ \lambda & \forall \text{lambda} & \rho \end{array} $	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$

These commands produce Greek letters suitable for mathematics. You can only use them within a math formula, so if you need a Greek letter

Commands for composing math formulas $\ \ \S8$

within ordinary text you must enclose it in dollar signs (\$). T_EX does not have commands for Greek letters that look like their roman counterparts, since you can get them by using those roman counterparts. For example, you can get a lowercase omicron in a formula by writing the letter 'o', i.e., '{\rm o}' or an uppercase beta ('B') by writing '{\rm B}'.

Don't confuse the following letters:

- \upsilon ('v'), {\rm v} ('v'), and \nu (' ν ').
- $\operatorname{varsigma}(\varsigma')$ and $\operatorname{zeta}(\zeta')$.

You can get slanted capital Greek letters by using the math italic (\mit) font.

 $T_{\rm E}\!X$ treats Greek letters as ordinary symbols when it's figuring how much space to put around them.

Example:

If \$\rho\$ and \$\theta\$ are both positive, then \$f(\theta)
-{\mit \Gamma}_{\theta} < f(\rho)-{\mit \Gamma}_{\rho}\$.
produces:</pre>

If ρ and θ are both positive, then $f(\theta) - \Gamma_{\theta} < f(\rho) - \Gamma_{\rho}$.

t
suit
it
it

Miscellaneous ordinary math symbols

These commands produce various symbols. They are called "ordinary symbols" to distinguish them from other classes of symbols such as relations. You can only use an ordinary symbol within a math formula, so if you need an ordinary symbol within ordinary text you must enclose it in dollar signs (\$).

The commands imath and jmath are useful when you need to put an accent on top of an 'i' or a 'j'.

An apostrophe (') is a short way of writing a superscript \prime. (The \prime command by itself generates a big ugly prime.)

Simple parts of formulas

The \| and \Vert commands are synonymous, as are the \neg and \lnot commands. The \vert command produces the same result as '|'.

The symbols produced by **\backslash**, **\vert**, and **\Vert** are delimiters. These symbols can be produced in larger sizes by using **\bigm** et al. (p. 211).

Example:

The Knave of \$\heartsuit\$s, he stole some tarts.

produces:

The Knave of \heartsuit s, he stole some tarts.

Example:

If \$\hat\imath < \hat\jmath\$ then \$i' \leq j^\prime\$.

produces:

If $\hat{i} < \hat{j}$ then $i' \leq j'$.

Example:

\$\${{x-a}\over{x+a}}\biggm\backslash{{y-b}\over{y+b}}\$\$
produces:

$$\frac{x-a}{x+a} \setminus \frac{y-b}{y+b}$$

Binary operations

R ∨ \vee \cdot ⊲ \triangleleft \diamond ▷ \triangleright $\land \land edge$ \diamond ∐ \amalg \bullet \bigtriangledown \bigtriangledown \triangle \bigtriangleup ∩ \cap ○ \circ ∪ \cup ○ \bigcirc \ast * $\odot \ \$ \star ⊎ \uplus * □ \sqcap \ominus \ominus $\times \$ \times $\oplus \$ ÷ \div ∐ \sqcup ⊘ \oslash \setminus t \dagger ‡ \otimes \otimes \ddagger 2 \wr $\land \$ $\pm \pm$ ∨ \lor ∓ \mp

These commands produce the symbols for various binary operations. Binary operations are one of T_EX 's classes of math symbols. T_EX puts different amounts of space around different classes of math symbols. When T_EX needs to break a line of text within a math formula, it will consider placing the break after a binary operation—but only if the operation is at the outermost level of the formula, i.e., not enclosed in a group.

Commands for composing math formulas $\ \ \S 8$

190

In addition to these commands, T_EX also treats '+' and '-' as binary operations. It considers '/' to be an ordinary symbol, despite the fact that mathematically it is a binary operation, because it looks better with less space around it.

Example:

\$\$z = x \div y \quad \hbox{if and only if} \quad z \times y = x \;\hbox{and}\; y \neq 0\$\$ produces:

 $z = x \div y$ if and only if $z \times y = x$ and $y \neq 0$

*

The \star command indicates a discretionary multiplication symbol (×), which is a binary operation. This multiplication symbol behaves like a discretionary hyphen when it appears in a formula within text. That is, TEX will typeset the \pm mess symbol *only* if the formula needs to be broken at that point. There's no point in using \pm in a displayed formula since TEX never breaks displayed formulas on its own.

Example:

```
Let $c = a\*b$. In the case that $c=0$ or $c=1$, let
$\Delta$ be $(\hbox{the smallest $q$})\*(\hbox{the
largest $q$})$ in the set of approximate $\tau$-values.
produces:
```

Let c = ab. In the case that c = 0 or c = 1, let Δ be (the smallest q) × (the largest q) in the set of approximate τ -values.

Relations

RP 1	\asymp \asymp	$\gg \lg$	🖂 \bowtie
	\cong \cong	$\ll 11$	\propto \propto
	⊣ \dashv	= \models	$pprox$ \approx
	⊢ \vdash	\neq \ne	\sim \sim
	\perp \perp	\neq \neq	\simeq \simeq
	\mid	∉ \notin	$\frown \$ frown
	\parallel	\in \in	\smile \smile
	\doteq \doteq	∋ \ni	\subset \subset
	\equiv \equiv	\ni \owns	\subseteq \subseteq
	\geq \ge	\prec \prec	\supset \supset
	\geq \geq	\preceq \preceq	\supseteq \supseteq
	\leq \le	\succ \succ	\sqsubseteq \sqsubseteq
	\leq \leq	\succeq \succeq	\exists \sqsupseteq

These commands produce the symbols for various relations. Relations are one of $T_{E}X$'s classes of math symbols. $T_{E}X$ puts different amounts

Simple parts of formulas

of space around different classes of math symbols. When T_EX needs to break a line of text within a math formula, it will consider placing the break after a relation—but only if the relation is at the outermost level of the formula, i.e., not enclosed in a group.

In addition to the commands listed here, T_EX treats '=' and the "arrow" commands (p. 192) as relations.

Certain relations have more than one command that you can use to produce them:

- ' \geq ' (\ge and \geq).
- ' \leq ' (\le and \leq).
- ' \neq ' (\ne, \neq, and \not=).
- ' \ni ' (\ni and \owns).

You can produce negated relations by prefixing them with **\not**, as follows:

$ ot \!$	≰ \not\leq	$ ot\simeq$ \not\simeq
$ ot\cong$ \not\cong	🖌 \not\prec	$ ot\subset$ \not\subset
$ ot\equiv$ \not\equiv		$ ot\subseteq$ \not\subseteq
\neq \not=	$ earrow \label{eq:linear} \$ \not\succ	$ earrow $ \not\supset
≱ \not\ge	$ earrow $ \not\succeq	$ ot\supseteq$ \not\supseteq
≱ \not\geq	$ ot\approx$ \not\approx	$ ot\!$
≰ \not\le	$ u\!$	$ earrow $ \not\sqsupseteq

Example:

```
We can show that $AB \perp AC$, and that $\triangle ABF \not\sim \triangle ACF$.
```

produces:

We can show that $AB \perp AC$, and that $\triangle ABF \not\sim \triangle ACF$.

■ Left and right delimiters

2	{	\lbrace	[\lbrack	Γ	\lceil
	{	\{]	\rbrack]	\rceil
	}	\rbrace	<	\langle	L	\lfloor
	}	\}	\rangle	\rangle	J	\rfloor

These commands produce left and right delimiters. Mathematicians use delimiters to indicate the boundaries between parts of a formula. Left delimiters are also called "openings", and right delimiters are also called "closings". Openings and closings are two of T_EX 's classes of math symbols. T_EX puts different amounts of space around different classes of math symbols. You might expect the space that T_EX puts around openings and closings to be symmetrical, but in fact it isn't.

Commands for composing math formulas $\ \ \S8$

 ${\bf 192}$

Some left and right delimiters have more than one command that you can use to produce them:

- '{' (\lbrace and $\)$
- `}' (\rbrace and \})
- '[' (\lbrack and '[')
- ']' (\rbrack and ']')

You can also use the left and right bracket characters (in either form) outside of math mode.

In addition to these commands, $T_{\rm E}X$ treats '(' as a left delimiter and ')' as a right delimiter.

You can have T_EX choose the size for a delimiter by using \left and \right (p. 204). Alternatively, you can get a delimiter of a specific size by using one of the \bigx commands (see \big et al., p. 211).

Example:

The set $\lambda \in x \in x>0\,\$ is empty.

produces:

The set $\{x \mid x > 0\}$ is empty.

Arrows

ß	\leftarrow	\leftarrow		\leftharpoondown
	\leftarrow	\gets	\rightarrow	$\ \$
	\Leftarrow	\Leftarrow		\leftharpoonup
	\rightarrow	\rightarrow	\rightarrow	\rightharpoonup
	\rightarrow	\to	\rightleftharpoons	\rightleftharpoons
	\Rightarrow	\Rightarrow	\mapsto	\mapsto
	\leftrightarrow	\leftrightarrow	\mapsto	\longmapsto
	\Leftrightarrow	\Leftrightarrow	\downarrow	\downarrow
	\leftarrow	\longleftarrow	\Downarrow	\Downarrow
	$\Leftarrow\!\!=$	\Longleftarrow	\uparrow	\uparrow
	\longrightarrow	\longrightarrow	↑	\Uparrow
	\Longrightarrow	\Longrightarrow	\updownarrow	\updownarrow
	\longleftrightarrow	\longleftrightarrow	\uparrow	\Updownarrow
	\iff	\Longleftrightarrow	7	\nearrow
	\iff	∖iff	\searrow	\searrow
	\leftarrow	\hookleftarrow	$\overline{\}$	\nwarrow
	\hookrightarrow	\hookrightarrow	\checkmark	\swarrow

These commands provide arrows of different kinds. They are classified as relations (p. 190). The vertical arrows in the list are also delimiters, so you can make them larger by using \big et al. (p. 211).

The command **\iff** differs from **\Longleftrightarrow** in that it produces extra space to the left and right of the arrow.

Simple parts of formulas

You can place symbols or other legends on top of a left or right arrow with \buildrel (p. 202).

Example:

\$\$f(x)\mapsto f(y) \iff x \mapsto y\$\$
produces:

$$f(x)\mapsto f(y)\iff x\mapsto y$$

```
Named mathematical functions
```

ß	\cos	\cos	\sinh	\sinh	hom	\hom
	\sin	\sin	anh	\tanh	ker	\ker
	\tan	\tan	\det	\det	\inf	\inf
	\cot	\cot	dim	\dim	\sup	∖sup
	csc	\csc	\exp	\exp	lim	\lim
	sec	\sec	ln	\ln	$\lim \inf$	\liminf
	arccos	\arccos	\log	\log	\limsup	\limsup
	\arcsin	\arcsin	lg	∖lg	max	\max
	\arctan	\arctan	arg	\arg	\min	\min
	\cosh	\cosh	deg	\deg	\Pr	\Pr
	coth	\subset	gcd	\gcd		

These commands set the names of various mathematical functions in roman type, as is customary. If you apply a superscript or subscript to one of these commands, T_EX will in most cases typeset it in the usual place. In display style, T_EX typesets superscripts and subscripts on \det, \gcd, \inf, \lim, \liminf, \limsup, \max, \min, \Pr, and \sup as though they were limits, i.e., directly above or directly below the function name.

Example:

 $\column{2} cos^2 x + \sin^2 x = 1 \quad \max_{a \in A} g(a) = 1$ produces: $cos^2 x + sin^2 x = 1$ $max_{a \in A} g(a) = 1$

\bmod

This command produces a binary operation for indicating a modulus within a formula.

Example:

\$\$x = (y+1) \bmod 2\$\$
produces:

 $x = (y+1) \bmod 2$

N^o 213

$\mathbf{194}$

Commands for composing math formulas $\ \S 8$

\pmod

This command provides a notation for indicating a modulus in parentheses at the end of a formula.

Example:

\$\$x \equiv y+1 \pmod 2\$\$
produces:

 $x \equiv y + 1 \pmod{2}$

Large operators

ß	\cap	\cap	\bigcap	${\color{black} \sqcup}$	\square	\bigsqcup		ſ	\smallint	
	U	U	\bigcup	H	$\left + \right $	\biguplus	ſ	\int	\int	
	\odot	\odot	\bigodot	V	\lor	\bigvee	∮	∮	\oint	
	\oplus	\oplus	\bigoplus	\wedge	\wedge	\bigwedge	П	Π	\prod	
	\otimes	\otimes	\bigotimes	Ш	Ш	\coprod	\sum	\sum	\sum	

These commands produce various large operator symbols. T_EX produces the smaller size when it's in text style and the larger size when it's in display style. Operators are one of T_EX 's classes of math symbols. T_EX puts different amounts of space around different classes of math symbols.

The large operator symbols with 'big' in their names are different from the corresponding binary operations (see p. 189) such as cap (\cap) since they usually appear at the beginning of a formula. T_EX uses different spacing for a large operator than it does for a binary operation.

Don't confuse ' \sum ' (\sum) with ' Σ '(\Sigma) or confuse ' \prod ' (\prod) with ' Π ' (\Pi). \Sigma and \Pi produce capital Greek letters, which are smaller and have a different appearance.

A large operator can have limits. The lower limit is specified as a subscript and the upper limit as a superscript.

Example:

\$\$\bigcap_{k=1}^r (a_k \cup b_k)\$\$
produces:

$$\bigcap_{k=1}^{r} (a_k \cup b_k)$$

Simple parts of formulas

Example:

\$\${\int_0^\pi \sin^2 ax\,dx} = {\pi \over 2}\$\$

produces:

$$\int_0^\pi \sin^2 ax \, dx = \frac{\pi}{2}$$

\limits

In text style, T_EX normally places limits after a large operator. This command tells T_EX to place limits above and below a large operator rather than after it.

If you specify more than one of \limits, \nolimits, and \displaylimits, the last command rules.

Example:

Suppose that $\lambda =1}^Nq_i$ contains at least two elements.

produces:

Suppose that $\bigcap_{i=1}^{N} q_i$ contains at least two elements.

\nolimits

In display style, T_EX normally places limits above and below a large operator. This command tells T_EX to place limits after a large operator rather than above and below it.

The integral operators int and int are exceptions—TEX places limits after them in all cases, unless overridden, as in <math>int limits. (plain TEX defines int and int as macros that specify the operator symbol followed by <math>nolimits—this is what causes them to behave differently by default.)

If you specify more than one of \limits, \nolimits, and \displaylimits, the last command rules.

Example:

\$\$\bigcap\nolimits_{i=1}^Nq_i\$\$

produces:

$$\bigcap_{i=1}^{N} q_i$$

\displaylimits

This command tells T_{EX} to place limits above and below all operators (including the integrals) if in display style, and after all operators if in text style.

Commands for composing math formulas $\ \$ §8

If you specify more than one of \limits, \nolimits, and \display-limits, the last command rules.

Example:

 $a(\lambda) = {1 \vee {2\mu}} \in {1, x}, x$

produces:

$$a(\lambda) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} f(x)e^{-i\lambda x} dx$$

Punctuation

\cdotp

\ldotp

These two commands respectively produce a centered dot and a dot positioned on the baseline. They are valid only in math mode. T_EX treats them as punctuation, putting no extra space in front of them but a little extra space after them. In contrast, T_EX puts an equal amount of space on both sides of a centered dot generated by the \cdot command (p. 189).

Example:

\$x \cdotp y \quad x \ldotp y \quad x \cdot y\$ produces: $x \cdot y \quad x \cdot y \quad x \cdot y$

\colon

This command produces a colon punctation symbol. It is valid only in math mode. The difference between colon and the colon character (:) is that ':' is an operator, so T_EX puts extra space to the left of it whereas it doesn't put extra space to the left of colon.

Example:

 $f \subset t \in t$ produces: $f:t \quad f:t$
N^o 217

Superscripts and subscripts

Superscripts and subscripts

$\langle argument \rangle$ \sp $\langle argument \rangle$

The commands in each column are equivalent. The commands in the first column typeset $\langle argument \rangle$ as a subscript, and those in the second column typeset $\langle argument \rangle$ as a superscript. The \sb and \sp commands are mainly useful if you're working on a terminal that lacks an underscore or caret, or if you've redefined '_' or '^' and need access to the original definition. These commands are also used for setting lower and upper limits on summations and integrals.

If a subscript or superscript is not a single token, you need to enclose it in a group. T_EX does not prioritize subscripts or superscripts, so it will reject formulas such as $a_{i_j}, a_{i_j}, or a_{i_j}$.

Subscripts and superscripts are normally typeset in script style, or in scriptscript style if they are second-order, e.g., a subscript on a subscript or a superscript on a a subscript. You can set *any* text in a math formula in a script or scriptscript style with the \scriptstyle and \scriptscriptstyle commands (p. 198).

You can apply a subscript or superscript to any of the commands that produce named mathematical functions in roman type (see p. 193). In certain cases (again, see p. 193) the subscript or superscript appears directly above or under the function name as shown in the examples of \lim and \det below.

Example:

```
x_3 \quad t_{\max} \quad a_{i_k} \quad sum_{i=1}^n_{q_i} \\ \quad a_x^3 \quad e^t \quad sh_d \quad r_x^2 \quad dx^2 \quad int_0^infty{f(x)}, dx
```

\$\$\lim_{x\leftarrow0}f(x)\qquad\det^{z\in A}\qquad\sin^2t\$\$
produces:

$$x_3 \quad t_{\max} \quad a_{i_k} \quad \sum_{i=1}^n q_i \quad x^3 \quad e^{t\cos\theta} \quad r^{x^2} \quad \int_0^\infty f(x) \, dx$$
$$\lim_{x \leftarrow 0} f(x) \quad \det^{z \in A} \quad \sin^2 t$$

197

198

Commands for composing math formulas $\ \ \S 8$

Selecting and using styles

\textstyle
\scriptstyle
\scriptscriptstyle
\displaystyle

These commands override the normal style and hence the font that T_{EX} uses in setting a formula. Like font-setting commands such as *it*, they are in effect until the end of the group containing them. They are useful when T_{EX} 's choice of style is inappropriate for the formula you happen to be setting.

```
Example:
  $t+{\scriptstyle t + {\scriptscriptstyle t}}$
produces:
  t + t+t
```

$\mathbf{hethchoice} \{ (math_1) \} \{ (math_2) \} \{ (math_3) \} \{ (math_4) \}$

This command tells $T_{E}X$ to typeset one of the subformulas $\langle math_1 \rangle$, $\langle math_2 \rangle$, $\langle math_3 \rangle$, or $\langle math_4 \rangle$, making its choice according to the current style. That is, if $T_{E}X$ is in display style it sets the **\mathchoice** as $\langle math_1 \rangle$; in text style it sets it as $\langle math_2 \rangle$; in script style it sets it as $\langle math_3 \rangle$; and in scriptscript style it sets it as $\langle math_4 \rangle$.

Example:

```
\def\mc{{\mathchoice{D}{T}{S}{SS}}}
The strange formula $\mc_{\mc_\mc}$ illustrates a
mathchoice.
```

produces:

The strange formula $T_{S_{SS}}$ illustrates a mathchoice.

$\mathbf{t} \langle argument_1 \rangle \langle argument_2 \rangle$

This command provides a convenient way of producing a math construct that works in all four styles. To use it, you'll normally need to define an additional macro, which we'll call \build. The call on \mathpalette should then have the form \mathpalette\build(argument).

\build tests what style T_EX is in and typesets $\langle argument \rangle$ accordingly. It should be defined to have two parameters. When you call \mathpalette, it will in turn call \build, with #1 being a command that selects the current style and #2 being $\langle argument \rangle$. Thus, within the definition of \build you can typeset something in the current style by preceding it with Compound symbols

199

'#1'. See page 360 of The T_EXbook for examples of using \mathpalette and page 151 of The T_EXbook for a further explanation of how it works.

Compound symbols

Math accents

R **\acute** acute accent as in \acute{x} **\b** bar-under accent as in \underline{x} bar accent as in \bar{x} \bar \breve breve accent as in \breve{x} \check check accent as in \check{x} \ddot double dot accent as in \ddot{x} \dot dot accent as in \dot{x} \grave grave accent as in \hat{x} **\hat** hat accent as in \hat{x} \widehat wide hat accent as in x + y**\tilde** tilde accent as in \tilde{x} wide tilde accent as in z + a\widetilde **\vec** vector accent as in \vec{x}

These commands produce accent marks in math formulas. You'll ordinarily need to leave a space after any one of them. A wide accent can be applied to a multicharacter subformula; T_EX will center the accent over the subformula. The other accents are usefully applied only to a single character.

Example:

 $\det t^n \quad v_2$ produces: $\dot{t}^n \quad v_1 + v_2$

$\mathbf{t} \in \langle mathaccent \langle mathcode \rangle$

This command tells T_EX to typeset a math accent whose family and character code are given by $\langle mathcode \rangle$. (T_EX ignores the class of the mathcode.) See Appendix G of *The* T_EXbook for the details of how T_EX positions such an accent. The usual way to use **\mathcole** is to put it in a macro definition that gives a name to a math accent.

Example:

\def\acute{\mathaccent "7013}

See also: "Accents" (p. 100).

 $\mathbf{200}$

Commands for composing math formulas $\ \ \S 8$

Fractions and other stacking operations

🖙 \over

 $\label{eq:label} $$ above $$ dimen$ above $$ dimen$ brace $$ brack $$ bra$

These commands stack one subformula on top of another one. We will explain how **\over** works, and then relate the other commands to it.

\over is the command that you'd normally use to produce a fraction. If you write something in one of the following forms:

 $\label{eq:started} $$ (formula_1) \operatorname{ver}(formula_2) $$ (formula_1) \operatorname{ver}(formula_2) $ (left(delim)(formula_1) \operatorname{ver}(formula_2) \operatorname{right}(delim) {(formula_1) \operatorname{ver}(formula_2)} $} $$ (formula_1) \operatorname{ver}(formula_2) $$ (formula_2) $$

you'll get a fraction with numerator $\langle formula_1 \rangle$ and denominator $\langle formula_2 \rangle$, i.e., $\langle formula_1 \rangle$ over $\langle formula_2 \rangle$. In the first three of these forms the **\over** is not implicitly contained in a group; it absorbs everything to its left and to its right until it comes to a boundary, namely, the beginning or end of a group.

You can't use **\over** or any of the other commands in this group more than once in a formula. Thus a formula such as:

isn't legal. This is not a severe restriction because you can always enclose one of the commands in braces. The reason for the restriction is that if you had two of these commands in a single formula, T_EX wouldn't know how to group them.

The other commands are similar to **\over**, with the following exceptions:

- \atop leaves out the fraction bar.
- \above provides a fraction bar of thickness (dimen).
- \choose leaves out the fraction bar and encloses the construct in parentheses. (It's called "choose" because ⁿ_k is the notation for the number of ways of choosing k things out of n things.)
- \brace leaves out the fraction bar and encloses the construct in braces.
- \brack leaves out the fraction bar and encloses the construct in brackets.

```
Compound symbols
```

Example: \$\${n+1 \over n-1} \qquad {n+1 \atop n-1} \qquad {n+1 \above 2pt n-1} \qquad {n+1 \choose n-1} \qquad {n+1 \brace n-1} \qquad {n+1 \brack n-1}\$\$

produces:

n+1	n+1	n+1	$\binom{n+1}{n}$	$\binom{n+1}{n-1}$	$\lceil n+1 \rceil$
$\overline{n-1}$	n-1	n-1	$\binom{n-1}{n}$	n-1	$\lfloor n-1 \rfloor$

```
\label{eq:lims} $$ delim_1 $ delim_2 $ atopwithdelims $ delim_1 $ delim_2 $ atopwithdelims $ delim_1 $ delim_2 $ abovewithdelims $ delim_1 $ delim_2 $ down $ delim_1 $ delim_2 $ delim_2 $ down $ delim_1 $ delim_2 $ down $ delim_1 $ delim_2 $
```

Each of these commands stacks one subformula on top of another one and surrounds the entire construct with $\langle delim_1 \rangle$ on the left and $\langle delim_2 \rangle$ on the right. These commands follow the same rules as **\over**, **\atop**, and **\above**. The $\langle dimen \rangle$ in **\abovewithdelims** specifies the thickness of the fraction bar.

Example:

```
$${m \overwithdelims () n}\qquad
{m \atopwithdelims || n}\qquad
{m \abovewithdelims \{\} 2pt n}$$$
```

produces:

(m)	m	$\binom{m}{2}$
$\left(\frac{1}{n}\right)$	n	$\left\{\frac{n}{n}\right\}$
	11	

\cases

This command produces the mathematical form that denotes a choice among several cases. Each case has two parts, separated by '&'. T_EX treats the first part as a math formula and the second part as ordinary text. Each case must be followed by \cr.

Example:

```
$$g(x,y) = \cases{f(x,y),&if $x<y$\cr
f(y,x),&if $x>y$\cr
0,&otherwise.\cr}$$$
```

produces:

$$g(x,y) = \begin{cases} f(x,y), & \text{if } x < y\\ f(y,x), & \text{if } x > y\\ 0, & \text{otherwise.} \end{cases}$$

 $\mathbf{201}$

Commands for composing math formulas $\ \ \S8$

\underbrace (argument)
\overbrace (argument)
\underline (argument)
\overline (argument)
\overleftarrow (argument)
\overrightarrow (argument)

These commands place extensible braces, lines, or arrows over or under the subformula given by $\langle argument \rangle$. TeX will make these constructs as wide as they need to be for the context. When TeX produces the extended braces, lines, or arrows, it considers only the dimensions of the box containing $\langle argument \rangle$. If you use more than one of these commands in a single formula, the braces, lines, or arrows they produce may not line up properly with each other. You can use the **\mathstrut** command (p. 168) to overcome this difficulty.

Example:

\$\$\displaylines{ \underbrace{x \circ y}\qquad \overbrace{x \circ y}\qquad \underline{x \circ y}\qquad \overline{x \circ y}\qquad \overleftarrow{x \circ y}\qquad \overrightarrow{x \circ y}\cr {\overline r + \overline t}\qquad {\overline {r \mathstrut} + \overline {t \mathstrut}}\cr }\$\$\$

produces:

$$\underbrace{x \circ y}_{\overline{r} \to \overline{y}} \underbrace{x \circ y}_{\overline{r} + \overline{t}} \underbrace{x \circ y}_{\overline{r} + \overline{t}} \underbrace{\overline{x} \circ y}_{\overline{r} + \overline{t}} \underbrace{\overline{x} \circ y}_{\overline{r} + \overline{t}}$$

$\boldsymbol{\forall formula } \boldsymbol{\forall relation}$

This command produces a box in which $\langle formula \rangle$ is placed on top of $\langle relation \rangle$. T_EX treats the result as a relation for spacing purposes (see "class", p. 56).

Example:

\$\buildrel \rm def \over \equiv\$
produces:
def

 $\stackrel{\text{def}}{\equiv}$

 $\mathbf{202}$

Compound symbols

Dots

🖙 \ldots

\cdots

These commands produce three dots in a row. For \ldots, the dots are on the baseline; for \cdots, the dots are centered with respect to the axis (see the explanation of \vcenter, p. 213).

Example:

 $t_1 + t_2 + \ldots + t_n \quad x_1, x_2, \ldots, x_r$

 $t_1 + t_2 + \dots + t_n \qquad x_1, x_2, \dots, x_r$

🖙 \vdots

This command produces three vertical dots.

Example:

```
$$\eqalign{f(\alpha_1)& = f(\beta_1)\cr
\noalign{\kern -4pt}%
&\phantom{a}\vdots\cr % moves the dots right a bit
f(\alpha_k)& = f(\beta_k)\cr}$$
```

produces:

$$f(\alpha_1) = f(\beta_1)$$

$$\vdots$$

$$f(\alpha_k) = f(\beta_k)$$

\ddots

This command produces three dots on a diagonal. Its most common use is to indicate repetition along the diagonal of a matrix.

Example:

\$\$\pmatrix{0&\ldots&0\cr \vdots&\ddots&\vdots\cr 0&\ldots&0\cr}\$\$

produces:

$$\begin{pmatrix} 0 & \dots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \dots & 0 \end{pmatrix}$$

See also: \dots (p. 99).

 $\mathbf{203}$

 $\mathbf{204}$

Commands for composing math formulas $\ \ \S8$

Delimiters

\lgroup

\rgroup

These commands produce large left and right parentheses that are defined as opening and closing delimiters. The smallest available size for these delimiters is **\Big**. If you use smaller sizes, you'll get weird characters.

Example:

\$\$\lgroup\dots\rgroup\qquad\bigg\lgroup\dots\bigg\rgroup\$\$
produces:

()	$\left(\ldots \right)$

☞ \left

\right

These commands must be used together in the pattern:

 $\left| \left(delim_1 \right) \left(subformula \right) \right|$

This construct causes T_{EX} to produce $\langle subformula \rangle$, enclosed in the delimiters $\langle delim_1 \rangle$ and $\langle delim_2 \rangle$. The vertical size of the delimiter is adjusted to fit the vertical size (height plus depth) of $\langle subformula \rangle$. $\langle delim_1 \rangle$ and $\langle delim_2 \rangle$ need not correspond. For instance, you could use ']' as a left delimiter and '(' as a right delimiter in a single use of **\left** and **\right**.

\left and \right have the important property that they define a group, i.e., they act like left and right braces. This grouping property is particularly useful when you put \over (p. 200) or a related command between \left and \right, since you don't need to put braces around the fraction constructed by \over.

If you want a left delimiter but not a right delimiter, you can use '.' in place of the delimiter you don't want and it will turn into empty space (of width \nulldelimiterspace).

Example:

\$\$\left\Vert\matrix{a&b\cr c&d\cr}\right\Vert
\qquad \left\uparrow q_1\atop q_2\right.\$\$

produces:

a	$b \mid$	$\uparrow q_1$
$\begin{vmatrix} a \\ c \end{vmatrix}$	$\left egin{smallmatrix} b \ d \end{bmatrix} ight $	q_2

 $\det \langle number \rangle$

This command produces a delimiter whose characteristics are given by $\langle number \rangle$. $\langle number \rangle$ is normally written in hexadecimal notation. You

Compound symbols

can use the \delimiter command instead of a character in any context where T_{EX} expects a delimiter (although the command is rarely used outside of a macro definition). Suppose that $\langle number \rangle$ is the hexadecimal number $cs_1s_2s_3l_1l_2l_3$. Then T_{EX} takes the delimiter to have class c, small variant $s_1s_2s_3$, and large variant $l_1l_2l_3$. Here $s_1s_2s_3$ indicates the math character found in position s_2s_3 of family s_1 , and similarly for $l_1l_2l_3$. This is the same convention as the one used for \mathcdd p.251).

Example:

\def\vert{\delimiter "026A30C} % As in plain TeX.

\delimiterfactor [$\langle number \rangle$ parameter] \delimitershortfall [$\langle number \rangle$ parameter]

These parameters together tell T_{EX} how the height of a delimiter should be related to the vertical size of the subformula with which the delimiter is associated. \delimiterfactor gives the minimum ratio of the delimiter size to the vertical size of the subformula, and \delimitershortfall gives the maximum by which the height of the delimiter will be reduced from that of the vertical size of the subformula.

Suppose that the box containing the subformula has height h and depth d, and let $y = 2 \max(h, d)$. Let the value of \delimiterfactor be f and the value of \delimitershortfall be δ . Then TEX takes the minimum delimiter size to be at least $y \cdot f/1000$ and at least $y - \delta$. In particular, if \delimiterfactor is exactly 1000 then TEX will try to make a delimiter at least as tall as the formula to which it is attached. See page 152 and page 446 (Rule 19) of The TEXbook for the exact details of how TEX uses these parameters. Plain TEX sets \delimiterfactor to 901 and \delimitershortfall to 5pt.

See also: \delcode (p. 251), \vert, \Vert, and \backslash (p. 188).

Matrices

Each of these three commands produces a matrix. The elements of each row of the input matrix are separated by '&' and each row in turn is ended by \cr. (This is the same form that is used for an alignment.) The commands differ in the following ways:

• \matrix produces a matrix without any surrounding or inserted delimiters.

Commands for composing math formulas $\ \ \S 8$

- \pmatrix produces a matrix surrounded by parentheses.
- \bordermatrix produces a matrix in which the first row and the first column are treated as labels. (The first element of the first row is usually left blank.) The rest of the matrix is enclosed in parentheses.

 $T_{\rm E}X$ can make the parentheses for \pmatrix and \bordermatrix as large as they need to be by inserting vertical extensions. If you want a matrix to be surrounded by delimiters other than parentheses, you should use \matrix in conjunction with \left and \right (p. 204).

Example:

```
$$\displaylines{
 \matrix{t_{11}&t_{12}&t_{13}\cr
 t_{21}&t_{22}&t_{23}\cr
 t_{31}&t_{32}&t_{33}\cr}\qquad
\left\{\matrix{t_{11}&t_{12}&t_{13}\cr
 t_{21}&t_{22}&t_{23}\cr
 t_{31}&t_{32}&t_{33}\cr}\right}\cr
 \pmatrix{t_{11}&t_{12}&t_{13}\cr
 t_{31}&t_{32}&t_{33}\cr}\right}\cr
 \pmatrix{t_{11}&t_{12}&t_{13}\cr
 t_{31}&t_{32}&t_{33}\cr}\right}\cr
 \pmatrix{t_{11}&t_{12}&t_{13}\cr
 t_{31}&t_{32}&t_{33}\cr}\qquad
\bordermatrix{t_{11}&t_{12}&t_{13}\cr
 t_{31}&t_{32}&t_{33}\cr}\qquad
\bordermatrix{&c_1&c_2&c_3\cr
 r_1&t_{11}&t_{12}&t_{13}\cr
 r_2&t_{21}&t_{22}&t_{33}\cr
 r_3&t_{31}&t_{32}&t_{33}\cr}\cr}\cr
}
```

produces:

$\begin{array}{ccccccc} t_{11} & t_{12} & t_{13} \\ t_{21} & t_{22} & t_{23} \\ t_{31} & t_{32} & t_{33} \end{array}$	$ \left\{ \begin{array}{ccc} t_{11} & t_{12} & t_{13} \\ t_{21} & t_{22} & t_{23} \\ t_{31} & t_{32} & t_{33} \end{array} \right\} $
	$c_1 c_2 c_3$
$(t_{11} \ t_{12} \ t_{13})$	$ \begin{array}{c} r_1 \\ r_2 \\ r_3 \\ r_3 \end{array} \begin{pmatrix} t_{11} & t_{12} & t_{13} \\ t_{21} & t_{22} & t_{23} \\ t_{31} & t_{32} & t_{33} \end{pmatrix} $
$\begin{pmatrix} t_{11} & t_{12} & t_{13} \\ t_{21} & t_{22} & t_{23} \\ t_{31} & t_{32} & t_{33} \end{pmatrix}$	$r_2 t_{21} t_{22} t_{23}$
t_{31} t_{32} t_{33}	$r_3 \begin{pmatrix} t_{31} & t_{32} & t_{33} \end{pmatrix}$

Roots and radicals

 \square \sqrt $\langle argument \rangle$

This command produces the notation for the square root of $\langle argument \rangle$. Example:

\$\$x = {-b\pm\sqrt{b^2-4ac} \over 2a}\$\$
produces:

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

$\mathbf{206}$

Equation numbers

$\mathbf{207}$

 \blacksquare \root $\langle argument_1 \rangle \setminus of \langle argument_2 \rangle$

This command produces the notation for a root of $\langle argument_2 \rangle$, where the root is given by $\langle argument_1 \rangle$.

Example:

 $\ \ \ \ \ \ \ \ \ \ \ \$

 $\frac{produces:}{\sqrt[\alpha]{r\cos\theta}}$

 $\ (number)$

This command produces a radical sign whose characteristics are given by $\langle number \rangle$. It uses the same representation as the delimiter code in the **\delcode** command (p. 251).

Example:

\def\sqrt{\radical "270370} % as in plain TeX

Equation numbers

🖙 \eqno

\leqno

These commands attach an equation number to a displayed formula. **\eqno** puts the equation number on the right and **\leqno** puts it on the left. The commands must be given at the end of the formula. If you have a multiline display and you want to number more than one of the lines, use the **\eqalignno** or **\leqalignno** command (p. 208).

These commands are valid only in display math mode.

Example:

\$\$e^{i\theta} = \cos \theta + i \sin \theta\eqno{(11)}\$\$
produces:

$$e^{i\theta} = \cos\theta + i\sin\theta \tag{11}$$

Example:

 $\structure{12}$ theta + \sin^2 \theta = 1\leqno{(12)}\$\$ produces: (12) $\cos^2\theta + \sin^2\theta = 1$ $\mathbf{208}$

Commands for composing math formulas $\ \S 8$

Multiline displays

 $\label{eq:line} { \langle line \rangle \backslash cr... \langle line \rangle \backslash cr }$

This command produces a multiline math display in which each line is centered independently of the other lines. You can use the \noalign command (p. 183) to change the amount of space between two lines of a multiline display.

If you want to attach equation numbers to some or all of the equations in a multiline math display, you should use \eqalignno or \leqalignno.

Example:

 $\frac{(x+a)^2 = x^2+2ax+a^2}{cr}$ $(x+a)(x-a) = x^2-a^2\cr}$

produces:

$$(x+a)^2 = x^2 + 2ax + a^2$$

 $(x+a)(x-a) = x^2 - a^2$

 $\left(line \right) \left(cr \dots \left(line \right) \setminus cr \right)$ $\left(line \right) \left(cr \dots \left(line \right) \right)$ $\left(line \right) \left(cr \dots \left(line \right) \right)$

These commands produce a multiline math display in which certain corresponding parts of the lines are lined up vertically. The \eqalignno and \leqalignno commands also let you provide equation numbers for some or all of the lines. \eqalignno puts the equation numbers on the right and \leqalignno puts them on the left.

Each line in the display is ended by $\cr.$ Each of the parts to be aligned (most often an equals sign) is preceded by '&'. An '&' also precedes each equation number, which comes at the end of a line. You can put more than one of these commands in a single display in order to produce several groups of equations. In this case, only the rightmost or leftmost group can be produced by \eqalignno or \leqalignno.

You can use the **\noalign** command (p. 183) to change the amount of space between two lines of a multiline display.

Example:

\$\$\left\{\eqalign{f_1(t) &= 2t\cr f_2(t) &= t^3\cr f_3(t) &= t^2-1\cr}\right\} $\left(\frac{g_1(t) &= t cr g_2(t) &= 1}\right)$ produces:

01

((()

$$\begin{cases} f_1(t) = 2t \\ f_2(t) = t^3 \\ f_3(t) = t^2 - 1 \end{cases} \begin{cases} g_1(t) = t \\ g_2(t) = 1 \end{cases}$$

`

N^o 229

```
Fonts in math formulas
```

```
Example:

$$\eqalignno{

\sigma^2&=E(x-\mu)^2&(12)\cr

&={1 \over n}\sum_{i=0}^n (x_i - \mu)^2&\cr

&=E(x^2)-\mu^2\cr}$$
```

produces:

$$\sigma^{2} = E(x - \mu)^{2}$$
(12)
= $\frac{1}{n} \sum_{i=0}^{n} (x_{i} - \mu)^{2}$
= $E(x^{2}) - \mu^{2}$

Example:
\$\$\leqalignno{
 \sigma^2&=E(x-\mu)^2&(6)\cr
 &=E(x^2)-\mu^2&(7)\cr}\$\$\$

produces:

(6)	$\sigma^2 = E(x - \mu)^2$
(7)	$= E(x^2) - \mu^2$

Example:

```
$$\eqalignno{
 &(x+a)^2 = x^2+2ax+a^2&(19)\cr
 &(x+a)(x-a) = x^2-a^2\cr}$$
% same effect as \displaylines but with an equation number
produces:
```

 $(x+a)^2 = x^2 + 2ax + a^2$ (19) (x+a)(x-a) = x^2 - a^2

Fonts in math formulas

\cal use calligraphic uppercase font \mit use math italic font \oldstyle use old style digit font

These commands cause T_EX to typeset the following text in the specified font. You can only use them in math mode. The \mit command is useful

 $\mathbf{209}$

Commands for composing math formulas $\ \ \S 8$

 $\mathbf{210}$

for producing slanted capital Greek letters. You can also use the commands given in "Selecting fonts" (p. 102) to change fonts in math mode.

\itfam family for italic type
\bffam family for boldface type
\slfam family for slanted type
\ttfam family for typewriter type

These commands define type families for use in math mode. Their principal use is in defining the \it, \bf, \sl, and \tt commands so that they work in math mode.

 $fam [\langle number \rangle parameter]$

When T_EX is in math mode, it ordinarily typesets a character using the font family given in its mathcode. However, when T_EX is in math mode and encounters a character whose class is 7 (Variable), it typesets that character using the font family given by the value of fam, provided that the value of fam is between 0 and 15. If the value of fam isn't in that range, T_EX uses the family in the character's mathcode as in the ordinary case. T_EX sets fam to -1 whenever it enters math mode. Outside of math mode, fam has no effect.

By assigning a value to fam you can change the way that T_EX typesets ordinary characters such as variables. For instance, by setting fam to ttfam, you cause T_EX to typeset variables using a typewriter font. Plain T_EX defines tt as a macro that, among other things, sets fam to ttfam. *Example:*

\def\bf{\fam\bffam\tenbf} % As in plain TeX.

 $\begin{aligned} & \texttt{textfont} \langle family \rangle \quad [\langle fontname \rangle \text{ parameter }] \\ & \texttt{scriptfont} \langle family \rangle \quad [\langle fontname \rangle \text{ parameter }] \\ & \texttt{scriptscriptfont} \langle family \rangle \quad [\langle fontname \rangle \text{ parameter }] \\ & \texttt{Task of these parameters gravifies the fact that Tax is to explain the set of the set$

Each of these parameters specifies the font that T_{EX} is to use for typesetting the indicated style in the indicated family. These choices have no effect outside of math mode. Constructing math symbols

```
Example:
```

ß

\scriptfont2 = \sevensy % As in plain TeX.

See also: "Type styles" (p. 103).

Constructing math symbols

Making delimiters bigger

▷ \big	\Big	\bigg	\Bigg
\bigl	\Bigl	\biggl	\Biggl
\bigm	\Bigm	\biggm	\Biggm
\bigr	\Bigr	\biggr	\Biggr

These commands make delimiters bigger than their normal size. The commands in the four columns produce successively larger sizes. The difference between \big, \big1, \bigr, and bigm has to do with the class of the enlarged delimiter:

- \big produces an ordinary symbol.
- \bigl produces an opening symbol.
- \bigr produces a closing symbol.
- \bigm produces a relation symbol.

 $T_{\!E\!}X$ uses the class of a symbol in order to decide how much space to put around that symbol.

These commands, unlike \left and \right, do not define a group.

Example:

```
$$(x) \quad \bigl(x\bigr) \quad \Bigl(x\Bigr) \quad
\biggl(x\biggr) \quad \Biggl(x\Biggr)\qquad
[x] \quad \bigl[x\bigr] \quad \Bigl[x\Bigr] \quad
\biggl[x\biggr] \quad \Biggl[x\Biggr]$$
```

produces:

(x) (x)) (x)	$\begin{pmatrix} x \end{pmatrix}$	$\begin{pmatrix} x \end{pmatrix}$	[x]	[x]	$\begin{bmatrix} x \end{bmatrix}$	$\begin{bmatrix} x \end{bmatrix}$	$\begin{bmatrix} x \end{bmatrix}$
-----------	---------	-----------------------------------	-----------------------------------	-----	-----	-----------------------------------	-----------------------------------	-----------------------------------

Parts of large symbols

\downbracefill

\upbracefill

These commands respectively produce upward-pointing and downward-pointing extensible horizontal braces. $T_{E}X$ will make the braces as wide

 $\mathbf{211}$

Commands for composing math formulas $\ \ \S8$

as necessary. These commands are used in the definitions of \overbrace and \underbrace (p. 202).

Example:

 $\mathbf{212}$

```
$$\hbox to 1in{\downbracefill} \quad
 \hbox to 1in{\upbracefill}$$
```

produces:

\arrowvert
\Arrowvert
\lmoustache
\rmoustache
\bracevert

These commands produce portions of certain large delimiters and can themselves be used as delimiters. They refer to characters in the cmex10 math font.

Example:

```
$$\cdots \Big\arrowvert \cdots \Big\Arrowvert \cdots
\Big\lmoustache \cdots \Big\rmoustache \cdots
\Big\bracevert \cdots$$
```

produces:

		∫ · · ·	(
--	--	---------	---	--

Aligning parts of a formula

Aligning accents

$skew \langle number \rangle \langle argument_1 \rangle \langle argument_2 \rangle$

This command shifts the accent $\langle argument_1 \rangle$ by $\langle number \rangle$ mathematical units to the right of its normal position with respect to $\langle argument_2 \rangle$. The most common use of this command is for modifying the position of an accent that's over another accent.

Example:

\$\$\skew 2\bar{\bar z}\quad\skew 3\tilde{\tilde y}\quad
 \skew 4\tilde{\hat x}\$\$

produces:

 $\bar{\bar{z}} \quad \tilde{\tilde{y}} \quad \tilde{\hat{x}}$

Aligning parts of a formula

\skewchar $\langle font \rangle$ [$\langle number \rangle$ parameter]

The \skewchar of a font is the character in the font whose kerns, as defined in the font's metrics file, determine the positions of math accents. That is, suppose that T_EX is applying a math accent to the character 'x'. T_EX checks if the character pair 'x\skewchar' has a kern; if so, it moves the accent by the amount of that kern. The complete algorithm that T_EX uses to position math accents (which involves many more things) is in Appendix G of *The T_EXbook*.

If the value of \skewchar is not in the range 0–255, T_EX takes the kern value to be zero.

Note that $\langle font \rangle$ is a control sequence that names a font, not a $\langle font-name \rangle$ that names font files. Beware: an assignment to \skewchar is *not* undone at the end of a group. If you want to change \skewchar locally, you'll need to save and restore its original value explicitly.

$\det \left(\langle number \rangle \text{ parameter} \right)$

When T_EX reads the metrics file for a font in response to a \font command, it sets the font's \skewchar to \defaultskewchar. If the value of \defaultskewchar is not in the range 0-255, T_EX does not assign any skew characters by default. Plain T_EX sets \defaultskewchar to -1, and it's usually best to leave it there.

Aligning material vertically

$vcenter \{ (vertical mode material) \}$

 $vcenter to (dimen) { (vertical mode material) }$

 $vcenter spread (dimen) \{ (vertical mode material) \}$

Every math formula has an invisible "axis" that T_EX treats as a kind of horizontal centering line for that formula. For instance, the axis of a formula consisting of a fraction is at the center of the fraction bar. The **\vcenter** command tells T_EX to place the *\vertical mode material* in a vbox and to center the vbox with respect to the axis of the formula it is currently constructing.

The first form of the command centers the material as given. The second and third forms expand or shrink the material vertically as in the ν command (p. 161).

Commands for composing math formulas $\ \S 8$

$\mathbf{214}$

```
Example:
 $${n \choose k} \buildrel \rm def \over \equiv \>
 \vcenter{\hsize 1.5 in \noindent the number of
 combinations of $n$ things taken $k$ at a time}$$
produces:
 \binom{n}{k} \stackrel{\text{def}}{\equiv} \begin{array}{c} \text{the number of combina-}\\ \text{tions of } n \text{ things taken } k\\ \text{at a time} \end{array}
```

Producing spaces

Fixed-width math spaces

 $\setminus !$ ١, \> \;

These commands produce various amounts of extra space in formulas. They are defined in terms of mathematical units, so T_FX adjusts the amount of space according to the current style.

- \backslash ! produces a negative thin space, i.e., it reduces the space between its neighboring subformulas by the amount of a thin space.
- $\$, produces a thin space.
- \> produces a medium space.
- \; produces a thick space.

Example:

```
$$00\quad0\!0\quad0\,0\quad0\>0\quad0\;0\quad
 {\scriptstyle 00\quad0\!0\quad0\,0\quad0\>0\quad0\;0}$$
produces:
```

00 00 00 00 00 00 00 00 00 00

 $[\langle muglue \rangle \text{ parameter}]$ \thinmuskip \medmuskip $[\langle muglue \rangle \text{ parameter}]$ \thickmuskip $\left[\left< muglue \right> \text{ parameter} \right]$

These parameters define thin, medium, and thick spaces in math mode.

Example:

```
$00\quad0\mskip\thinmuskip0\quad0\mskip\medmuskip0
 \quad0\mskip\thickmuskip0$
```

Producing spaces

produces: 00 00 00 00

\jot $[\langle dimen \rangle \text{ parameter}]$

This parameter defines a distance that is equal to three points (unless you change it). The \jot is a convenient unit of measure for opening up math displays.

■ Variable-width math spaces

$\mathbb R \left(mudimen \right)$

This command produces a kern, i.e., blank space, of width $\langle mudimen \rangle$. The kern is measured in mathematical units, which vary according to the style. Aside from its unit of measurement, this command behaves just like \kern (p. 157) does in horizontal mode.

Example:

\$0\mkern13mu 0 \qquad {\scriptscriptstyle 0 \mkern13mu 0}\$
produces:

0 0 0 0

 $\mbox{mskip} \langle mudimen_1 \rangle \mbox{plus} \langle mudimen_2 \rangle \mbox{minus} \langle mudimen_3 \rangle$

This command produces horizontal glue that has natural width $\langle mu-dimen_1 \rangle$, stretch $\langle mudimen_2 \rangle$, and shrink $\langle mudimen_3 \rangle$. The glue is measured in mathematical units, which vary according to the style. Aside from its units of measurement, this command behaves just like \hskip (p. 155).

Example:

\$0\mskip 13mu 0 \quad {\scriptscriptstyle 0 \mskip 13mu 0}\$
produces:

0000

\nonscript

When T_EX is currently typesetting in script or scriptscript style and encounters this command immediately in front of glue or a kern, it cancels the glue or kern. \nonscript has no effect in the other styles.

215

Commands for composing math formulas $\ \ \S 8$

 $\mathbf{216}$

This command provides a way of "tightening up" the spacing in script and scriptscript styles, which generally are set in smaller type. It is of little use outside of macro definitions.

```
Example:
\def\ab{a\nonscript\; b}
$\ab^{\ab}$
produces:
a b<sup>ab</sup>
```

See also: \kern (p. 157), \hskip (p. 155).

Spacing parameters for displays

$\$ (displaywidth [$\langle dimen \rangle$ parameter]

This parameter specifies the maximum width that T_EX allows for a math display. If T_EX cannot fit the display into a space of this width, it sets an overfull box and complains. T_EX sets the value of \displaywidth when it encounters the '\$\$' that starts the display. This initial value is \hsize (p. 114) unless it's overridden by changes to the paragraph shape. See pages 188–189 of The T_EXbook for a more detailed explanation of this parameter.

\displayindent $[\langle dimen \rangle \text{ parameter}]$

This parameter specifies the space by which T_EX indents a math display. T_EX sets the value of \displayindent when it encounters the '\$\$' that starts the display. Usually this initial value is zero, but if the paragraph shape indicates that the display should be shifted by an amount s, T_EX will set \displayindent to s. See pages 188–189 of The T_EXbook for a more detailed explanation of this parameter.

\predisplaysize $[\langle dimen \rangle \text{ parameter}]$

TEX sets this parameter to the width of the line preceding a math display. TEX uses \predisplaysize to determine whether or not the display starts to the left of where the previous line ends, i.e., whether or not it visually overlaps the previous line. If there is overlap, it uses the \abovedisplayskip and \belowdisplayskip glue in setting the display; otherwise it uses the \abovedisplayshortskip and \belowdisplayshortskip and \belowdisplayshortskip and \belowdisplayshortskip and \belowdisplay-shortskip glue. See pages 188–189 of The TEXbook for a more detailed explanation of this parameter.

Producing spaces

\abovedisplayskip [$\langle glue \rangle$ parameter]

This parameter specifies the amount of vertical glue that T_EX inserts before a display when the display starts to the left of where the previous line ends, i.e., when it visually overlaps the previous line. Plain T_EX sets \abovedisplayskip to 12pt plus3pt minus9pt. See pages 188–189 of The T_EXbook for a more detailed explanation of this parameter.

\belowdisplayskip [$\langle glue \rangle$ parameter]

This parameter specifies the amount of vertical glue that T_EX inserts after a display when the display starts to the left of where the previous line ends, i.e., when it visually overlaps the previous line. Plain T_EX sets **\belowdisplayskip** to 12pt plus3pt minus9pt. See pages 188–189 of The T_EX book for a more detailed explanation of this parameter.

$abovedisplayshortskip [\langle glue \rangle parameter]$

This parameter specifies the amount of vertical glue that $T_{\rm E}X$ inserts before a math display when the display starts to the right of where the previous line ends, i.e., when it does not visually overlap the previous line. Plain $T_{\rm E}X$ sets <code>\abovedisplayshortskip</code> to <code>Opt plus3pt</code>. See pages 188–189 of *The* $T_{\rm E}Xbook$ for a more detailed explanation of this parameter.

\belowdisplayshortskip [$\langle glue \rangle$ parameter]

This parameter specifies the amount of vertical glue that T_EX inserts after a display when the display starts to the right of where the previous line ends, i.e., when it does not visually overlap the previous line. Plain T_EX sets \belowdisplayshortskip to 7pt plus3pt minus4pt. See pages 188–189 of *The* T_EXbook for a more detailed explanation of this parameter.

Other spacing parameters for math

\mathsurround [$\langle dimen \rangle$ parameter] This parameter specifies the amount of space that T_EX inserts before and after a math formula in text mode (i.e., a formula surrounded by single \$'s). See page 162 of The T_EXbook for further details about its behavior. Plain T_EX leaves **\mathsurround** at Opt.

 $\label{eq:limiterspace} $$ \left[\langle dimen \rangle \text{ parameter} \right]$ This parameter specifies the width of the space produced by a null delimiter. Plain T_FX sets \nulldelimiterspace to 1.2pt.$

$\mathbf{217}$

$\mathbf{218}$

Commands for composing math formulas $\ \ \S8$

$\scriptspace [\langle dimen \rangle \text{ parameter}]$

This parameter specifies the amount of space that T_EX inserts before and after a subscript or superscript. The **\nonscript** command (p. 215) after a subscript or superscript cancels this space. Plain T_EX sets **\script-space** to 0.5pt.

Categorizing math constructs

\mathord	\mathopen
\mathop	\mathclose
\mathbin	\mathpunct
\mathrel	

These commands tell T_EX to treat the construct that follows as belonging to a particular class (see page 154 of *The* T_EXbook for the definition of the classes). They are listed here in the order of the class numbers, from 0 to 6. Their primary effect is to adjust the spacing around the construct to be whatever it is for the specified class.

Example:

```
$\mathop{\rm minmax}\limits_{t \in A \cup B}\,t$
% By treating minmax as a math operator, we can get TeX to
% put something underneath it.
```

produces:

 $\min_{t \in A \cup B} t$

\mathinner

This command tells T_{EX} to treat the construct that follows as an "inner formula", e.g., a fraction, for spacing purposes. It resembles the class commands given just above.

Special actions for math formulas

```
\label{eq:list} $$ everymath $$ [ \langle token \ list \rangle \ parameter ] $$ everydisplay $$ [ \langle token \ list \rangle \ parameter ] $$ }
```

These parameters specify token lists that T_EX inserts at the start of every text math or display math formula, respectively. You can take special actions at the start of each math formula by assigning those actions to

219

Commands for composing math formulas

\everymath or **\everydisplay**. Don't forget that if you want both kinds of formulas to be affected, you need to set *both* parameters.

Example:

```
\everydisplay={\heartsuit\quad}
\everymath = {\clubsuit}
$3$ is greater than $2$ for large values of $3$.
$$4>3$$
```

produces:

3 is greater than 2 for large values of 3.

 $\heartsuit \quad 4>3$

Commands for general operations

This section covers T_EX 's programming features and everything else that doesn't fit into the categories of commands in the previous chapters. For an explanation of the conventions used in this section, see "Descriptions of the commands" (p. 3).

Naming and modifying fonts

\font

 $\begin{aligned} & \forall control \ sequence \rangle = \langle fontname \rangle \\ & \forall control \ sequence \rangle = \langle fontname \rangle \ \texttt{scaled} \ \langle number \rangle \\ & \forall font \ \langle control \ sequence \rangle = \langle fontname \rangle \ \texttt{at} \ \langle dimen \rangle \end{aligned}$

Used alone, the \font control sequence designates the current font. \font isn't a true command when it's used alone, since it then can appear only as an argument to another command.

For the other three forms of font, (fontname) names a set of files that define a font. These forms of font are commands. Each of these forms has two effects:

- 1) It defines $\langle control \ sequence \rangle$ as a name that selects the font $\langle font-name \rangle$, possibly magnified (see below).
- 2) It causes T_EX to load the font metrics file (.tfm file) for $\langle fontname \rangle$.

The name of a font file usually indicates its design size. For example, cmr10 indicates Computer Modern roman with a design size of 10 points. The design size of a font is recorded in its metrics file.

If neither scaled $\langle number \rangle$ nor at $\langle dimen \rangle$ is present, the font is used at its design size—the size at which it usually looks best. Otherwise, a magnified version of the font is loaded:

Commands for general operations $\ \ \S 9$

- If scaled $\langle number \rangle$ is present, the font is magnified by a factor of $\langle number \rangle / 1000$.
- If at (dimen) is present, the font is scaled to (dimen) by magnifying it by (dimen)/ds, where ds is the design size of (fontname). (dimen) and ds are nearly always given in points.

Magnifications of less than 1 are possible; they reduce the size.

You usually need to provide a shape file (p. 65) for each magnification of a font that you load. However, some device drivers can utilize fonts that are resident in a printer. Such fonts don't need shape files.

See "font" (p. 64) and "magnification" (p. 78) for further information.

Example:

```
\font\tentt = cmtt10
\font\bigtfont = cmtt10 scaled \magstep2
\font\eleventtfont = cmtt10 at 11pt
First we use {\tentt regular CM typewriter}.
Then we use {\eleventtfont eleven-point CM typewriter}.
Finally we use {\bigttfont big CM typewriter}.
produces:
First we use regular CM typewriter. Then we use eleven-point
```

CM typewriter. Finally we use big CM typewriter.

$fontdimen \langle number \rangle \langle font \rangle \quad [\langle dimen \rangle parameter]$

These parameters specify various dimensions associated with the font named by the control sequence $\langle font \rangle$ (as distinguished from the $\langle font-name \rangle$ that names the font files). Values of these parameters are specified in the metrics file for $\langle font \rangle$, but you can retrieve or change their values during a T_EX run. The numbers and meanings of the parameters are:

Number Meaning

- 1 slant per point
- 2 interword space
- 3 interword stretch
- 4 interword shrink
- 5 x-height (size of 1ex)
- 6 quad width (size of 1em)
- 7 extra space

T_EX uses the slant per point for positioning accents. It uses the interword parameters for producing interword spaces (see **\spaceskip**, p. 107) and the extra space parameter for the additional space after a period (see **\xspaceskip**, p. 107). The values of these parameters for the plain T_EX fonts are enumerated on page 433 of *The T_EXbook*. Math symbol fonts have 15 additional parameters, which we won't discuss here.

$\mathbf{222}$

Naming and modifying fonts

Beware: assignments to these parameters are *not* undone at the end of a group. If you want to change these parameters locally, you'll need to save and restore their original settings explicitly.

Example:

```
Here's a line printed normally.\par
\dimen0=\fontdimen2\font
\fontdimen2\font=3\fontdimen2\font % triple word spacing
\noindent Here's a really spaced-out line.
\fontdimen2\font=\dimen0
```

produces:

Here's a line printed normally. Here's a really spaced-out line.

$\mbox{magnification} = \langle number \rangle$

 $mag [\langle number \rangle parameter]$

An assignment to $\mbox{magnification}$ establishes the "scale factor" f that determines the magnification ratio of your document (see "magnification", p. 78). The assignment to $\mbox{magnification}$ must occur before the first page of your document has been shipped out.

The assignment sets f to $\langle number \rangle$ and also sets \hsize and \vsize respectively to 6.5true in and 8.9true in, the values appropriate for an $8^{1/2}$ -by-11-inch page. f must be between 0 and 32768. The magnification ratio of the document is f/1000. A scale factor of 1000 provides unit magnification, i.e., it leaves the size of your document unchanged. It's customary to use powers of 1.2 as scale factors, and most libraries of fonts are based on such factors. You can use the \magstep and \magstephalf commands to specify magnifications by these factors.

\magnification is not a parameter. You can't use it to *retrieve* the scale factor. If you write something like \dimen0 = \magnification, TFX will complain about it.

The \mag parameter contains the scale factor. Changing the value of \mag rescales the page dimensions, which is not usually what you want. Therefore it's usually better to change the magnification by assigning to \magnification rather than to \mag.

Example:

\magnification = \magstep2
% magnify fonts by 1.44 (=1.2x1.2)

$\mbox{magstep} \langle number \rangle$

This command expands to the magnification ratio needed to magnify everything in your document (other than **true** dimensions) by 1.2^r , where r is the value of $\langle number \rangle$. $\langle number \rangle$ must be between 0 and 5.

Commands for general operations $\ \ \S 9$

 $\mathbf{224}$

Example:

\magnification = \magstep1 % Magnify by ratio of 1.2.

magstephalf

This command expands to the magnification ratio needed to magnify everything in your document (other than true dimensions) by $\sqrt{1.2}$, i.e., halfway between 1 and 1.2.

Example:

\magnification = \magstephalf

Converting information to tokens

Numbers

```
\operatorname{number} \langle number \rangle
```

This command produces the representation of a number as a sequence of character tokens. The number can be either an explicit integer, a $\langle number \rangle$ parameter, or a $\langle number \rangle$ register.

Example:

```
\number 24 \quad \count13 = -10000 \number\count13
produces:
24 -10000
```

\square \romannumeral $\langle number \rangle$

This command produces the roman numeral representation of a number as a sequence of character tokens. The number can be either an explicit integer, a $\langle number \rangle$ parameter, or a $\langle number \rangle$ register. If the number is zero or negative, **\romannumeral** produces no tokens.

Example:

```
\romannumeral 24 \quad (\romannumeral -16)\quad
\count13 = 6000 \romannumeral\count13
produces:
xxiv () mmmmmm
```

Environmental information

\time $[\langle number \rangle \text{ parameter}]$

 T_EX sets this parameter to the number of minutes that have elapsed since midnight (of the current day). At noon, for instance, \time is 720. This

Converting information to tokens

command and the next three make use of the time and date as recorded in your computer. T_EX retrieves them just once, at the beginning of your run, so \time at the end of the run always has the same value as \time at the beginning of the run (unless you've explicitly changed it).

$day [\langle number \rangle \text{ parameter }]$

 T_EX sets this parameter to the current day of the month. It is a number between 1 and 31. \day is set at the beginning of your run (see the comments on \time above).

\month [$\langle number \rangle$ parameter]

 T_EX sets this parameter to the current month. It is a number between 1 and 12. \month is set at the beginning of your run (see the comments on \time above).

\year [$\langle number \rangle$ parameter]

 T_EX sets this parameter to the current year (A.D.). It is a number such as 1991. \year is set at the beginning of your run (see the comments on \time above).

\fmtname

\fmtversion

These commands produce the name and version number of the T_EX format, e.g., plain T_EX or LATEX, that you're using. The \fmtversion string contains a long list of supported languages, so is omitted here.

Example:

This book was produced with the \fmtname\ format.

produces:

This book was produced with the eplain format.

∖jobname

This command produces the base name of the file with which T_EX was invoked. For example, if your main input file is hatter.tex, \jobname

$\mathbf{225}$

Commands for general operations $\ \ \S{9}$

will expand to hatter. \jobname is most useful when you're creating an auxiliary file to be associated with a document.

Example:

```
\newwrite\indexfile \openout\indexfile = \jobname.idx
% For input file 'hatter.tex', open index file 'hatter.idx'.
```

Values of variables

```
\mbox{meaning } \langle token \rangle
```

This command produces the meaning of $\langle token \rangle$. It is useful for diagnostic output. You can use the \the command (p. 234) in a similar way to get information about the values of registers and other T_EX entities.

Example:

[{\tt \meaning\eject}] [\meaning\tenrm] [\meaning Y] produces:

[macro:->\par \break] [select font cmr10] [the letter Y]

$\operatorname{string} \langle control \ sequence \rangle$

This command produces the characters that form the name of $\langle control sequence \rangle$, including the escape character. The escape character is represented by the current value of **\escapechar**. T_EX gives the characters in the list a category code of 12 (other).

You can perform the reverse operation with the \csname command (p. 233), which turns a string into a control sequence.

Example:

the control sequence {\tt \string\bigbreak}

produces:

the control sequence \bigbreak

\escapechar [$\langle number \rangle$ parameter]

This parameter specifies the ASCII code of the character that T_EX uses to represent the escape character when it's converting a control sequence name to a sequence of character tokens. This conversion occurs when you use the **\string** command and also when T_EX is producing diagnostic messages. The default value of the escape character is 92, the ASCII

 $\mathbf{226}$

Grouping

character code for a backslash. If $\ensuremath{\mathsf{vescapechar}}$ is not in the range 0–255, T_EX does not include an escape character in the result of the conversion.

Example:

```
\escapechar = '!
the control sequence {\tt \string\bigbreak}
produces:
```

the control sequence !bigbreak

```
fontname (font)
```

This command produces the filename for $\langle font \rangle$. The filename is the $\langle fontname \rangle$ that was used to define $\langle font \rangle$.

Example:

```
\font\myfive=cmr5 [\fontname\myfive]
```

produces:

[cmr5]

Grouping

\begingroup

\endgroup

These two commands begin and end a group. A \begingroup does not match up with a right brace, nor an \endgroup with a left brace.

 T_EX treats \begingroup and \endgroup like any other control sequence when it's scanning its input. In particular, you can define a macro that contains a \begingroup but not an \endgroup, and conversely. This technique is often useful when you're defining paired macros, one of which establishes an environment and the other of which terminates that environment. You can't, however, use \begingroup and \endgroup as substitutes for braces other than the ones that surround a group.

Example:

```
\def\a{One \begingroup \it two }
  \def\enda{\endgroup four}
  \a three \enda
produces:
  One two three four
```

I® {

\bgroup

} \egroup

The left and right braces are commands that begin and end a group. The \bgroup and \egroup control sequences are equivalent to '{' and

227

Commands for general operations $\ \ \S 9$

'}', except that T_EX treats \bgroup and \egroup like any other control sequence when it's scanning its input.

\bgroup and **\egroup** can be useful when you're defining paired macros, one of which starts a brace-delimited construct (not necessarily a group) and the other one of which ends that construct. You can't define such macros using ordinary braces—if you try, your macro definitions will contain unmatched braces and will therefore be unacceptable to $T_{\rm E}X$. Usually you should use these commands only when you can't use ordinary braces.

Example:

Braces define the {\it boundaries\/} of a group.

produces:

Braces define the *boundaries* of a group.

Example:

```
\def\a{One \vbox\bgroup}
% You couldn't use { instead of \bgroup here because
% TeX would not recognize the end of the macro
\def\enda#1{{#1\egroup} two}
% This one is a little tricky, since the \egroup actually
% matches a left brace and the following right brace
% matches the \bgroup. But it works!
\a \enda{\hrule width 1in}
produces:
One ______ two
```

\global

This command makes the following definition or assignment global (see "global", p. 65) so that it becomes effective independent of group boundaries. You can apply a \global prefix to any kind of definition or assignment, including a macro definition or a register assignment.

Example:

{\global\let\la = \leftarrow} \$a \la b\$ produces: $a \leftarrow b$

\globaldefs $[\langle number \rangle \text{ parameter}]$

This parameter controls whether or not T_EX takes definitions and other assignments to be global:

• If \globaldefs is zero (as it is by default), a definition is global if and only if it is preceded by \global either explicitly or implic-

 $\mathbf{228}$

Grouping

itly. (The \gdef and \xdef commands (p. 231) have an implicit \global prefix).

- If \globaldefs is greater than zero, all assignments and definitions are implicitly prefixed by \global.
- If \globaldefs is less than zero, all \global prefixes are ignored.

$aftergroup \langle token \rangle$

When T_EX encounters this command during input, it saves $\langle token \rangle$. After the end of the current group, it inserts $\langle token \rangle$ back into the input and expands it. If a group contains several **\aftergroups**, the corresponding tokens are *all* inserted following the end of the group, in the order in which they originally appeared.

The example that follows shows how you can use **\aftergroup** to postpone processing a token that you generate within a conditional test.

Example:

```
\def\neg{negative} \def\pos{positive}
% These definitions are needed because \aftergroup applies
% to a single token, not to a sequence of tokens or even
% to a brace-delimited text.
\def\arith#1{Is $#1>0$? \begingroup
\ifnum #1>-1 Yes\aftergroup\pos
\else No\aftergroup\neg\fi
, it's \endgroup. }
\arith 2
\arith {-1}
produces:
Is 2 > 0? Yes, it's positive. Is -1 > 0? No, it's negative.
```

afterassignment (token)

When T_EX encounters this command it saves $\langle token \rangle$ in a special place. After it next performs an assignment, it inserts $\langle token \rangle$ into the input and expands it. If you call \afterassignment more than once before an assignment, only the last call has any effect. One use of \afterassignment is in writing macros for commands intended to be written in the form of assignments, as in the example below.

See page 279 of The $T_{E}Xbook$ for a precise description of the behavior of \afterassignment.

N^o 249

Commands for general operations \setminus §9

```
Example:
 \def\setme{\afterassignment\setmeA\count255}
 \def\setmeA{$\number\count255\advance\count255 by 10
 +10=\number\count255
 Some arithmetic: \setme = 27
 \% After expanding \setme, TeX sets \count255 to 27 and
 % then calls \setmeA.
produces:
 Some arithmetic: 27 + 10 = 37
```

Macros

Defining macros

 $\det (control \ sequence) (parameter \ text) \{ (replacement \ text) \}$ This command defines $(control \ sequence)$ as a macro with the specified $\langle parameter text \rangle$ and $\langle replacement text \rangle$. See page 75 for a full explanation of how to write a macro definition.

Example:

```
\def\add#1+#2=?{#1+#2&=
 \count255=#1 \advance\count255 by #2 \number\count255\cr}
 $$\eqalign{
 \add 27+9=?
 \add -5+-8=?}$$
produces:
 27 + 9 = 36
```

-5 + -8 = -13

 $\left(control \ sequence \right) \left(parameter \ text \right) \left(\left(replacement \ text \right) \right)$

This command defines a macro in the same general way as \def. The difference is that T_{FX} expands the (replacement text) of an \edef immediately (but still without executing anything). Thus any definitions within the $\langle replacement text \rangle$ are expanded, but assignments and commands that produce things such as boxes and glue are left as is. For example, an hox command within the $\langle replacement text \rangle$ of an hedef remains as a command and is not turned into a box as T_FX is processing the definition. It isn't always obvious what's expanded and what isn't, but you'll find a complete list of expandable control sequences on pages 212–215 of The T_EXbook.

230

Macros

You can inhibit the expansion of a control sequence that would otherwise be expanded by using \noexpand (p. 234). You can postpone the expansion of a control sequence by using \expandafter (p. 233).

The \write, \message, \errmessage, \wlog, and \csname commands expand their token lists using the same rules that \edef uses to expand its replacement text.

Example:

```
\def\aa{xy} \count255 = 1
\edef\bb{w\ifnum \count255 > 0\aa\fi z}
% equivalent to \def\bb{wxyz}
\def\aa{} \count255 = 0 % leaves \bb unaffected
\bb
produces:
wxyz
```

 $\gdef (control sequence) (parameter text) { (replacement text) } This command is equivalent to <math>\global\def$.

\long

This command is used as a prefix to a macro definition. It tells T_EX that the arguments to the macro are permitted to include \par tokens (p. 110), which normally indicate the end of a paragraph. If T_EX tries to expand a macro defined without \long and any of the macro's arguments include a \par token, T_EX will complain about a runaway argument. The purpose of this behavior is to provide you with some protection against unterminated macro arguments. \long gives you a way of bypassing the protection.

Example:

```
\long\def\aa#1{\par\hrule\smallskip#1\par\smallskip\hrule}
\aa{This is the first line.\par
This is the second line.}
% without \long, TeX would complain
produces:
```

This is the first line. This is the second line. N^o 251

Commands for general operations $\ \ \S{9}$

\outer

This command is used as a prefix to a macro definition. It tells T_EX that the macro is outer (p. 83) and cannot be used in certain contexts. If the macro is used in a forbidden context, T_EX will complain.

Example:

\outer\def\chapterhead#1{%

\eject\topglue 2in \centerline{\bf #1}\bigskip}

% Using \chapterhead in a forbidden context causes an

% error message.

$\chardef (control sequence) = (charcode)$

This command defines $\langle control \ sequence \rangle$ to be $\langle charcode \rangle$. Although \backslash chardef is most often used to define characters, you can also use it to give a name to a number in the range 0–255 even when you aren't using that number as a character code.

Example:

```
\chardef\percent = '\% 21\percent, {\it 19\percent}
% Get the percent character in roman and in italic
produces:
p1% 10%
```

21%, 19%

```
\mathbf{f} < control \ sequence = (mathcode)
```

This command defines $\langle control \ sequence \rangle$ as a math character with the given $\langle math code \rangle$. The control sequence will only be legal in math mode.

Example:

```
\mathchardef\alphachar = "010B % As in plain TeX.
$\alphachar$
produces:
```

 α

Other definitions

 $\det \langle control \ sequence \rangle = \langle token \rangle$

This command causes $\langle control \ sequence \rangle$ to acquire the current meaning of $\langle token \rangle$. Even if you redefine $\langle token \rangle$ later, the meaning of $\langle control \ sequence \rangle$ will not change. Although $\langle token \rangle$ is most commonly a control sequence, it can also be a character token.

 $futurelet (control sequence) (token_1) (token_2)$

This command tells T_{EX} to make $\langle token_2 \rangle$ the meaning of $\langle control \ sequence \rangle$ (as would be done with \let), and then to process $\langle token_1 \rangle$ and

$\mathbf{232}$
N^o 253

Macros

 $\langle token_2 \rangle$ normally. \futurelet is useful at the end of macro definitions because it gives you a way of looking beyond the token that T_EX is about to process before it processes it.

Example:

```
\def\predict#1{\toks0={#1}\futurelet\next\printer}
% \next will acquire the punctuation mark after the
% argument to \predict
\def\printer#1{A \punc\ lies ahead for \the\toks0. }
\def\punc{%
 \ifx\next;semicolon\else
 \ifx\next,comma\else
 ('\next''\fi\fi}
\predict{March}; \predict{April}, \predict{July}/
```

produces:

A semicolon lies ahead for March. A comma lies ahead for April. A "/" lies ahead for July.

$\circle to ken list \ \circle to ken list \$

This command produces a control sequence from $\langle token \ list \rangle$. It provides a way of synthesizing control sequences, including ones that you can't normally write. $\langle token \ list \rangle$ can itself include control sequences; it is expanded in the same way as the replacement text of an **\edef** definition (p. 230). If the final expansion yields anything that isn't a character, T_EX will complain. **\csname** goes from a list of tokens to a control sequence; you can go the other way with **\string** (p. 226).

Example:

\def\capTe{Te}

This book purports to be about \csname\capTe X\endcsname. produces:

This book purports to be about T_EX.

Controlling expansion

$\left(expandafter \left(token_1 \right) \left(token_2 \right) \right)$

This command tells $T_{E}X$ to expand $\langle token_1 \rangle$ according to its rules for macro expansion *after* it has expanded $\langle token_2 \rangle$ by one level. It's useful when $\langle token_1 \rangle$ is something like '{' or \string that inhibits expansion of $\langle token_2 \rangle$, but you want to expand $\langle token_2 \rangle$ nevertheless.

 $\mathbf{233}$

Commands for general operations $\ \ \S{9}$

```
234
```

```
Example:
 \def\aa{xyz}
 \tt % Use this font so '\' prints that way.
 [\string\aa] [\expandafter\string\aa]
 [\expandafter\string\csname TeX\endcsname]
produces:
 [\aa] [xyz] [\TeX]
```

This command tells T_EX to suppress expansion of $\langle token \rangle$ if $\langle token \rangle$ is a control sequence that can be expanded. If $\langle token \rangle$ can't be expanded, e.g., it's a letter, T_EX acts as though the **\noexpand** wasn't there and processes $\langle token \rangle$ normally. In other words the expansion of **\noexpand** $\langle token \rangle$ ' is simply $\langle token \rangle$ no matter what $\langle token \rangle$ happens to be.

Example:

```
\def\bunny{rabbit}
\edef\magic{Pull the \noexpand\bunny\ out of the hat! }
% Without \noexpand, \bunny would always be replaced
% by 'rabbit'
\let\oldbunny=\bunny \def\bunny{lagomorph} \magic
\let\bunny=\oldbunny \magic
```

produces:

Pull the lagomorph out of the hat! Pull the rabbit out of the hat!

This command generally expands to a list of character tokens that represents $\langle token \rangle$. $\langle token \rangle$ can be any of the following:

- a TEX parameter, e.g., \parindent or \deadcycles
- a register, e.g., \count0
- a code associated with an input character, e.g., \catcode'(
- a font parameter, e.g., \fontdimen3\sevenbf
- the $hyphenchar \text{ or } skewchar \text{ of } a \text{ font, e.g., } skewchar \teni$
- \lastpenalty, \lastskip, or \lastkern (values derived from the last item on the current horizontal or vertical list)
- a control sequence defined by \chardef or \mathchardef

In addition, **\the** can expand to noncharacter tokens in the following two cases:

- \the $\langle font \rangle$, which expands to the most recently defined control sequence that selects the same font as the control sequence $\langle font \rangle$
- \the (*token variable*), which expands to a copy of the value of the variable, e.g., \the\everypar

Macros

See pages 214–215 of The T_EXbook for a more detailed description of what \the does in various cases.

Example:

```
The vertical size is currently \the\vsize.
The category code of '(' is \the\catcode '(.
```

produces:

The vertical size is currently 548.4975pt. The category code of '(' is 12.

See also: "Converting information to tokens" (p. 224), \showthe (p. 253).

Conditional tests

$if \langle token_1 \rangle \langle token_2 \rangle$

This command tests if $\langle token_1 \rangle$ and $\langle token_2 \rangle$ have the same character code, independent of their category codes. Before performing the test, T_EX expands tokens following the \if until it obtains two tokens that can't be expanded further. These two tokens become $\langle token_1 \rangle$ and $\langle token_2 \rangle$. The expansion includes replacing a control sequence \let equal to a character token by that character token. A control sequence that can't be further expanded is considered to have character code 256.

Example:

\def\first{abc} \if\first true\else false\fi; % '`c'' is left over from the expansion of \first. % It lands in the unexecuted '`true'' part. \if a\first\ true\else false\fi; % Here '`bc'' is left over from the expansion of \first \if \hbox\relax true\else false\fi % Unexpandable control sequences test equal with '`if'' produces:

false; bc true; true

$(token_1) \langle token_2 \rangle$

This command tests if $\langle token_1 \rangle$ and $\langle token_2 \rangle$ have the same category code. Before performing the test, TEX expands tokens following the \ifcat until it obtains two tokens that can't be expanded further. These two tokens become $\langle token_1 \rangle$ and $\langle token_2 \rangle$. The expansion includes replacing a control sequence \let equal to a character token by that character N^o 255

Commands for general operations $\ \ \S 9$

token. A control sequence that can't be further expanded is considered to have category code 16.

Example:

```
\ifcat axtrue\else false\fi;
\ifcat ]}true\else false\fi;
\ifcat \hbox\day true\else false\fi;
\def\first{12345}
\ifcat (\first true\else false\fi
% ''2345'' lands in the true branch of the test
produces:
```

true; false; true; 2345true

 $ifx \langle token_1 \rangle \langle token_2 \rangle$

This command tests if $\langle token_1 \rangle$ and $\langle token_2 \rangle$ agree. Unlike \if and \ifcat, \ifx does not expand the tokens following \ifx, so $\langle token_1 \rangle$ and $\langle token_2 \rangle$ are the two tokens immediately after \ifx. There are three cases:

1) If one token is a macro and the other one isn't, the tokens don't agree.

- 2) If neither token is a macro, the tokens agree if:
 - a) both tokens are characters (or control sequences denoting characters) and their character codes and category codes agree, or
 - b) both tokens refer to the same T_EX command, font, etc.
- 3) If both tokens are macros, the tokens agree if:
 - a) their "first level" expansions, i.e., their replacement texts, are identical, and
 - b) they have the same status with respect to \long (p. 231) and \outer (p. 232).

Note in particular that any two undefined control sequences agree.

This test is generally more useful than if.

Example:

```
\ifx\alice\rabbit true\else false\fi;
% true since neither \rabbit nor \alice is defined
\def\a{a}%
\ifx a\a true\else false\fi;
% false since one token is a macro and the other isn't
\def\first{\a}\def\second{\aa}\def\aa{a}%
\ifx \first\second true\else false\fi;
% false since top level expansions aren't the same
\def\third#1:{(#1)}\def\fourth#1?{(#1)}%
\ifx\third\fourth true\else false\fi
% false since parameter texts differ
```

236

N^o 257

Macros

produces: true; false; false; false

$\inf \left(number_1 \right) \left(relation \right) \left(number_2 \right)$

This command tests if $\langle number_1 \rangle$ and $\langle number_2 \rangle$ satisfy $\langle relation \rangle$, which must be either '<', '=', or '>'. The numbers can be constants such as 127, count registers such as **\pageno** or **\count22**, or numerical parameters such as **\hbadness**. Before performing the test, T_EX expands tokens following the **\ifnum** until it obtains a sequence of tokens having the form $\langle number_1 \rangle \langle relation \rangle \langle number_2 \rangle$, followed by a token that can't be part of $\langle number_2 \rangle$.

Example:

 $\count255 = 19 \ifnum \count255 > 12 true\else false\fi produces:$

 true

$ifodd \langle number \rangle$

This command tests if $\langle number \rangle$ is odd. Before performing the test, T_EX expands tokens following the \ifodd until it obtains a sequence of tokens having the form $\langle number \rangle$, followed by a token that can't be part of $\langle number \rangle$.

Example:

```
\count255 = 19
\ifodd 5 true\else false\fi
produces:
true
```

$ifdim \langle dimen_1 \rangle \langle relation \rangle \langle dimen_2 \rangle$

This command tests if $\langle dimen_1 \rangle$ and $\langle dimen_2 \rangle$ satisfy $\langle relation \rangle$, which must be either '<', '=', or '>'. The dimensions can be constants such as lin, dimension registers such as \dimen6, or dimension parameters such as \parindent. Before performing the test, T_EX expands tokens following the \ifdim until it obtains a sequence of tokens having the form $\langle dimen_1 \rangle$ $\langle relation \rangle \langle dimen_2 \rangle$, followed by a token that can't be part of $\langle dimen_2 \rangle$.

Example:

\dimen0 = 1000pt \ifdim \dimen0 > 3in true\else false\fi
produces:

true

 $\mathbf{237}$

Commands for general operations $\ \ \S{9}$

 $\mathbf{238}$

\ifhmode \ifvmode \ifnmode \ifinner

Example:

\def\modes{{\bf \ifhmode

\par\modes

Let $\langle register \rangle$ be *n*. Then:

 $\setbox1 = \box{a}$

produces:

Example:

V

\else\ifvmode

These commands test what mode T_{FX} is in:

tal, internal vertical, or text math.

\ifinner IH\else H\fi

\else\ifnmode \hbox{M}\else
error\fi\fi\fi}
Formula \$\modes\$; then \modes,

Formula M; then H, next IH and IV.

\ifhbox is true if \box n is an hbox.
\ifvbox is true if \box n is an vbox.

\setbox0 = \vbox{} % empty but not void

\setbox2 = \box1 % makes box1 void \ifvbox0 true\else false\fi; \ifhbox2 true\else false\fi; \ifvoid1 true\else false\fi

\ifinner \hbox{IV}\else \hbox{V}\fi

\hbox{next \modes\ and \vbox{\modes}}.

These commands test the contents of the box register numbered $\langle register \rangle$.

• \ifvoid is true if \box n is void, i.e, doesn't have a box in it.

\iffmode is true if TEX is in ordinary or restricted horizontal mode.
\ifvmode is true if TEX is in ordinary or internal vertical mode.
\iffmode is true if TEX is in text math or display math mode.

• \ifinner is true if TEX is in an "internal" mode: restricted horizon-

Macros

produces: true; true; true

$ifeof \langle number \rangle$

This command tests an input stream for end of file. It is true if input stream $\langle number \rangle$ has not been opened, or has been opened and the associated file has been entirely read in (or doesn't exist).

This command introduces a test with numbered multiple cases. If $\langle num-ber \rangle$ has the value k, T_EX will expand $\langle case_k text \rangle$ if it exists, and $\langle otherwise text \rangle$ if it doesn't. You can omit the **\else**—in this case, T_EX won't expand anything if none of the cases are satisfied.

Example:

```
\def\whichday#1{\ifcase #1<day 0>\or Sunday\or Monday%
  \or Tuesday\or Wednesday\or Thursday\or Friday%
  \or Saturday\else Nonday\fi
  \ is day \##1. }
\whichday2 \whichday3 \whichday9
```

produces:

Monday is day #2. Tuesday is day #3. Nonday is day #9.

\iftrue

\iffalse

These commands are equivalent to tests that are always true or always false. The main use of these commands is in defining macros that keep track of the result of a test.

Example:

```
\def\isbigger{\let\bigger=\iffue}
\def\isnotbigger{\let\bigger=\iffalse}
% These \let's MUST be buried in macros! If they aren't,
% TeX erroneously tries to match them with \fi.
\def\test#1#2{\ifnum #1>#2 \isbigger\else\isnotbigger\fi}
\test{3}{6}
\bigger$3>6$\else$3\le6$\fi
produces:
3 ≤ 6
```

\else

This command introduces the "false" alternative of a conditional test.

 $\mathbf{239}$

Commands for general operations $\ \ \S{9}$

240

\fi

This command ends the text of a conditional test.

$\verb+lnewif \if<+test name>$

This command names a trio of control sequences with names $\label{eq:label}$ alphafalse, and \ifalpha , where alpha is $\langle test name \rangle$. You can use them to define your own tests by creating a logical variable that records true/false information:

- \alphatrue sets the logical variable alpha true.
- \alphafalse sets the logical variable alpha false
- \ifalpha is a conditional test that is true if the logical variable alpha is true and false otherwise.

The logical variable alpha doesn't really exist, but T_EX behaves as though it did. After \newif\ifalpha, the logical variable is initially false.

\newif is an outer command, so you can't use it inside a macro definition.

Example:

```
\newif\iflong \longtrue
\iflong Rabbits have long ears.
\else Rabbits don't have long ears.\fi
produces:
Rabbits have long ears.
```

Repeated actions

$\verb|loop $\alpha \if $\Omega $\beta \repeat| \\ equat $\alpha $if $\Omega $\beta $repeat| \\ \end{tabular}$

These commands provide a looping construct for TEX. Here α and β are arbitrary sequences of commands and $if\Omega$ is any of the conditional tests described in "Conditional tests" (p. 235). The **repeat** replaces the fi corresponding to the test, so you must not write an explicit fi to terminate the test. Nor, unfortunately, can you associate an **lese** with the test. If you want to use the test in the opposite sense, you need to rearrange the test or define an auxiliary test with **\newif** (see above) and use that test in the sense you want (see the second example below).

 T_EX expands \loop as follows:

- 1) α is expanded.
- 2) $if\Omega$ is performed. If the result is false, the loop is terminated.
- 3) β is expanded.
- 4) The cycle is repeated.

```
Macros
 \mathbf{241}
Example:
  \count255 = 6
  \loop
 \underline{\sum}
 \lim count255 > 0
 \count255 by -1
  \repeat
produces:
 6\ 5\ 4\ 3\ 2\ 1\ 0
Example:
  \newif\ifnotdone % \newif uses \count255 in its definition
  \count255=6
  \loop
 \underline{\sum}
 \ifnum\count255 < 1 \notdonefalse\else\notdonetrue\fi
 \ifnotdone
 \repeat
produces:
 6\ 5\ 4\ 3\ 2\ 1\ 0
```

Doing nothing

\relax

This command tells $T_{E}X$ to do nothing. It's useful in a context where you need to provide a command but there's nothing that you want $T_E X$ to do.

Example:

```
\def\medspace{\hskip 12pt\relax}
\% The \relax guards against the possibility that
\% The next tokens are 'plus' or 'minus'.
```

\empty

This command expands to no tokens at all. It differs from \relax in that it disappears after macro expansion.

242

Commands for general operations \setminus §9

Registers

Using registers

```
\operatorname{count} \langle register \rangle = \langle number \rangle
 \operatorname{count} \langle register \rangle
\dim en \langle register \rangle = \langle dimen \rangle
 \dim \left( register \right)
\max \left( register \right) = \left( muglue \right)
 \muskip (register)
\toks \langle register \rangle = \langle token \ variable \rangle \toks \langle register \rangle
\toks \langle register \rangle = \{ \langle token \ list \rangle \}
```

The first six commands listed here assign something to a register. The ='s in the assignments are optional. The remaining five control sequences are not true commands because they can only appear as part of an argument. They yield the contents of the specified register. Although you can't use these control sequences by themselves as commands in text, you can use \the to convert them to text so that you can typeset their values.

You can name and reserve registers with the \newcount command and its relatives (p. 244). Using these commands is a safe way to obtain registers that are known not to have any conflicting usage.

A \count register contains an integer, which can be either positive or negative. Integers can be as large as you're ever likely to need them to be.¹ T_{FX} uses count registers 0–9 to keep track of the page number (see page 119 of The T_FXbook). \count255 is the only count register available for use without a reservation.

Example:

 $count255 = 17 \mber count255$ produces:

17

A \dimen register contains a dimension. Registers \dimen0 through \dimen9 and \dimen255 are available for scratch use.

Example:

 $\dim 0 = 2.5in$ \hbox to \dimenO{\$\Leftarrow\$\hfil\$\Rightarrow\$} produces: $\overline{}$

 $^{^1\,\}mathrm{Here's}$ the only exercise in this book: find out what's the largest integer that T_EX will accept.

N^o 263

Registers

A \skip register contains the dimensions of glue. Unlike a \dimen register, it records an amount of shrink and stretch as well as a natural size. Registers \skip0 through \skip9 and \skip255 are available for use without a reservation.

Example:

\skip2 = 2in
\$\Rightarrow\$\hskip \skip2 \$\Leftarrow\$
produces:

A \muskip register is like a \skip register, but the glue in it is always measured in mu (see "mathematical unit", p. 81). The size of a mu depends on the current font. For example, it's usually a little smaller in a subscript than in ordinary text. Registers \muskip0 through \muskip9 and \muskip255 are available for use without a reservation.

Example:

```
\muskip0 = 24mu % An em and a half, no stretch or shrink.
$\mathop{a \mskip\muskip0 b}\limits^{a \mskip\muskip0 b}$
% Note the difference in spacing.
```

produces:

 $\begin{smallmatrix}a&b\\a&b\end{smallmatrix}$

You can assign either a token variable (a register or a parameter) or a token list to a **\toks** register. When you assign a token list to a token register, the tokens in the token list are *not* expanded.

Once the tokens in a token list have been inserted into text using $\$ the, they are expanded just like tokens that were read in directly. They have the category codes that they received when T_EX first saw them in the input.

Example:

```
\toks0 = {the \oystereaters\ were at the seashore}
% This assignment doesn't expand \oystereaters.
\def\oystereaters{Walrus and Carpenter}
\toks1 = \toks0
% the same tokens are now in \toks0 and \toks1
Alice inquired as to whether \the\toks1.
produces:
```

Alice inquired as to whether the Walrus and Carpenter were at the seashore.

 $\mathbf{243}$

Commands for general operations $\ \$ §9

\maxdimen

This control sequence yields a $\langle dimen \rangle$ that is the largest dimension acceptable to T_EX (nearly 18 feet). It is not a true command because it can only appear as part of an argument to another command.

Example:

\maxdepth = \maxdimen % Remove restrictions on \maxdepth.

See also: (p. 245), (p. 164).

■ Naming and reserving registers, etc.

\newcount	\newread
\newdimen	\newwrite
\newskip	\newfam
\newmuskip	\newinsert
\newtoks	\newlanguage
\newbox	

These commands reserve and name an entity of the indicated type:

- \newcount, \newdimen, \newskip, \newmuskip, \newtoks, \newbox each reserve a register of the indicated type.
- \newread and \newwrite reserve an input stream and an output stream respectively.
- \newfam reserves a family of math fonts.
- \newinsert reserves an insertion type. (Reserving an insertion type involves reserving several different registers.)
- \newlanguage reserves a set of hyphenation patterns.

You should use these commands whenever you need one of these entities, other than in a very local region, in order to avoid numbering conflicts.

There's an important difference among these commands:

• The control sequences defined by \newcount, \newdimen, \newskip, \newmuskip, and \newtoks each designate an entity of the appropriate type. For instance, after the command:

\newdimen\listdimen

the control sequence \listdimen can be used as a dimension.

• The control sequences defined by \newbox, \newread, \newwrite, \newfam, \newinsert, and \newlanguage each evaluate to the *number* of an entity of the appropriate type. For instance, after the command:

\newbox\figbox

$\mathbf{244}$

Registers

the control sequence \figbox must be used in conjunction with a \box-like command, e.g.:

\setbox\figbox = \vbox{...}

\countdef (control sequence) = (register)
\dimendef (control sequence) = (register)
\skipdef (control sequence) = (register)
\muskipdef (control sequence) = (register)
\toksdef (control sequence) = (register)

These commands define $\langle control \ sequence \rangle$ to refer to the register of the indicated category whose number is $\langle register \rangle$. Normally you should use the commands in the previous group (\newcount, etc.) in preference to these commands in order to avoid numbering conflicts. The commands in the previous group are defined in terms of the commands in this group.

Example:

\countdef\hatters = 19 % \hatters now refers to \count19
\toksdef\hares = 200 % \hares now refers to \toks200

See also: $\ (p. 240), \ (p. 262).$

Doing arithmetic in registers

 $\label{eq:lastic_loss} $$ advance (count register) by (number) \\ advance (dimen register) by (dimen) \\ advance (skip register) by (glue) \\ advance (muskip register) by (muglue) \\ \end{tabular}$

This command adds a compatible quantity to a register. For $\langle glue \rangle$ or $\langle muglue \rangle$ all three components (natural value, stretch, and shrink) are added. Any of the quantities can be negative. For purposes of these calculations (and other assignments as well), $\langle glue \rangle$ can be converted to a $\langle dimen \rangle$ by dropping the stretch and shrink, and a $\langle dimen \rangle$ can be converted to a $\langle number \rangle$ by taking its value in scaled points (see "dimension", p. 60). You can omit the word by in these commands—T_EX will understand them anyway.

N^o 265

 $\mathbf{245}$

$\mathbf{246}$

Commands for general operations $\ \ \S 9$

These commands multiply and divide the value in $\langle register \rangle$ by $\langle number \rangle$ (which can be negative). The register can be a \count, \dimen, \skip, or \muskip register. For a \skip or \muskip register (p. 242), all three components of the glue in the register are modified. You can omit the word by in these commands—T_EX will understand them anyway.

You can also obtain a multiple of a $\langle dimen \rangle$ by preceding it by a $\langle number \rangle$ or decimal constant, e.g., -2.5\dimen2. You can also use this notation for $\langle glue \rangle$, but watch out—the result is a $\langle dimen \rangle$, not $\langle glue \rangle$. Thus 2\baselineskip yields a $\langle dimen \rangle$ that is twice the natural size of \baselineskip, with no stretch or shrink.

Example:

```
\count0 = 9\multiply \count0 by 8 \number\count0 ;
\divide \count0 by 12 \number\count0 \par
\skip0 = 20pt plus 2pt minus 3pt \multiply \skip0 by 3
Multiplied value of skip0 is \the\skip0.\par
\dimen0 = .5in \multiply\dimen0 by 6
\hbox to \dimen0{a\hfil b}
produces:
72; 6
Multiplied value of skip0 is 60.0pt plus 6.0pt minus 9.0pt.
a b
```

Ending the job

IS ∖bye

This command tells T_EX to fill out and produce the last page, print any held-over insertions, and end the job. It is the usual way to end your input file.

Input and output

\end

This command tells T_EX to produce the last page and end the job. It does not fill out the page, however, so it's usually better to use \bye rather than \end.

Input and output

Operations on input files

\square \input $\langle filename \rangle$

This command tells T_EX to read its input from file $\langle filename \rangle$. When that file is exhausted, T_EX returns to reading from its previous input source. You can nest input files to any level you like (within reason).

When you're typesetting a large document, it's usually a good idea to structure your main file as a sequence of \input commands that refer to the subsidiary parts of the document. That way you can process the individual parts easily as you're working on drafts. It's also a good practice to put all of your macro definitions into a separate file and summon that file with an \input command as the first action in your main file.

 $T_{E}X$ uses different rules for scanning file names than it does for scanning tokens in general (see p. 63). If your implementation expects file names to have extensions (usually indicated by a preceding dot), then $T_{E}X$ provides a default extension of .tex.

Example:

\input macros.tex
\input chap1 % equivalent to chap1.tex

\endinput

This command tells T_EX to stop reading input from the current file when it next reaches the end of a line.

\inputlineno

This command yields a number (not a string) giving the line number of the current line, defined to be the number that would appear in an error message if an error occurred at this point.

$\operatorname{openin} \langle number \rangle = \langle filename \rangle$

This command tells $T_E X$ to open the file named $\langle filename \rangle$ and make it available for reading via the input stream designated by $\langle number \rangle$.

Commands for general operations $\ \ \S 9$

 $\mathbf{248}$

 $\langle number \rangle$ must be between 0 and 15. Once you've opened a file and connected it to an input stream, you can read from the file using the **\read** command with the input stream's number.

You can associate more than one input stream with the same file. You can then read from several different positions within the file, one for each input stream.

You should allocate **\openin** stream numbers with **\newread** (p. 244). *Example:*

```
\newread\auxfile \openin\auxfile = addenda.aux
% \auxfile now denotes the number of this opening
% of addenda.aux.
```

$\closein \langle number \rangle$

This command tells T_EX to close the input stream numbered $\langle number \rangle$, i.e., end the association between the input stream and its file. The input stream with this number then becomes available for use with a different file. You should close an input stream once you're finished using its file.

Example:

\closein\auxfile

This command tells $T_{E}X$ to read a line from the file associated with the input stream designated by $\langle number \rangle$ and assign the tokens on that line to $\langle control \ sequence \rangle$. The control sequence then becomes a parameterless macro. No macro expansion takes place during the reading operation. If the line contains any unmatched left braces, $T_{E}X$ will read additional lines until the braces are all matched. If $T_{E}X$ reaches the end of the file without matching all the braces, it will complain.

If $\langle number \rangle$ is greater than 15 or hasn't been associated with a file using **\openin**, T_EX prompts you with ' $\langle control \ sequence \rangle =$ ' on your terminal and waits for you to type a line of input. It then assigns the input line to $\langle control \ sequence \rangle$. If $\langle number \rangle$ is less than zero, it reads a line of input from your terminal but omits the prompt.

Example:

\read\auxfile to \holder

% Expanding \holder will produce the line just read.

N^o 269

Input and output

Operations on output files

$\operatorname{openout} \langle number \rangle = \langle filename \rangle$

This command tells T_EX to open the file named $\langle filename \rangle$ and make it available for writing via the output stream designated by $\langle number \rangle$. $\langle number \rangle$ must be between 0 and 15. Once you've opened a file and connected it to an output stream, you can write to the file using the \write command with the output stream's number.

An **\openout** generates a whatsit that becomes part of a box. The **\openout** does not take effect until T_EX ships out that box to the .dvi file, unless you've preceded the **\openout** with **\immediate**.

 $T_{E}X$ won't complain if you associate more than one output stream with the same file, but you'll get garbage in the file if you try it!

You should allocate stream numbers for **\openout** using **\newwrite** (p. 244).

Example:

```
\newwrite\auxfile \openout\auxfile = addenda.aux
% \auxfile now denotes the number of this opening
% of addenda.aux.
```

$\closeout \langle number \rangle$

This command tells T_{EX} to close the output stream numbered $\langle number \rangle$. i.e., end the association between the output stream and its file. The output stream with this number then becomes available for use with a different file. You should close an output stream once you're finished using its file.

A \closeout generates a whatsit that becomes part of a box. The \closeout does not take effect until T_EX ships out that box to the .dvi file, unless you've preceded the \closeout with \immediate.

Example:

\closeout\auxfile

$\operatorname{vrite} \langle number \rangle \{ \langle token \ list \rangle \}$

This command tells $T_{E}X$ to write $\langle token \ list \rangle$ to the file associated with the output stream designated by $\langle number \rangle$. It generates a whatsit that becomes part of a box. The actual writing does not take place until $T_{E}X$ ships out that box to the .dvi file, unless you've preceded the <code>\write</code> with <code>\immediate</code>.

For a \write that is not immediate, T_EX does not expand macros in $\langle token \ list \rangle$ until the token list is actually written to the file. The macro

 $\mathbf{249}$

Commands for general operations $\ \ \S{9}$

250

expansions follow the same rules as $\ensuremath{\colsephi}$ (p. 230). In particular, any control sequence that is not the name of a macro is written as $\ensuremath{\colsephi}$ followed by the control sequence name and a space. Any '#' tokens in $\langle token \ list \rangle$ are doubled, i.e., written as '##'.

If $\langle number \rangle$ is not in the range from 0 to 15, T_EX writes $\langle token \ list \rangle$ to the log file. If $\langle number \rangle$ is greater than 15 or isn't associated with an output stream, T_EX also writes $\langle token \ list \rangle$ to the terminal.

Example:

```
\def\aa{a a}
\write\auxfile{\hbox{$x#y$} \aa}
% Writes the string '\hbox {$x##y$} a a' to \auxfile.
```

\immediate

This command should precede an **\openout**, \closeout , or \write . It tells T_EX to perform the specified file operation without delay.

Example:

\immediate\write 16{I'm stuck!}
% has the same effect as \message

This command tells T_EX to write $\langle token \ list \rangle$ directly to the .dvi file when it next ships out a page. A typical use of \special would be to tell the device driver to incorporate the contents of a named graphics file into the output page. The \special command produces a whatsit that associates $\langle token \ list \rangle$ with a particular position on the page, namely, the position that a zero-size box would have had if such a box had appeared instead of the \special command. Any use you might make of \special depends strictly on the device drivers that you have available.

Example:

```
\special{graphic expic}
% Display the graphics file 'expic' here.
```

\newlinechar $[\langle number \rangle \text{ parameter}]$

This parameter contains a character that indicates a new line on output. When T_EX encounters this character while reading the argument of a \write, \message, or \errmessage command, it starts a new line. If \newlinechar is not in the range 0-255, there is no character that indicates a new line on output. Plain T_EX sets \newlinechar to -1.

Example:

```
\newlinechar = '\^^J
\message{This message appears^^Jon two lines.}
```

```
Input and output
```

produces in the log: This message appears on two lines.

See also: \newread, \newwrite (p. 244).

Interpreting input characters

```
\catcode \langle charcode \rangle \quad [\langle number \rangle table entry]
```

This table entry contains the category code of the character whose ASCII code is $\langle charcode \rangle$. The category codes are listed on page 53. By changing the category code of a character you can get T_EX to treat that character differently.

Example:

\catcode '\[= 1 \catcode '\] = 2
% Make [and] act like left and right braces.

\active

This command contains the category code for an active character, namely, the number 13.

Example:

\catcode ' $\@ = \$ Make $\@$ an active character.

```
\mathbf{charcode} \langle charcode \rangle [\langle number \rangle \text{ table entry}]
```

This table entry contains the mathcode of the character whose ASCII code is $\langle charcode \rangle$ (see "mathcode", p. 80). The mathcode specifies that character's interpretation in math mode.

Example:

```
\mathcode\> = "313E % as in plain TeX
% The > character has class 3 (relation), family 1 (math
% italic), and character code "3E
```

This table entry specifies the delimiter code for the input character whose ASCII code is $\langle charcode \rangle$. The delimiter code tells $T_{E}X$ how to find the best output character to use for typesetting the indicated input character as a delimiter.

 $\langle number \rangle$ is normally written in hexadecimal notation. Suppose that $\langle number \rangle$ is the hexadecimal number $s_1 s_2 s_3 l_1 l_2 l_3$. Then when the character is used as a delimiter, TEX takes the character to have small variant

 $\mathbf{251}$

Commands for general operations $\ \ \S{9}$

 $s_1s_2s_3$ and large variant $l_1l_2l_3$. Here $s_1s_2s_3$ indicates the math character found in position s_2s_3 of family s_1 , and similarly for $l_1l_2l_3$. This is the same convention as the one used for **\mathcode** (p. 251), except that **\mathcode** also specifies a class.

Example: \delcode '(= "028300 % As in plain TeX.

\endlinechar [$\langle number \rangle$ parameter]

This parameter contains the character code for the character that T_EX appends to the end of each input line. A value not in the range 0–255 indicates that no character should be appended. Plain T_EX leaves \end-linechar at '\^M (the ASCII code for (return)).

\ignorespaces

This command tells T_EX to read and expand tokens until it finds one that is not a space token, ignoring any space tokens that it finds on the way. \ignorespaces is often useful at the end of a macro as a way of making the macro insensitive to any spaces or ends of line that might follow calls on it. (An empty line after \ignorespaces still produces a \par token, however.)

Example:

```
\def\aa#1{yes #1\ignorespaces}
  \aa{may}
  be
  produces:
 yes maybe
```

Controlling interaction with TEX

\errorstopmode

This command tells $T_{E}X$ to stop for interaction whenever it finds an error. This is the normal mode of operation.

\scrollmode

This command tells $T_E X$ not to stop for most errors, but to continue displaying the error messages on your terminal. Typing 'S' or 's' in response to an error message puts you into scroll mode.

252

Diagnostic aids

\nonstopmode

This command tells $T_{\rm E}X$ not to stop for errors, even those pertaining to files that it can't find, but to continue displaying the error messages on your terminal. Typing 'R' or 'r' in response to an error message puts you into nonstop mode.

\batchmode

This command tells T_EX not to stop for errors and to suppress all further output to your terminal. Typing 'Q' or 'q' in response to an error message puts you into batch mode.

\pausing [$\langle number \rangle$ parameter]

If this parameter is greater than zero, T_EX will pause at each line of input to give you an opportunity to replace it with a different line. If you type in a replacement, T_EX will use that line instead of the original one; if you respond with (return), T_EX will use the original line.

Setting **\pausing** to 1 can be useful as a way of patching a document as T_EX is processing it. For example, you can use this facility to insert **\show** commands (see below).

Diagnostic aids

Displaying internal data

 $\label{eq:show} $$ \ \delta e^{\alpha rgument} \ showbox \ argument} $$ \ \delta e^{\alpha rgument} \ showbox \ argument} $$ \ \delta e^{\alpha rgument} \ b^{\alpha rgument} \$

These commands record information in the log of your T_EX run:

- \show records the meaning of $\langle token \rangle$.
- \showthe records whatever tokens would be produced by \the $\langle arg-ument \rangle$ (see p. 234).
- \showbox records the contents of the box register numbered (number). The number of leading dots in the log indicates the number of levels of nesting of inner boxes.
- \showlists records the contents of each of the lists that T_EX is currently constructing. (These lists are nested one within another.) See pages 88–89 of *The* T_EXbook for further information about interpreting the output of \showlists.

$\mathbf{253}$

Commands for general operations $\ \ \S 9$

$\mathbf{254}$

For \show and \showthe, T_EX also displays the information at your terminal. For \showbox and \showlists, T_EX displays the information at your terminal only if \tracingonline (p. 256) is greater than zero; if \tracingonline is zero or less (the default case), the information is not displayed.

Whenever T_EX encounters a \show-type command it stops for interaction. The request for interaction does *not* indicate an error, but it does give you an opportunity to ask T_EX to show you something else. If you don't want to see anything else, just press (return).

You can control the amount of output produced by \showbox by setting \showboxbreadth and \showboxdepth (p. 261). These parameters respectively have default values of 5 and 3, which is why just five items appear for each box described in the log output below. (The '..etc.' indicates additional items within the boxes that aren't displayed.)

Example:

```
\show a
\show \hbox
\show \medskip
\show &
produces in the log:
> the letter a.
```

> \hbox=\hbox.

```
> \medskip=macro:
```

->\vskip \medskipamount .

> alignment tab character &.

Example:

\showthe\medskipamount
\toks27={\hbox{Joe's\quad\ Diner}}
\showthe\toks27

produces in the log:

> 6.0pt plus 2.0pt minus 2.0pt.

> \hbox {Joe's\quad \ Diner}.

Example:

```
\setbox 3=\vbox{\hbox{A red dog.}\hrule A black cat.}
\showbox 3
```

N^o 275

```
Diagnostic aids
```

 $\mathbf{255}$

```
produces in the log:
  > \box3=
  \vbox(16.23332+0.0)x53.05565
  .\hbox(6.9444+1.94444)x46.41675
  ..\tenrm A
  ..\glue 3.33333 plus 1.66498 minus 1.11221
  ..\tenrm r
  ..\tenrm e
  ..\tenrm d
  ..etc.
  .\rule(0.4+0.0)x*
  .\hbox(6.9444+0.0)x53.05565
  ..\tenrm A
  ..\glue 3.33333 plus 1.66498 minus 1.11221
  ..\tenrm b
  ..\tenrm l
  ..\tenrm a
  ..etc.
```

 $\mathbf{256}$

Commands for general operations $\ \ \S{9}$

Example: $\ \A \ \b$ {formula \$x \over y\showlists\$}} produces in the log: ### math mode entered at line 3 \mathord .\fam1 y this will be denominator of: \fraction, thickness = default \\mathord $\.\fam1 x$ ### restricted horizontal mode entered at line 2 \tenrm f \tenrm o \tenrm r \tenrm m \kern-0.27779 \tenrm u \tenrm 1 \tenrm a \glue 3.33333 plus 1.666666 minus 1.11111 spacefactor 1000 ### horizontal mode entered at line 1 hbox(0.0+0.0)x20.0\tenrm A \glue 3.33333 plus 1.66498 minus 1.11221 spacefactor 999 ### internal vertical mode entered at line 1 prevdepth ignored ### vertical mode entered at line 0 prevdepth ignored

See also: \showboxbreadth, \showboxdepth (p. 261).

■ Specifying what is traced

 $\label{eq:tracingonline} $$ \left[\langle \textit{number} \rangle \textit{ parameter} \right]$ If this parameter is greater than zero, T_EX will display the results of tracing (including \showbox and \showlists) at your terminal in addition to recording them in the log file.$

Diagnostic aids

\tracingcommands [$\langle number \rangle$ parameter]

If this parameter is 1 or greater, TEX will record in the log file most commands that it executes. If \tracingonline is greater than zero, this information will also appear at your terminal. Typesetting the first character of a word counts as a command, but (for the purposes of the trace only) the actions of typesetting the subsequent characters and any punctuation following them do not count as commands. If \tracingcommands is 2 or greater, TEX will also record commands that are expanded rather than executed, e.g., conditional tests and their outcomes.

Example:

```
\tracingcommands = 1 If $x+y>0$ we quit.\par
  On the other hand, \tracingcommands = 0
produces in the log:
  {vertical mode: the letter I}
  {horizontal mode: the letter I}
  {blank space }
  {math shift character $}
  {math mode: the letter x}
  {the character +}
  {the letter y}
  {the character >}
  {the character 0}
  {math shift character $}
  {horizontal mode: blank space }
  {the letter w}
  {blank space }
  {the letter q}
 {blank space }
 {\par}
  {vertical mode: the letter 0}
  {horizontal mode: the letter O}
  {blank space }
  {the letter t}
  {blank space }
  {the letter o}
  {blank space }
  {the letter h}
  {blank space }
  {\tracingcommands}
```

\tracinglostchars [$\langle number \rangle$ parameter] If this parameter is greater than zero, T_EX will record an indication in the log file of each time that it drops an output character because that

257

Commands for general operations $\ \ \S 9$

 $\mathbf{258}$

character does not exist in the current font. If \tracingonline is greater than zero, this information will also appear at your terminal. Plain T_EX defaults it to 1 (unlike the others).

Example:

\tracinglostchars = 1
A {\nullfont few} characters.

produces in the log:

Missing character: There is no f in font nullfont! Missing character: There is no e in font nullfont! Missing character: There is no w in font nullfont!

 \tracingmacros [$\langle number \rangle$ parameter]

If this parameter is 1 or greater, T_EX will record in the log file the expansion and arguments of every macro that it executes. If \tracingmacros is 2 or greater, T_EX will record, in addition, every expansion of a token list such as \output or \everycr. If \tracingonline is greater than zero, this information will also appear at your terminal.

Example:

```
\def\a{first \b, then \c}
\def\b{b} \def\c{c}
\tracingmacros = 2
Call \a once.
produces in the log:
  \a ->first \b , then \c
  \b ->b
  \c ->c
```

 $\tracingoutput [\langle number \rangle parameter]$

If this parameter is greater than zero, T_EX will record in the log file the contents of every box that it sends to the .dvi file. If \tracingonline is greater than zero, this information will also appear at your terminal. The number of leading dots in each line of the trace output indicates the nesting level of the box at that line. You can control the amount of tracing by setting \showboxbreadth and \showboxdepth (p. 261).

Setting **\tracingoutput** to 1 can be particularly helpful when you're trying to determine why you've gotten extra space on a page.

Example:

% This is the entire file. \tracingoutput = 1 \nopagenumbers One-line page. \bye

N^o 279

```
Diagnostic aids
produces in the log:
 Completed box being shipped out [1]
 \vbox(667.20255+0.0)x469.75499
  .\vbox(0.0+0.0)x469.75499, glue set 13.99998fil
  ..\glue -22.5
  ..\hbox(8.5+0.0)x469.75499, glue set 469.75499fil
  ... vbox(8.5+0.0)x0.0
  ...\glue 0.0 plus 1.0fil
  ..\glue 0.0 plus 1.0fil minus 1.0fil
  .\vbox(643.20255+0.0)x469.75499, glue set 631.2581fill
  ..\glue(\topskip) 3.05556
  ..\hbox(6.94444+1.94444)x469.75499, glue set 386.9771fil
  ... hbox(0.0+0.0)x20.0
  ...\tenrm O
  ...\tenrm n
  ...\tenrm e
  ...\tenrm -
  ...etc.
  ..\glue 0.0 plus 1.0fil
  ..\glue 0.0 plus 1.0fill
  .\glue(\baselineskip) 24.0
  .\hbox(0.0+0.0)x469.75499, glue set 469.75499fil
  ..\glue 0.0 plus 1.0fil
```

$\tracingpages [\langle number \rangle parameter]$

If this parameter is greater than zero, T_EX will record in the log file its calculations of the cost of various page breaks that it tries. If \tracing-online is greater than zero, this information will also appear at your terminal. T_EX produces a line of this output whenever it first places a box or insertion on the current page list, and also whenever it processes a potential break point for the page. Examining this output can be helpful when you're trying to determine the cause of a bad page break. See pages 112–114 of *The T_EXbook* for an illustration and explanation of this output.

Some production forms of T_EX ignore the value of \tracingpages so that they can run faster. If you need to use this parameter, be sure to use a form that responds to it.

\tracingparagraphs [$\langle number \rangle$ parameter]

If this parameter is greater than zero, T_EX will record in the log file its calculations of the cost of various line breaks that it tries. If \tracingonline is greater than zero, this information will also appear at your terminal. T_EX produces this output when it reaches the end of each paragraph.

 $\mathbf{259}$

Commands for general operations $\ \ \S{9}$

$\mathbf{260}$

See pages 98–99 of The $T_{\!E}\!Xbook$ for an illustration and explanation of this output.

Some production forms of T_EX ignore the value of $\tracingpara-$ graphs so that they can run faster. If you need to use this parameter, be sure to use a form that responds to it.

$\tracingrestores [\langle number \rangle parameter]$

If this parameter is greater than zero, T_EX will record in the log file the values that it restores when it encounters the end of a group. If \tracingonline is greater than zero, this information will also appear at your terminal.

Some production forms of T_EX ignore the value of \tracingrestores so that they can run faster. If you need to use this parameter, be sure to use a form that responds to it.

\tracingstats [$\langle number \rangle$ parameter]

If this parameter is 1 or greater, T_EX will include a report on the resources that it used to run your job (see page 300 of The T_EXbook for a list and explanation of these resources). Moreover, if \tracingstats is 2 or greater, T_EX will report on its memory usage whenever it does a \shipout (p. 148) for a page. The report appears at the end of the log file. If \tracingonline is greater than zero, the information will also appear at your terminal. If you're having trouble with T_EX exceeding one of its capacities, the information provided by \tracingstats may help you pinpoint the cause of the difficulty.

Some production forms of T_EX ignore the value of \tracingstats so that they can run faster. If you need to use this parameter, be sure to use a form that responds to it.

The following example shows a sample of the tracing output you'd get on one implementation of T_EX . It may be different on other implementations.

Example:

\tracingstats=1
produces in the log:
Here is how much of TeX's memory you used:
 4 strings out of 5540
 60 string characters out of 72328
 5956 words of memory out of 262141
 921 multiletter control sequences out of 9500
 14794 words of font info for 50 fonts, out of 72000 for 255
 14 hyphenation exceptions out of 607
 7i,4n,1p,68b,22s stack positions out of 300i,40n,60p,3000b,4000s

Diagnostic aids

\tracingall

This command tells T_EX to turn on every available form of tracing. It also sets \tracingonline to 1 so that the trace output will appear at your terminal.

This parameter specifies the maximum number of list items that T_EX displays for one level of one box when it is producing the output for $\showbox or \tracingoutput$. Plain T_EX sets \showboxbreadth to 5.

This parameter specifies the level of the deepest list that T_EX displays when it is producing the output for \showbox or \showlists. Plain T_EX sets \showboxdepth is 3.

Sending messages

$\mbox{message { (token list) }}$

These commands display the message given by $\langle token \ list \rangle$ on your terminal and also enter it into the log. Any macros in the message are expanded, but no commands are executed. This is the same rule that T_FX uses for \edge (p. 230).

For \errmessage, T_EX pauses in the same way that it does for one of its own error messages and displays the \errhelp tokens if you ask for help.

You can generate multiline messages by using the \newlinechar character (p. 250).

Example:

\message{Starting a new section.}

$\ \left(token \ list \right)$

This command writes $\langle token \ list \rangle$ on the log file. T_EX expands $\langle token \ list \rangle$ according to the same rules that it uses for \edef (p. 230).

Example:

\wlog{Take two aspirins and call me in the morning.}

produces in the log:

Take two aspirins and call me in the morning.

$\ensuremath{\mathsf{verrhelp}}$ [$\langle token \ list \rangle$ parameter]

This parameter contains the token list that T_EX displays when you ask for help in response to an **\errmessage** command. We recommend that when

 $\mathbf{261}$

Commands for general operations $\ \ \S 9$

you're generating an error message with \errmessage, you set \errhelp to a string that describes the nature of the error and use \newhelp to produce that string. You can use the \newlinechar character to produce multiline messages.

This command assigns the help message given by $\langle help \ text \rangle$ to $\langle control \ sequence \rangle$. It provides an efficient way of defining the help text that further explains an error message. Before issuing the error message with the **\errmessage** command, you should assign $\langle control \ sequence \rangle$ to **\errhelp**. The help text will then appear if the user types 'H' or 'h' in response to the error message.

Example:

```
\newhelp\pain{Your input includes a token that I find^^J
 to be offensive. Don't bother me again with this^^J
 document until you've removed it.}
 \errhelp = \pain \newlinechar = '\^^J
 % ^^J will start a new line
 \errmessage{I do not appreciate receiving this token}
produces in the log:
 ! I do not appreciate receiving this token.
 l.8 ...t appreciate receiving this token.}
```

? H

```
Your input includes a token that I find
to be offensive. Don't bother me again with this
document until you've removed it.
```

```
\errorcontextlines [\langle number \rangle \text{ parameter}]
```

This parameter determines the number of pairs of context lines, not counting the top and bottom pairs, that T_EX prints when it encounters an error. By setting it to 0 you can get rid of long error messages. You can still force out the full context by typing something like:

I\errorcontextlines=100\oops

in response to an error, since the undefined control sequence \ops will cause another error. Plain T_FX sets \rototextlines to 5.

See also: $\forall (p. 249), \forall (p. 226).$

$\mathbf{262}$

Initializing $T_E X$

Initializing $\mathsf{T}_{\!E\!}\mathsf{X}$

\dump

This command, which must not appear inside a group, dumps the contents of T_EX's memory to a format file (p. 65). By using virtex, a special "virgin" form of T_EX, you can then reload the format file at high speed and continue in the same state that T_EX was in at the time of the dump. \dump also ends the run. Since \dump can only be used in initex, not in production forms of T_EX, it is only useful to people who are installing T_EX.

$\ensuremath{\mathsf{veryjob}}$ [$\langle token \ list \rangle$ parameter]

This parameter contains a token list that T_EX expands at the start of every job. Because an assignment to \everyjob cannot affect the current run (by the time you've done the assignment it's already too late), it is only useful to people who are preparing format files.

 $\mathbf{263}$

10 | Tips and techniques

 T_EX is a complex program that occasionally works its will in mysterious ways. In this section we offer some tips on solving problems that you might encounter and explain some handy techniques.

Correcting bad page breaks

Sometimes T_EX breaks a page right in the middle of material that you want to keep together—for example, a section heading and the text that follows it, or a short list of related items. There are two ways to correct the situation:

- You can force the material to be kept together.
- You can force a page break at a different place.

The simplest way to force $T_{E}X$ to keep material together on a page is to enclose the material in a vbox using the \vbox command (p. 161). A vbox is ordinarily better than an hbox for this purpose because most often the material to be kept together, e.g., a sequence of paragraphs, will be vertical mode material. You should precede and follow the vbox by an implicit or explicit paragraph command (either a blank line or \par); otherwise $T_{E}X$ may try to make the vbox part of an an adjacent paragraph. The vbox method has an important limitation: you can't apply it to portions of text smaller than a paragraph.

You can sometimes keep the lines of a single paragraph together by enclosing the paragraph in a group and assigning interlinepenalty (p. 138) a value of 10000 at the start of the group (or elsewhere before the end of the paragraph). This method causes T_EX to consider page

Tips and techniques $\ \ \S{10}$

breaks within that paragraph to be infinitely undesirable. However, if all the page breaks that T_EX can find are infinitely undesirable, it may break the page within the paragraph anyway.

A **\nobreak** command (p. 136) after the end of a paragraph prevents T_EX from breaking the page at the following item (unless that item happens to be a penalty of less than 10000). This is also the best way to prevent a page break after a heading, since a heading usually behaves like a paragraph. The **\nobreak** must follow the blank line or **\par** that ends the paragraph so that T_EX won't treat the **\nobreak** as part of the paragraph. For the **\nobreak** to be effective, it must also come before any legal breakpoint at the end of the paragraph. The glue that T_EX inserts before the next paragraph is such a breakpoint, and so is any vertical glue that you insert explicitly after a paragraph. Thus the **\nobreak** should usually be the very first thing after the end of the paragraph or heading.

You can use the $\ensuremath{\ensuremath{\mathsf{veject}}}$ command (p. 137) to force TEX to break a page at a particular place. Within a paragraph, you can use the combination $\vadjust{\vfill\eject}'$ (p. 120) to force a break after the next complete output line. The reason for preceding \eject by \vfill (p. 157) is to get TEX to fill out the page with blank space. However, using \eject to fix page break problems has a major disadvantage: if the page boundaries in your document change, the page breaks that you've inserted may no longer be where you want them.

If you don't provide TEX with a **\vfill** command to fill out the page before an **\eject**, TEX redistributes the extra blank space as best it can and then usually complains that "an underfull **\vbox** (badness 10000) has occurred while **\output** is active." You may encounter a similar problem with any of the methods mentioned above for enclosing material that you want to keep together.

The \filbreak command (p. 137) provides a way of keeping the lines of one or more paragraphs (or other vertical mode material) together on a page. If you enclose a paragraph in \filbreaks, T_EX will effectively ignore the \filbreaks if the paragraph fits on the current page and break the page before the first \filbreak if the paragraph doesn't fit. If you put \filbreaks around each paragraph in a sequence of paragraphs, like this:

 $\mathbf{266}$

Preserving the end of a page

 T_EX will keep the lines of each paragraph together on a page. If T_EX breaks a page at a \filbreak, it will fill the bottom of the page with blank space.

Sometimes you can get TEX to modify the length of a page by changing the \looseness parameter (p. 124) for one or more paragraphs. Setting \looseness negative within a paragraph causes TEX to try to squeeze the paragraph into fewer lines; setting it positive causes TEX to try to expand the paragraph into more lines. The disadvantage of changing \looseness is that the interword spacing in the affected region won't be optimal. You can get further information about TEX's attempted line breaks by setting \tracingpages (p. 259) to 1.

Preserving the end of a page

Sometimes you need to modify something on a single page and you want to avoid reprinting the entire document. If your modification doesn't change the page length too much, there's hope. You need to fix the end of the page so that it falls in the same place; the methods are similar to the ones for fixing a bad page break.

If the original end of page came between paragraphs, you can force a page break at the same place using any of the methods we've described above. Otherwise, you must force *both* a line break and a page break at a particular place. If the new page is shorter than the old one, the sequence:

\vadjust{\vfill\eject}\break

should do the trick. But if the new page is longer, the problem is far more difficult because T_EX has probably already squeezed the page as tightly as it can. Your only hopes in this case are to set \looseness (p. 124) to a negative value, to shorten some of the vertical skips on the page, to add some shrink to \parskip (p. 141) if it was nonzero, or, as a last resort, to decrease \baselineskip (p. 133) ever so slightly.

Leaving space at the top of a page

You can usually use the $\strutchicknew vertical space$ on a page. That doesn't work at the top of a page, however, since T_EX discards glue, kerns, and penalties that occur just after a page break.

Tips and techniques $\ \ \S{10}$

 $\mathbf{268}$

Use the \topglue command (p. 156) instead; it produces glue that never disappears.

Correcting bad line breaks

If T_EX breaks a line in the middle of material that you wanted to keep on a single line, there are several ways to correct the situation:

- You can force a break in a nearby place with the **\break** command (p. 120).
- You can insert a tie (~) between two words (see p. 105) to prevent a break between them.
- You can tell TEX about hyphenations that it wouldn't otherwise consider by inserting one or more discretionary hyphens in various words (see \-, p. 126).
- You can enclose several words in an hbox using the \hbox command (p. 160).

The disadvantage of all of these methods, except for inserting discretionary hyphens, is that they may make it impossible for T_EX to find a satisfactory set of line breaks. Should that happen, T_EX will set one or more underfull or overfull boxes and complain about it. The hbox method has a further disadvantage: because T_EX sets an hbox as a single unit without considering its context, the interword space within the hbox may not be consistent with the interword space in the rest of the line.

Correcting overfull or underfull boxes

If T_EX complains about an overfull box, it means you've put more material into a box than that box has room for. Similarly, if T_EX complains about an underfull box, it means you haven't put enough material into the box. You can encounter these complaints under many different circumstances, so let's look at the more common ones:

• An overfull hbox that's a line of a paragraph indicates that the line was too long and that T_EX couldn't rearrange the paragraph to make the line shorter. If you set \emergencystretch (p. 124) to some nonzero value, that may cure the problem by allowing T_EX to put more space between words. Another solution is to set \tolerance (p. 123) to 10000, but that's likely to yield lines with far too much space in them. Yet another solution is to insert a discretionary hyphen in a critical word that T_EX didn't know how to hyphenate. If
Correcting overfull or underfull boxes

all else fails, you might try rewording the paragraph. A solution that is rarely satisfactory is increasing hfuzz (p. 171), allowing T_EX to construct lines that project beyond the right margin.

- An underfull hbox that's a line of a paragraph indicates that the line was too short and that T_EX couldn't rearrange the paragraph to make the line longer. T_EX will set such a line by stretching its interword spaces beyond their normal limits. Two of the cures for overfull lines mentioned above also apply to underfull lines: inserting discretionary hyphens and rewording the paragraph. Underfull lines won't trouble you if you're using ragged right formatting, which you can get with the **\raggedright** command (p. 116).
- The complaint:

Underfull \vbox (badness 10000) has occurred while \output is active

indicates that T_EX didn't have enough material to fill up a page. The likely cause is that you've been using vboxes to keep material together and T_EX has encountered a vbox near the bottom of a page that wouldn't fit on that page. It has put the vbox on the next page, but in doing so has left too much empty space in the current page. In this case you'll either have to insert some more space elsewhere on the current page or break up the vbox into smaller parts.

Another possible cause of this complaint is having a long paragraph that occupies an entire page without a break. Since T_EX won't ordinarily vary the spacing between lines, it may be unable to fill a gap at the bottom of the page amounting to a fraction of the line spacing. This can happen if vsize (p. 140), the page length, is not an even multiple of baselineskip (p. 133), the space between consecutive baselines.

Yet another cause of this complaint, similar to the previous one, is setting \parskip (p. 141), the interparagraph glue, to a value that doesn't have any stretch or shrink. You can fix these last two problems by increasing \vfuzz (p. 171).

• The complaint

Overfull \vbox (296.30745pt too high) has occurred while \output is active

indicates that you constructed a vbox that was longer than the page. You'll just have to make it shorter.

• The only cures for an overfull hbox or vbox that you've constructed with the \hbox or \vbox commands (pp. 160, 161) are to take something out of the box, to insert some negative glue with \hss or \vss (p. 158), or to increase the size of the box.

$\mathbf{269}$

 $\mathbf{270}$

Tips and techniques $\ \ \S{10}$

• If you encounter an underfull hbox or vbox that you've constructed with \hbox or \vbox, you're usually best off to fill out the box with \hfil or \vfil (p. 157).

Recovering lost interword spaces

If you find that T_EX has run two words together, the likely cause is a control sequence that's absorbed the spaces after it. Put a control space (\backslash_{\sqcup}) after the control sequence.

Avoiding unwanted interword spaces

If you get a space in your document where you don't want and don't expect one, the most likely cause, in our experience, is an end of line or a space following a brace. (If you're doing fancy things with category codes, you've introduced lots of other likely causes.) T_EX ordinarily translates an end-of-line into a space, and it considers a space after a right or left brace to be significant.

If the unwanted space is caused by a space after a brace within an input line, then remove that space. If the unwanted space is caused by a brace at the end of an input line, put a '%' immediately after the brace. The '%' starts a comment, but this comment needn't have any text.

A macro definition can also introduce unwanted spaces if you haven't written it carefully. If you're getting unwanted spaces when you call a macro, check its definition to be sure that you don't have an unintended space after a brace and that you haven't ended a line of the definition immediately after a brace. People often end lines of macro definitions after braces in order to make the definitions more readable. To be safe, put a '%' after any brace that ends a line of a macro definition. It may not be needed, but it won't do any harm.¹

When you're having trouble locating the source of an unwanted space, try setting \tracingcommands (p. 257) to 2. You'll get a {blank space} command in the log file for each space that T_EX sees.

It helps to know T_EX 's rules for spaces:

- 1) Spaces are ignored at the beginnings of input lines.
- 2) Spaces at the ends of input lines are ignored under *all* circumstances, although the end of line itself is treated like a space. (A completely blank line, however, generates a **\par** token.)

 $^{^1\,}$ Admittedly there are rare cases where you really do want an end of line after a brace.

Avoiding excess space around a display

- 3) Multiple spaces are treated like a single space, but only if they appear together in your input. Thus a space following the arguments of a macro call is not combined with a final space produced by the macro call. Instead, you get two spaces.
- 4) Spaces are ignored after control words.
- 5) Spaces are in effect ignored after numbers, dimensions, and the 'plus' and 'minus' in glue specifications.²

If you've changed the category code of the space or the end-of-line character, all bets are off.

Avoiding excess space around a display

If you're getting too much space above a math display, it may be because you've left a blank line in your input above the display. The blank line starts a new paragraph and puts TEX into vertical mode. When TEX sees a '\$' in vertical mode, it switches back to horizontal mode and inserts the interparagraph glue (\parskip) followed by the interline glue (\baselineskip). Then, when it starts the display itself, it inserts *more* glue (either \abovedisplayskip or \abovedisplayshortskip, depending on the length of the preceding line). This last glue is the only glue that you want. To avoid getting the interparagraph glue as well, don't leave a blank line above a math display or otherwise end a paragraph (with \par, say) just before a math display.

Similarly, if you're getting too much space below a math display, it may be because you've left a blank line in your input below the display. Just remove it.

Avoiding excess space after a paragraph

If you get too much vertical space after a paragraph that was produced by a macro, you may be getting the interparagraph glue produced by the macro, an empty paragraph, and then more interparagraph glue. You can get rid of the second paragraph skip by inserting:

```
\vskip -\parskip
\vskip -\baselineskip
```

 $^{^2}$ Actually, TEX ignores only a single space in these places. Since multiple spaces ordinarily reduce to a single space, however, the effect is that of ignoring any number of spaces.

Tips and techniques $\ \ \S10$

just after the macro call. If you always get this problem with a certain macro, you can put these lines at the end of the macro definition instead. You may also be able to cure the problem by never leaving a blank line after the macro call—if you want a blank line just to make your input more readable, start it with a '%'.

Changing the paragraph shape

Several T_EX parameters—\hangindent, \leftskip, etc.—affect the way that T_EX shapes paragraphs and breaks them into lines. These parameters are used indirectly in plain T_EX commands such as \narrower and \hang; you can also assign to them directly. If you've used one of these commands (or changed one of these parameters), but the command or parameter change does not seem to be having any effect on a paragraph, the problem may be that you've ended a group before you've ended the paragraph. For example:

{\narrower She very soon came to an open field, with a wood on the other side of it: it looked much darker than the last wood, and Alice felt a little timid about going into it.}

This paragraph won't be set narrower because the right brace at the end terminates the \narrower group before T_EX has had a chance to break the paragraph into lines. Instead, put a par before the right brace; then you'll get the effect you want.

Putting paragraphs into a box

Suppose you have a few paragraphs of text that you want to put in a particular place on the page. The obvious way to do it is to enclose the paragraphs in an hbox of an appropriate size, and then place the hbox where you want it to be. Alas, the obvious way doesn't work because T_EX won't do line breaking in restricted horizontal mode. If you try it, you'll get a misleading error message that suggests you're missing the end of a group. The way around this restriction is to write:

 $vbox{hsize = (dimen) ... (paragraphs) ...}$

272

Drawing lines

where $\langle dimen \rangle$ is the line length that you want for the paragraphs. This

Drawing lines

You can use the **\hrule** and **\vrule** commands (p. 172) to draw lines, i.e., rules. You'll need to know (a) where you can use each command and (b) how TEX determines the lengths of rules when you haven't given the lengths explicitly.

is what you need to do, in particular, when you want to enclose some

paragraphs in a box (a box enclosed in ruled lines, not a TFX box).

- You can only use \hrule when T_EX is in a vertical mode and \vrule when T_EX is in a horizontal mode. This requirement means that you can't put a horizontal rule into an hbox or a vertical rule into a vbox. You can, however, construct a horizontal rule that looks vertical by specifying all three dimensions and making it tall and skinny. Similarly, you can construct a vertical rule that looks horizontal by making it short and fat.
- A horizontal rule inside a vbox has the same width as does the vbox if you haven't given the width of the rule explicitly. Vertical rules inside hboxes behave analogously. If your rules are coming out too long or too short, check the dimensions of the enclosing box.

As an example, suppose we want to produce:

Help! Let me out of here!

The following input will do it:

We need to put the text into a vbox in order to get T_EX to process it as a paragraph. The four levels of boxing are really necessary—if you doubt it, try to run this example with fewer levels.

Tips and techniques $\ \ \S{10}$

Creating multiline headers or footers

You can use the **\headline** and **\footline** commands (p. 143) to produce headers and footers, but they don't work properly for headers and footers having more than one line. However, you can get multiline headers and footers by redefining some of the subsidiary macros in TEX's output routine.

For a multiline header, you need to do three things:

- 1) Redefine the <code>\makeheadline</code> macro that's called from $T_{\!E\!}X$'s output routine.
- 2) Increase **\voffset** by the amount of vertical space consumed by the extra lines.
- 3) Decrease \vsize by the same amount.

The following example shows how you might do this:

```
\advance\voffset by 2\baselineskip
\advance\vsize by -2\baselineskip
\def\makeheadline{\vbox to Opt{\vss\noindent
Header line 1\hfil Page \folio\break
Header line 2\hfil\break
Header line 3\hfil}%
\vskip\baselineskip}
```

You can usually follow the pattern of this definition quite closely, just substituting your own header lines and choosing an appropriate multiple of \baselineskip (one less than the number of lines in the header).

For a multiline footer, the method is similar:

- 1) Redefine the $\mbox{makefootline}$ macro that's called from TEX's output routine.
- 2) Decrease $\forall vsize$ by the amount of vertical space consumed by the extra lines.

The following example shows how you might do this:

```
\advance\vsize by -2\baselineskip
\def\makefootline{%
 \lineskip = 24pt
 \vbox{\raggedright\noindent
 Footer line 1\hfil\break
 Footer line 2\hfil\break
 Footer line 3\hfil}}
```

Again, you can usually follow the pattern of this definition quite closely. The value of **\lineskip** determines the amount of space between the

 $\mathbf{274}$

Finding mismatched braces

baseline of the last line of the main text on the page and the baseline of the first line of the footer.

Finding mismatched braces

Most times when your T_EX input suffers from mismatched braces, you'll get a diagnostic from T_EX fairly near the place where you actually made the mistake. But one of the most frustrating errors you can get from a T_EX run, just before T_EX quits, is the following:

(\end occurred inside a group at level 1)

This indicates that there is an extra left brace or a missing right brace somewhere in your document, but it gives you no hint at all about where the problem might be. So how can you find it?

A debugging trick we've found useful is to insert the following line or its equivalent at five or six places equally spaced within the document (and not within a known group):

}% a fake ending

Let's assume the problem is an extra left brace. If the extra left brace is, say, between the third and fourth fake ending, you'll get error messages from the first three fake endings but not from the fourth one. The reason is that T_EX will ignore the first three fake endings after complaining about them, but the fourth fake ending will match the extra left brace. Thus you know that the extra left brace is somewhere between the third and fourth fake ending. If the region of the error is still too large for you to find it, just remove the original set of fake endings and repeat the process within that region. If the problem is a missing right brace rather than an extra left brace, you should be able to track it down once you've found its mate.

This method doesn't work under all circumstances. In particular, it doesn't work if your document consists of several really large groups. But often you can find some variation on this method that will lead you to that elusive brace.

If all else fails, try shortening your input by removing the last half of the file (after stashing away the original version first!) or inserting a **\bye** command in the middle. If the error persists, you know it's in the first half; if it goes away, you know it's in the second half. By repeating this process you'll eventually find the error.

Tips and techniques $\ \ \S{10}$

Setting dimensions

The simplest way to set a dimension is to specify it directly, e.g.:

hsize = 6in

You can also specify a dimension in terms of other dimensions or as a mixture of different units, but it's a little more work. There are two ways to construct a dimension as such a combination:

1) You can add a dimension to a dimension parameter or to a dimension register. For example:

\hsize = 6in \advance\hsize by 3pc % 6in + 3pc

2) You can indicate a dimension as a multiple of a dimension or glue parameter or register. In this case, T_EX converts glue to a dimension by throwing away the stretch and shrink. For example:

\parindent = .15\hsize
\advance\vsize by -2\parskip

Creating composite fonts

It's sometimes useful to create a "composite font", named by a control sequence \mathcal{F} , in which all the characters are taken from a font f_1 except for a few that are borrowed from another font f_2 . You can then set text in the composite font by using \mathcal{F} just as you'd use any other font identifier.

You can create such a composite font by defining \mathcal{F} as a macro. In the definition of \mathcal{F} , you first select font f_1 and then define control sequences that produce the borrowed characters, set in f_2 . For example, suppose that you want to create a composite font \britrm which has all the characters of cmr10 except for the dollar sign, for which you want to borrow the pound sterling symbol from font cmti10. The pound sterling symbol in cmti10 happens to be in the same font position as the dollar sign in cmr10. Here's how to do it:

```
\def\britrm{%
 \tenrm % \tenrm names the cmr10 font
 \def\${{\tenit\char `\$}}% \tenit names the cmti10 font.
}
```

Now whenever you start the font named \britrm, \\$ will produce a pound sterling symbol.

 $\mathbf{276}$

Reproducing text verbatim

You can also get the same effect by changing the category codes of the characters in question to make those characters active and then providing a definition for the character. For example:

```
\catcode '* = \active
\def*{{\tentt \char '\*}}
```

In this case the asterisk will be taken from the **\tentt** font. If you then type the input line:

Debbie was the * of the show.

it will be set as:

Debbie was the * of the show.

Reproducing text verbatim

Verbatim text is text that is reproduced in a typeset document just as it appeared in the input. The most common use of verbatim text is in typesetting computer input, including both computer programs and input to T_EX itself. Computer input is not easy to produce verbatim for two reasons:

- 1) Some characters (control symbols, escape characters, braces, etc.) have special meanings to T_FX.
- 2) Ends of line and multiple spaces are translated to single spaces.

In order to produce verbatim text, you have to cancel the special meanings and disable the translation. This is best done with macros.

To cancel the special meanings, you need to change the category codes of those characters that have special meanings. The following macro illustrates how you might do it:

```
\chardef \other = 12
\def\deactivate{%
  \catcode'\\ = \other \catcode'\{ = \other
  \catcode'\} = \other \catcode'\$ = \other
  \catcode'\& = \other \catcode'\# = \other
  \catcode'\% = \other \catcode'\" = \other
  \catcode'\" = \other \catcode'\" = \other
  \catcode'\" = \other \catcode'\" = \other
}
```

But beware! Once you've changed the category codes in this way, you've lost the ability to use control sequences since there's no longer an escape character. You need some way of getting back to the normal mode of operation. We'll explain how to do that in a moment, after considering the other problem: disabling the translation of spaces and ends of line.

Tips and techniques $\ \ \S{10}$

$\mathbf{278}$

Plain T_EX has two commands that together nearly solve the problem: \obeyspaces (p. 107) and \obeylines (p. 122). The two things that they don't do are to preserve spaces at the start of a line and to preserve blank lines. For that you need stronger measures—which are provided by the \obeywhitespace macro that we are about to define.

TEX normally insists on collecting lines into paragraphs. One way to convince it to take line boundaries literally is to turn individual lines into paragraphs.³ You can do this by redefining the end of line character to produce the **\par** control sequence. The following three macro definitions show how:

```
\def\makeactive#1{\catcode'#1 = \active \ignorespaces}
{% The group delimits the text over which ^^M is active.
 \makeactive\^^M %
 \gdef\obeywhitespace{%
 % Use \gdef so the definition survives the group.
 \makeactive\^^M %
 \let^^M = \newline %
 \aftergroup\removebox % Kill extra paragraph at end.
 \obeyspaces %
 }%
}
\def\newline{\par\indent}
\def\removebox{\setbox0=\lastbox}
```

A subtle point about the definition of **\obeywhitespace** is that M must be made active both when **\obeywhitespace** is being *defined* and when it is being *used*.

In order to be able to get back to normal operation after verbatim text, you need to choose a character that appears rarely if at all in the verbatim text. This character serves as a temporary escape character. The vertical bar (1) is sometimes a good choice. With this choice, the macros:

```
\def\verbatim{\par\begingroup\deactivate\obeywhitespace
 \catcode '\| = 0 % Make | the new escape character.
}
```

\def\endverbatim{\endgroup\endpar}

 $def|{|}$

will do the trick. Within the verbatim text, you can use a double vertical bar (||) to denote a single one, and you end the verbatim text with |endverbatim.

 $^{^3}$ Another way is to turn the end of line character into a **\break** command and provide infinite glue at the end of each line.

Using outer macros

There are many variations on this technique:

- If a programming language has keywords, you can turn each keyword into a command that typesets that keyword in boldface. Each keyword in the input should then be preceded by the temporary escape character.
- If you have a character (again, let's assume it's the vertical bar) that *never* appears in the verbatim text, you can make it active and cause it to end the verbatim text. The macro definitions then go like this:

```
{\catcode '\| = \active
\gdef\verbatim{%
 \par\begingroup\deactivate\obeywhitespace
 \catcode '| = \active
 \def |{\endgroup\par}%
}}
```

The ideas presented here provide only a simple approach to typesetting computer programs. Verbatim reproduction is often not as revealing or easy to read as a version that uses typographical conventions to reflect the syntax and even the semantics of the program. If you'd like to pursue this subject further, we recommend the following book:

Baecker, Ronald M., and Marcus, Aaron, Human Factors and Typography for More Readable Programs. Reading, Mass.: Addison-Wesley, 1990.

Using outer macros

If T_EX complains about a "forbidden control sequence", you've probably used an outer macro in a non-outer context (see "outer", p.83). An outer macro is one whose definition is preceded by **\outer**. An outer macro can't be used in a macro argument, in a macro definition, in the preamble of an alignment, or in conditional text, i.e., text that will be expanded only when a conditional test has a particular outcome. Certain macros have been defined as outer because they aren't intended to be used in these contexts and such a use is probably an error. The only ways around this problem are to redefine the macro or to move its use to an acceptable context.

Using an outer macro in an improper context can also cause T_EX to complain about a runaway situation or an incomplete conditional. The problem can be hard to diagnose because the error message gives no hint as to what it is. If you get such an error message, look around for a call on an outer macro. You may not always know that a particular macro is

 $\mathbf{279}$

Tips and techniques $\ \ \S{10}$

 $\mathbf{280}$

outer, but the command '\show\a' (p. 253) will show you the definition of \a and also tell you if \a is outer.

Changing category codes

Sometimes it's useful to make local changes to the category code of a character in some part of your document. For instance, you might be typesetting a computer program or something else that uses normally active characters for special purposes. You'd then want to deactivate those characters so that T_EX will treat them as being like any other character.

If you make such a local change to the category code of a character, you may sometimes be dismayed to find that T_EX seems to be paying no attention whatsoever to your change. Two aspects of T_EX 's behavior are likely causes:

- 1) TEX determines the category code of an input character and attaches it to the character when it reads in the character. Let's say you read in a tilde ($\tilde{}$) and later change the category code of tildes, but make the change before TEX's stomach has actually processed that *particular* tilde (see "anatomy of TEX", p. 46). TEX will still respond to that tilde using the category code as it was before the change. This difficulty typically arises when the tilde is part of an argument to a macro and the macro itself changes the category code of tilde.
- 2) When T_EX is matching a call of a macro to the definition of that macro, it matches not just the characters in the parameter pattern but also their category codes. If the category code of a pattern character isn't equal to the category code of the same character in the call, T_EX won't consider the characters as matching. This effect can produce mysterious results because it *looks* as though the pattern should match. For example, if you've defined a macro:

\def\eurodate#1/#2/#3{#2.#1.#3}

then the slash character must have the same category code when you call \eurodate as it had when you defined \eurodate.

If the problem arises because the troublesome character is an argument to a macro, then the usual cure is to redefine the macro as a pair of macros \mstart and \mfinish, where \mstart is to be called before the argument text and \mfinish is to be called after it. \mstart then sets up the category codes and \mfinish undoes the change, perhaps just by ending a group. Making macro files more readable

 $\mathbf{281}$

Making macro files more readable

You can make a file of macros more readable by setting the category codes of space to 9 (ignored character) and **\endlinechar** (p. 252) to -1 at the beginning of the file. Then you can use spaces and ends of line freely in the macro definitions without getting unwanted spaces when you call the macros. The ignored characters won't generate spaces, but they'll still act as terminators for control sequences. If you really do want a space, you can still get it with the **\space** command (p. 105).

Of course you'll need to restore the category codes of space and end of line to their normal values (10 and 5, respectively) at the end of the file. You can do this either by enclosing the entire file in a group or by restoring the values explicitly. If you choose to enclose the file in a group, then you should also set \globaldefs to 1 so that all the macro definitions will be global and thus visible outside of the group.

A miniature example of a macro file of this form is:

```
\catcode '\ = 9 \endlinechar = -1
\def \makeblankbox #1 #2 {
 \hbox{\lower \dp0 \vbox{\hidehrule {#1} {#2}
 \kern -#1 % overlap rules
 \hbox to \wd0{\hidevrule {#1} {#2}%
 \raise \ht0 \vbox to #1{} % vrule height
 \lower \dp0 \vtop to #1{} % vrule depth
 \hfil \hidevrule {#2} {#1} }
 \kern -#1 \hidehrule {#2} {#1} }
 \kern -#1 \hrule height#1 depth#2 \kern -#2 }
\def\hidevrule #1 #2 {
 \kern -#1 {\dimen0 = #1 \advance \dimen0 by #2
 \vrule width \dimen0 } \kern -#2 }
```

Without the changed category codes, these macros would have to be written much more compactly, using fewer spaces and more '%'s at the ends of lines.

11Making senseof error messages

Interpreting T_EX 's error messages can sometimes be like going to your physician with a complaint that you're feeling fatigued and being handed, in response, a breakdown of your blood chemistry. The explanation of your distress is probably there, but it's not easy to figure out what it is. A few simple rules will go a long way in helping you to understand T_EX 's error messages and get the most benefit from them.

Your first goal should be to understand what you did that caused T_EX to complain. Your second goal (if you're working interactively) should be to catch as many errors as you can in a single run.

Let's look at an example. Suppose that your input contains the line:

We skip \quid a little bit.

You meant to type '\quad', but you typed '\quid' instead. Here's what you'll get from TFX in response:

This message will appear both at your terminal and in your log file. The first line, which always starts with an exclamation point (!), tells you what the problem is. The last two lines before the '?' prompt (which in this case are also the next two lines) tell you how far T_EX has gotten when it found the error. It found the error on line 291 of the current input file, and the break between the two message lines indicates T_EX's precise position within line 291, namely, just after \quid. The current input file is the one just after the most recent unclosed left parenthesis in the terminal output of your run (see p. 9).

 $\mathbf{284}$

This particular error, an undefined control sequence, is one of the most common ones you can get. If you respond to the prompt with another '?', T_FX will display the following message:

Type <return> to proceed, S to scroll future error messages, R to run without stopping, Q to run quietly, I to insert something, E to edit your file, 1 or ... or 9 to ignore the next 1 to 9 tokens of input, H for help, X to quit.

Here's what these alternatives mean:

- If you type $\langle return \rangle$, T_EX will continue processing your document. In this case it will just ignore the \quid.
- If you type 'S' (or 's'—uppercase and lowercase are equivalent here), T_EX will process your document without stopping *except* if it encounters a missing file. Error messages will still appear at your terminal and in the log file.
- If you type 'R' or 'r', you'll get the same effect as 'S' except that $T_{E}X$ won't even stop for missing files.
- If you type 'Q' or 'q', T_EX will continue processing your document but will neither stop for errors nor display them at your terminal. The errors will still show up in the log file.
- If you type 'X' or 'x', TEX will clean up as best it can, discard the page it's working on, and quit. You can still print or view the pages that TEX has already processed.
- If you type 'E' or 'e', T_EX will clean up and terminate as it would for 'X' or 'x' and then enter your text editor, positioning you at the erroneous line. (Not all systems support this option.)
- If you type 'H' or 'h', you'll get a further explanation of the error displayed at your terminal and possibly some advice about what to do about it. This explanation will also appear in your log file. For the undefined control sequence above, you'll get:

The control sequence at the end of the top line of your error message was never \def'ed. If you have misspelled it (e.g., '\hobx'), type 'I' and the correct spelling (e.g., 'I\hbox'). Otherwise just continue, and I'll forget about whatever was undefined.

• If you type '?', you'll get this same message again.

The other two alternatives, typing 'I' or a small integer, provide ways of getting T_EX back on the track so that your error won't cause further errors later in your document:

- If you type 'I' or 'i' followed by some text, then $T_{\!E\!}X$ will insert that text as though it had occurred just after the point of the error,

Making sense of error messages

at the innermost level where T_EX is working. In the case of the example above, that means at T_EX 's position in your original input, namely, just after '\quid'. Later you'll see an example that shows the difference between inserting something at the innermost level and inserting it into your original input. In the example above of the undefined control sequence, if you type:

I\quad

 $T_{E\!X}$ will carry out the **\quad** command and produce a quad space where you intended to have one.

• If you type a positive integer less than 100 (not less than 10 as the message misleadingly suggests), T_EX will delete that number of tokens from the innermost level where it is working. (If you type an integer greater than or equal to 100, T_FX will delete 10 tokens!)

Here's an example of another common error:

Skip across \hskip 3cn by 3 centimeters.

The error message for this is:

In this case T_EX has observed that '3' is followed by something that isn't a proper unit of measure, and so it's assumed the unit of measure to be points. T_EX will read the tokens of 'cn' again and insert them into your input, which is not what you want. In this case you can get a better result by first typing '2' to bypass the 'cn'. You'll get the message:

```
<recently read> n
```

1.340 Skip across \hskip 3cn

by 3 centimeters.

Now you can type 'I\hskip 3cm' to get the skip you wanted (in addition to the 3pt skip that you've already gotten).¹

If you type something that's only valid in math mode, T_EX will switch over to math mode for you whether or not that's what you really wanted. For example:

So \spadesuit s are trumps.

¹ By typing 'I\unskip\hskip 3cm' you can get rid of the 3pt skip.

Making sense of error messages $\ \$ §11

Here's T_FX's error message:

s are trumps.

Since the <code>\spadesuit</code> symbol is only allowed in math mode, T_EX has inserted a '\$' in front of it. After T_EX inserts a token, it's positioned in *front* of that token, in this case the '\$', ready to read it. Typing '2' will cause T_EX to skip both the '\$' and the '\spadesuit' tokens, leaving it ready to process the 's' in 's are trumps.'. (If you just let T_EX continue, it will typeset 's are trumps' in math mode.)

Here's an example where T_FX's error diagnostic is downright wrong:

```
\hbox{One \vskip 1in two.}
```

The error message is:

1in two.}

The problem is that you can't use $\ \ EX$ is in restricted horizontal mode, i.e, constructing an hbox. But instead of rejecting the $\ EX$ has inserted a right brace in front of it in an attempt to close out the hbox. If you accept TEX's correction, TEX will complain again when it gets to the correct right brace later on. It will also complain about anything before that right brace that isn't allowed in vertical mode. These additional complaints will be particularly confusing because the errors they indicate are bogus, a result of the propagated effects of the inappropriate insertion of the right brace. Your best bet is to type '5', skipping past all the tokens in '}\vskip 1in'.

Here's a similar example in which the error message is longer than any we've seen so far:

```
\leftline{Skip \smallskip a little further.} But no more.
```

The mistake here is that \smallskip only works in a vertical mode. The error message is something like:

```
! Missing } inserted.
<inserted text>
```

 $\mathbf{286}$

Making sense of error messages

The error messages here give you a tour through the macros that are used in plain T_EX's implementation of \leftline —macros that you probably don't care about. The first line tells you that T_EX intends to cure the problem by inserting a right brace. T_EX hasn't actually read the right brace yet, so you can delete it if you choose to. Each component of the message after the first line (the one with the '!') occupies a pair of lines. Here's what the successive pairs of lines mean:

- 1) The first pair indicates that T_EX has inserted, but not yet read, a right brace.
- 2) The next pair indicates that after reading the right brace, T_EX will again read a '\vskip' command (gotten from the macro definition of \smallskip).
- 3) The third pair indicates that T_EX was expanding the \smallskip macro when it found the error. The pair also displays the definition of \smallskip and indicates how far T_EX has gotten in expanding and executing that definition. Specifically, it's just attempted unsuccessfully to execute the \vskip command. In general, a diagnostic line that starts with a control sequence followed by '->' indicates that T_EX has been expanding and executing a macro by that name.
- 4) The fourth pair indicates that T_EX was processing a macro argument when it found the $\mbox{smallskip}$ and also indicates T_EX 's position in that argument, i.e., it's just processed the $\mbox{smallskip}$ (unsuccessfully). By looking ahead to the next pair of lines we can see that the argument was passed to \leftline .
- 5) The fifth pair indicates that T_EX was expanding the \leftline macro when it found the error. (In this example the error occurred while T_EX was in the middle of interpreting several macro definitions at different levels of expansion.) Its position after #1 indicates that the last thing it saw was the first (and in this case the only) argument to \leftline.
- 6) The last pair indicates where $T_E X$ is positioned in your input file. Note that this position is well beyond the position where it's inserting

Making sense of error messages \setminus §11

the right brace and reading '\vskip' again. That's because T_EX has already read the entire argument to \leftline from your input file, even though it's only processed part of that argument. The dots at the beginning of the pair indicate a preceding part of the input line that isn't shown. This preceding part, in fact, includes the \leftline control sequence that made the \vskip illegal.

In a long message like this, you'll generally find only the first line and the last pair of lines to be useful; but it sometimes helps to know what the other lines are about. Any text that you insert or delete will be inserted or deleted at the innermost level. In this example the insertion or deletion would occur just before the inserted right brace. Note in particular that in this case $T_{\rm E}X$ puts any text you might insert *not* into your input text but into a macro definition several levels down. (The original macro definition is of course not modified.)

You can use the **\errorcontextlines** command (p. 262) to limit the number of pairs of error context lines that T_EX produces. If you're not interested in all the information that T_EX is giving you, you can set **\errorcontextlines** to 0. That will give you just the first and last pairs of lines.

Finally, we'll mention two other indicators that can appear at the start of a pair of error message lines:

- <output> indicates that TEX was in the middle of its output routine when this error occurred.
- <write> indicates that T_EX was in the middle of executing a \write command when this error occurred. T_EX will detect such an error when it is actually doing the \write (during a \shipout), rather than when it first encounters the \write.

 $\mathbf{288}$

12 | A compendium of useful macros

This section describes eplain.tex, a collection of macros and other definitions that extend plain T_EX . The descriptions of the various macros explain their purposes, but usually do not explain how they work or provide explicit details on how to use them. That information is contained in the source files for eplain.tex and in the documentation that comes with it. See "Resources" (p. 18) for how to obtain eplain.tex.

Preliminaries

We start with some macros for changing category codes and convenient definitions for two of the commonly used ones.

```
\def\makeactive#1{\catcode'#1 = \active \ignorespaces}%
\chardef\letter = 11 \chardef\other = 12
\def\uncatcodespecials{%
 \def\do##1{\catcode'##1 = \other}%
 \dospecials}% Defined in plain.
```

In order to define ' M ' as an active character, you need to encase the definition in a group and invoke some extra machinery. The **\letreturn** macro lets you define ' M ' without that extra machinery (which you can see in the definition below).

{\makeactive\^^M \long\gdef\letreturn#1{\let^^M = #1}}%

These macros consume one, two, or three arguments.

```
\def\gobble#1{}\def\gobbletwo#1#2{}%
\def\gobblethree#1#2#3{}%
```

A compendium of useful macros $\ \$ §12

Now we establish some conventions for reading the rest of the file. Within the file we allow "private" control sequences that contain '@' in their names. These control sequences aren't accessible outside of this file (unless you change the category code of '@' again).

```
\catcode'@ = \letter % Allow control sequences with @.
\let\@plainwlog = \wlog % Don't log register allocations.
\let\wlog = \gobble
\newlinechar = '^^J
```

The next two macros provide convenient forms of diagnostic output. \loggingall turns on all tracing, but causes the trace output to appear only in the log file and not at your terminal. \tracingboxes causes boxes to be displayed completely when they're traced. (TEX normally shows only three levels of boxing and five items within each box.)

```
\def\loggingall{\tracingcommands\tw@\tracingstats\tw@
 \tracingpages\@ne\tracingoutput\@ne
 \tracinglostchars\@ne\tracingmacros\tw@
 \tracingparagraphs\@ne\tracingrestores\@ne
 \showboxbreadth\maxdimen\showboxdepth\maxdimen}%
 \def\tracingboxes{\showboxbreadth = \maxdimen
 \showboxdepth = \maxdimen}%
```

The default thickness of rules is 0.4 pt. You can produce rules of any default thickness you choose by redefining \vruledefaultwidth, \hruledefaultheight, and \hruledefaultdepth and then using \ehrule and \evrule instead of \hrule and \vrule. (The 'e' stands for "eplain".) If you give an explicit dimension (e.g., \ehrule height 16pt), T_EX will use it.

```
\newdimen\hruledefaultheight \hruledefaultheight = 0.4pt
\newdimen\hruledefaultdepth \hruledefaultdepth = 0.0pt
\newdimen\vruledefaultwidth \vruledefaultwidth = 0.4pt
\def\ehrule{\hrule height\hruledefaultheight
 depth\hruledefaultdepth}%
\def\evrule{\vrule width\vruledefaultwidth}%
```

The $\$ convention for writing a ' $\$ ' character doesn't work when you want to include that character in the token list of $\$ you can use $\$ percentchar to achieve this. We also redefine $\$ L to be nonouter so that you can use it in a macro definition or argument.

```
{\catcode'\% = \other \gdef\percentchar{%}}%
\def^^L{\par
}%
```

\tokstostring converts its argument into a list of character tokens. It uses only expansions that are handled in $T_{E}X$'s gullet. This property

$\mathbf{292}$

Preliminaries

is necessary for it to work with $\ensuremath{\climet{lef.}}$ It is used by the cross-referencing macros (p. 302).

In order to split the argument up at spaces, we have to use two subsidiary macros. \@ttsA finds the spaces, and \@ttsB handles a token sequence without any spaces. Each space is replaced by the expansion of \spacesub.

```
\def\tokstostring#1{\@ttsA#1 \ttsmarkA}%
\def\@ttsA#1 #2\ttsmarkA{\ifempty{#1}\else
 \@ttsB #1\@ttsmarkB
 \ifempty{#2}\else
 \spacesub\@ttsA#2\ttsmarkA\fi\fi}%
\def\@ttsB#1{\ifx #1\@ttsmarkB\else
 \string #1%
 \expandafter\@ttsB\fi}%
\def\@ttsmarkB{\@ttsmarkB}% should never be expanded
\def\spacesub{+}%
```

\ifempty tests if its argument is empty.

```
\def\ifempty#1{\@ifempty #1\@emptymarkA\@emptymarkB}%
\def\@ifempty#1#2\@emptymarkB{\ifx #1\@emptymarkA}%
```

The for macro implements a T_EX version of the for loop in traditional programming languages. These macros come directly from L^AT_FX.

```
\def\for#1:=#2\do#3{\edef\@fortmp{#2}%
 \ifx\@fortmp\empty \else
 \expandafter\@forloop#2,\@nil,\@nil\@0#1{#3}\fi}%
\def\@nnil{\@nil}%
\def\@fornoop#1,\@0#2#3{}%
\def\@forloop#1,#2,#3\@0#4#5{\def#4{#1}\ifx #4\@nnil
 \else #5\def#4{#2} ifx #4\@nnil \else
 #5\@iforloop #3\@0#4{#5}\fi\fi}%
\def\@iforloop#1,#2\@0#3#4{\def#3{#1}\ifx #3\@nnil
 \let\@nextwhile=\@fornoop \else #4\relax
 \let\@nextwhile=\@iforloop\fi
 \@nextwhile#2\@0#3{#4}}%
```

\obeywhitespace is useful for reproducing line breaks, blank lines, and spaces in your input. It combines the effects of **\obeylines** and **\obey-spaces**, and also causes spaces at the start of a line to be printed. Tab characters are not affected by this; they still produce normal glue.

```
\def\alwaysspace{\hglue\fontdimen2\the\font \relax}%
{\makeactive\^^M \makeactive\ %
\gdef\obeywhitespace{%
\makeactive\^^M\def^^M{\par\indent}%
```

293

A compendium of useful macros \setminus §12

```
\mathbf{294}
```

```
\aftergroup\@removebox% Kill extra paragraph at end.
\makeactive\ \let =\alwaysspace}}%
\def\@removebox{\setbox0=\lastbox}
```

\frac is a good way to print fractions in text when you don't want to use \over and "1/2" just doesn't look right. This macro is the answer to Exercise 11.6 of The $T_{E}Xbook$.

\def\frac#1/#2{\leavevmode

\kern.1em \raise .5ex \hbox{\the\scriptfont0 #1}%
\kern-.1em \$/\$%
\kern-.15em \lower .25ex \hbox{\the\scriptfont0 #2}}%

The following macros produce logos that are useful in the T_EX world. The $\mathcal{A}_{\mathcal{M}}S$ - T_EX logo is from page 420 of *The* T_EX book. The L^A T_EX logo is slightly modified from the one in latex.tex (we use a different font for the 'A'); similarly, the BiB T_EX logo uses \sevenrm instead of a true caps-and-small-caps font. The .mf source file for the METAFONT logo is given in the METAFONT manual:

Knuth, Donald E., *The METAFONTbook*. Reading, Mass.: Addison-Wesley, 1986.

```
\def\LaTeX{L\kern-.26em \raise.6ex\hbox{\fiverm A}%
 \kern-.15em TeX}%
\def\AMSTeX{$\cal A\kern-.1667em \lower.5ex\hbox{$\cal M$}%
 \kern-.125em S$-\TeX}%
\def\BibTeX{{\rm B\kern-.05em {\sevenrm I\kern-.025em B}%
 \kern-.08em T\kern-.1667em \lower.7ex\hbox{E}%
 \kern-.125emX}}%
\font\mflogo = logo10
\def\MF{{\mflogo META}{\tenrm \-}{\mflogo FONT}}%
```

The next two macros produce boxes. **\blackbox** produces a "square bullet", used in the list macros (p. 298). **\makeblankbox** (from page 311 of *The* $T_{E}Xbook$) produces an unfilled rectangle, with the thickness of the border rules given by the arguments.

```
\def\blackbox{\vrule height .8ex width .6ex depth -.2ex}%
\def\makeblankbox#1#2{%
 \hbox{\lower\dp0\vbox{\hidehrule{#1}{#2}%
 \kern -#1% overlap rules
 \hbox to \wd0{\hidevrule{#1}{#2}%
 \raise\ht0\vbox to #1{}% vrule height
 \lower\dp0\vtop to #1{}% vrule depth
 \hfil\hidevrule{#2}{#1}}%
 \kern-#1\hidehrule{#2}{#1}}%
\def\hidehrule#1#2{\kern-#1\hrule height#1 depth#2
 \kern-#2}%
```

N^o 315

Displays

```
\def\hidevrule#1#2{\kern-#1{\dimen0 = #1
 \advance\dimen0 by #2 \vrule width\dimen0}\kern-#2}%
```

\numbername produces the written-out form of a number. (If the number is greater than ten, the macro just reproduces the numerals of its argument.)

```
\def\numbername#1{\ifcase#1%
 zero\or one\or two\or three\or four\or five%
 \or six\or seven\or eight\or nine\or ten\or #1\fi}%
```

\testfileexistence determines whether a file \jobname.#1 is nonempty and sets \iffileexists appropriately. The file name in the argument need not end in a space token since the macro provides the space token.

```
\newif\iffileexists
\def\testfileexistence#1{\begingroup
 \immediate\openin0 = \jobname.#1\space
 \ifeof 0\global\fileexistsfalse
 \else \global\fileexiststrue\fi
 \immediate\closein0
 \endgroup}%
```

Displays

By default, T_EX centers displayed material (the material between \$'s). \leftdisplays causes displays to be left-justified by default. You can return to centered displays with \centereddisplays.

The macros here are more general than they need to be just for doing left-justified displays. For every display, \ifeqno will be true if an \eqno occurred in the display. \ifleqno will be true if an \leqno occurred. If either kind of equation number occurred, \eqn produces the text of the equation number. \eq always produces the text of the equation itself.

These macros are based on the code on page 376 of The T_EXbook .

 $\mathbf{295}$

```
A compendium of useful macros \ §12

\eqnotrue \leqnofalse % Have \eqno, not \leqno.

\@eqnotoks = {#2}\@eqtoks = {#1}%

\fi

\generaldisplay$$}%

\def\@ldisplaytest#1\leqno#2\leqno#3\@ldisplaytest{%

\@eqtoks = {#1}%

\if #3%

\eqnofalse % No \leqno; we're done.

\else

\eqnotrue \leqnotrue % Have \leqno.

\@eqnotoks = {#2}%

\fi}%
```

You can format displays differently by defining your own macro, analogous to \leftdisplays. The macro definition must place a call on \displaysetup in \everydisplay so as to ensure that \displaysetup is called at the start of every display. The macro definition must also include a definition of \generaldisplay.

```
\newtoks\previouseverydisplay
\def\leftdisplays{%
 \previouseverydisplay = \everydisplay
 \everydisplay =
 {\the\previouseverydisplay \displaysetup}%
 \def\generaldisplay{%
 leftline{%
 \strut \indent \hskip\leftskip
 \dimen0 = \parindent
 \advance\dimen0 by \leftskip
 \advance\displaywidth by -\dimen0
 \@redefinealignmentdisplays
 \ifeqno \ifleqno
 \kern-\dimen0
 \rlap{$\displaystyle\eqn$}%
 \kern\dimen0
 \fi\fi
 $\displaystyle{\eq}$%
 \ifeqno \ifleqno\else
 \hfill $\displaystyle{\eqn}$%
 fi{fi}}
\def\centereddisplays{\let\displaysetup = \relax}%
```

 $\boldsymbol{296}$

Time of day

\leftdisplays must go to some pains to make sure that \displaylines, \eqalignno, and \leqalignno still work properly. \eq is typeset in math mode, and \halign is illegal in math mode. We use \vcenter to change the context so that \halign becomes legal again. We also remove the \hfil commands at the left of the template to obtain the flush left formatting. Other than those changes, the macros are the same as in plain.tex.

```
\def\@redefinealignmentdisplays{%
 \def\displaylines##1{\displ@y
 \vcenter{\halign{\hbox to\displaywidth{$\@lign
 \displaystyle####\hfil$}\crcr##1\crcr}}%
 \def\eqalignno##1{\displ@y
 \vcenter{\halign to\displaywidth{%
 $\@lign\displaystyle{####}$\tabskip\z@skip
 &$\@lign\displaystyle{{}####}$
 \hfil\tabskip\centering
 &\llap{$\@lign####$}\tabskip\z@skip\crcr
 ##1\crcr}}}%
 \def\leqalignno##1{\displ@y
 \vcenter{\halign to\displaywidth{%
 $\@lign\displaystyle{####}$\tabskip\z@skip
 &$\@lign\displaystyle{{}####}
 $\hfil\tabskip\centering
 &\kern-\displaywidth
 \rlap{\kern-\parindent\kern-\leftskip$
 \@lign###$}%
 \tabskip\displaywidth\crcr
 ##1\crcr}}}%
```

Time of day

When T_EX starts up, it sets the values of the \time, \day, \month, and \year parameters. \monthname produces the name of the month, abbreviated to three letters. \timestring produces the current time, as in "1:14 p.m.". \timestamp produces the text of the complete date, as in "23 Apr 1964 1:14 p.m.".

```
\def\monthname{%
 \ifcase\month
 \or Jan\or Feb\or Mar\or Apr\or May\or Jun%
 \or Jul\or Aug\or Sep\or Oct\or Nov\or Dec%
 \fi}%
```

$\mathbf{297}$

```
298
 A compendium of useful macros \setminus §12
 \def\timestring{\begingroup
 \count0 = \time \divide\count0 by 60
 \count2 = \count0
 % The hour.
 \count4 = \time \multiply\count0 by 60
 \advance\count4 by -\count0 % The minute.
 ifnum\count4<10\toks1 = {0}% Get a leading zero.
 \else
 \toks1 = {}%
 \fi
 ifnum count < 12 \ b = {a.m.}%
 \else
 \toks0 = {p.m.}%
 \fi
 \ifnum\count2=0 \count2 = 12 \fi % Make midnight '12'.
 \number\count2:\the\toks1 \number\count4
 \thinspace \the\toks0
 \endgroup}%
 \def\timestamp{\number\day\space\monthname\space
 \number\year\quad\timestring}%
```

Lists

\numberedlist produces numbered lists; \endnumberedlist ends them. \unorderedlist is analogous. For either of these, items inside the lists begin with \li ("list item"). You can put \listcompact at the beginning of a list if you don't want any additional space between the items of that list. Lists can be nested arbitrarily.

You can control the spacing between the items more generally by assigning values to the registers listed below. If the items in your lists tend to be long, you might want to make \interitemskip nonzero. The left indentation of each list item is given by \parindent plus \listleftindent; the right indentation of each list item is given by \listrightindent.

```
\newskip\abovelistskip \abovelistskip = .5\baselineskip
\newskip\interitemskip \interitemskip = 0pt
\newskip\belowlistskip \belowlistskip = .5\baselineskip
\newdimen\listleftindent \listleftindent = \parindent
\newdimen\listrightindent \listrightindent = 0pt
\def\listcompact{\interitemskip = 0pt \relax}%
```

Both numbered and unnumbered lists use the macros that follow. We don't change \parindent, since many existing macros, e.g., \footnote, depend on \parindent. We must account for the possibility that items are more than one paragraph long. In this case, all paragraphs after

N^o 319

Lists

the first will be indented. We use \leftskip and \rightskip to indent the list items. Indentation of displays is accounted for by changes to \everydisplay.

```
\newdimen\@listindent
\def\beginlist{%
 \@listindent = \parindent
 \advance\@listindent by \listleftindent
 \everydisplay = \expandafter{\the\everydisplay
 % Don't lose user's \everydisplay:
 \advance\displayindent by \@listindent
 \advance\displaywidth by -\@listindent
 \advance\displaywidth by -\listrightindent}%
 \nobreak\vskip\abovelistskip
 \parskip = Opt
 % \leftskip shifts nested lists to the right on the page.
 \advance\leftskip by \@listindent
 \advance\rightskip by \listrightindent}%
\def\printitem{\par\noindent
 \llap{\hskip-\listleftindent \marker \enspace}}%
\def\endlist{\vskip\belowlistskip}%
```

You can change the way the item labels are typeset by redefining the **\numberedmarker** macro.

```
\newcount\numberedlistdepth \newcount\itemnumber
\newcount\itemletter
\def\numberedmarker{%
 \ifcase\numberedlistdepth
 (impossible)%
 \or \itemnumberout)%
 \or \itemletterout)%
 \else *%
 \fi}%
```

Here are the definitions of **\numberedlist** and **\unorderedlist**. Both definitions have the same structure.

```
\def\numberedlist{\environment{@numbered-list}%
  \advance\numberedlistdepth by 1
  \itemnumber = 1 \itemletter = 'a
  \beginlist \let\marker = \numberedmarker
  \def\li{%
 \ifnum\itemnumber=1\else \vskip\interitemskip \fi
 \printitem
 \advance\itemnumber by 1 \advance\itemletter by 1
  }}%
\def\itemnumberout{\number\itemnumber}%
```

$\mathbf{299}$

```
300
 A compendium of useful macros \setminus §12
 \def\itemletterout{\char\itemletter}%
 \def\endnumberedlist{\par
 \endenvironment{@numbered-list}\endlist}%
  \newcount\unorderedlistdepth
 \def\unorderedmarker{%
 \ifcase\unorderedlistdepth
 (impossible)%
 \or \blackbox
 \or ---%
 \else *%
 fi}%
  \def\unorderedlist{\environment{@unordered-list}%
 \advance\unorderedlistdepth by 1
 \beginlist \itemnumber = 1
 \let\marker = \unorderedmarker
 \def\li{%
 \ifnum\itemnumber=1\else \vskip\interitemskip \fi
 \printitem \advance\itemnumber by 1
 }}%
 \def\endunorderedlist{\par
 \endenvironment{@unordered-list}\endlist}%
```

Verbatim listing

The **\listing** macro produces a verbatim listing of a specified file in the **\tt** font. It is based on the code on page 380 of *The* T_EXbook . Tabs produce a fixed amount of space, and form feeds produce a page break. Other control characters produce whatever happens to be at that font position, which is generally not very useful. By redefining **\setuplistinghook**, you can take additional actions that are appropriate for your particular fonts and/or environment before the file is read in.

```
\def\listing#1{%
 \par \begingroup \@setuplisting \setuplistinghook
 \input #1 \endgroup}%
\let\setuplistinghook = \empty
\def\@setuplisting{%
 \uncatcodespecials
 \obeywhitespace \makeactive\' \makeactive\^^I
 \def^^L{\vfill\eject}\tt}%
{\makeactive\' \gdef'{\relax\lq}}% Defeat ligatures.
```

Tables of contents

 $\label{eq:lastice} {\label{lastice} fontdimen2\t \relax} % \label{lastice} % \label{lastice} % \label{lastice} \label{lastice} % \label{$

Tables of contents

The macro \writetocentry writes a macro call to the file \jobname.toc. The first argument of \writetocentry, e.g., "chapter", is used to compose the name of the called macro. The second argument is the text to appear in the table of contents entry. \writetocentry appends the page number to the macro call. For example:

\writetocentry{chapter}{Introduction}

will produce the line:

\tocchapterentry{Introduction}{2}

in the .toc file, indicating that 'Introduction' started on page 2.

You can use \writenumberedtocentry to provide a third parameter, such as a chapter number. For example:

```
\writenumberedtocentry{chapter}{The second chapter}{2}
```

will write a line:

\tocchapterentry{The second chapter}{2}{14}

You can also \write to \tocfile yourself.

```
\newwrite\tocfile \newif\iftocfileopened
\def\opentocfile{\iftocfileopened\else
 \tocfileopenedtrue
 \immediate\openout\tocfile = \jobname.toc
\fi}%
\def\writetocentry#1#2{\ifrewritetocfile
 \opentocfile
 \write\tocfile{%
 \expandafter\noexpand \csname toc#1entry\endcsname
 {#2}{\folio}}%
\fi\ignorespaces}%
%
\def\writenumberedtocentry#1#2#3{\ifrewritetocfile
 \opentocfile
 \write\tocfile{%
 \expandafter\noexpand \csname toc#1entry\endcsname
 {#2}{#3}{\folio}}%
\fi\ignorespaces}%
```

To produce a table of contents, read the .toc file with \readtocfile. You should call \readtocfile before the first \writetocentry. When

301

A compendium of useful macros $\ \ \S12$

 $\mathbf{302}$

you're processing the table of contents without regenerating it, you should not rewrite the .toc file—if you do, its contents will be lost. The command \rewritetocfilefalse will prevent the rewrite.

```
\newif\ifrewritetocfile \rewritetocfiletrue
\def\readtocfile{\testfileexistence{toc}%
 \iffileexists
 \input \jobname.toc
 \ifrewritetocfile \opentocfile \fi
 \fi}%
```

Here are some definitions of possible \toc...entry macros. These definitions are meant only as examples—running leaders across the line is usually not the best way to typeset a table of contents.

```
\def\tocchapterentry#1#2{\line{\bf #1 \dotfill\ #2}}%
\def\tocsectionentry#1#2{%
 \line{\quad\sl #1 \dotfill\ \rm #2}}%
\def\tocsubsectionentry#1#2{%
 \line{\qquad\rm #1 \dotfill\ #2}}%
```

Cross-references

The macros that follow provide symbolic cross-referencing, so that you can refer to something in another part of a document by name instead of by its actual page number. \rdef{foo} defines a label foo to be the current page number, and \rdef{foo} produces that page number, e.g., 77. More often you'll want to say something like "see p. 77", so \rdef{foo} produces "p. 77". If foo is not defined, a warning message will be given. \rdef{ref} suppresses the warning.

These macros provide no protection against duplicate definitions. You can check for duplicate definitions by sorting the cross-reference file and checking, either mechanically or by eye, for adjacent definitions of the same symbol.

```
\newif\ifxrefwarning \xrefwarningtrue
\def\xrdef#1{\begingroup
 \xrlabel{#1}%
 \edef\@wr{\@writexrdef{\the\@xrlabeltoks}}%
 \@wr
 \endgroup \ignorespaces}%
\def\@writexrdef#1{\write\reffile{%
 \string\gdef
 \expandafter\string\csname#1\endcsname
```

```
N<sup>o</sup> 323
```

```
Cross-references
```

This macro turns a label into a list of character tokens in the token register **\labeltoks**. A label can include blanks and control sequences in it as well as normal characters, but it can't include braces.

```
\newtoks\@xrlabeltoks
\def\xrlabel#1{\begingroup
 \escapechar = '\_ \edef\tts{\tokstostring{#1_}}%
 \global\@xrlabeltoks = \expandafter{\tts}%
 \endgroup}%
```

It takes two passes to get the cross-references right, since the definitions are written out to the auxiliary file \jobname.aux. \readreffile reads them back in. If you don't issue this command before the first definition, you'll lose all the definitions from the previous run.

```
\newwrite\reffile \newif\ifreffileopened
\def\openreffile{\ifreffileopened\else
 \reffileopenedtrue
 \immediate\openout\reffile = \jobname.aux
 \fi}%
\def\readreffile{%
 \testfileexistence{aux}%
 \iffileexists
 \begingroup
 \@setletters
 \input \jobname.aux
 \endgroup
 \else
 \message{No cross-reference file; I won't give you
 warnings about undefined labels.}%
 \xrefwarningfalse
```

303

A compendium of useful macros $\ \ \S12$

```
\fi
\openreffile}%
\def\@setletters{%
 \catcode'_ = \letter \catcode'+ = \letter
 \catcode'0 = \letter \catcode'0 = \letter
 \catcode'0 = \letter \catcode'1 = \letter
 \catcode'2 = \letter \catcode'3 = \letter
 \catcode'4 = \letter \catcode'5 = \letter
 \catcode'6 = \letter \catcode'7 = \letter
 \catcode'8 = \letter \catcode'9 = \letter
}%
```

You can give symbolic names to equations in a similar way, using \eqdef and \eqref. \eqdef inserts its own \eqno command, so it must be invoked in a place where \eqno is legal.

```
\newcount\eqnumber
\def\eqdef#1{\global\advance\eqnumber by 1
 \expandafter\xdef
 \csname#1eqref\endcsname{\the\eqnumber}%
 \immediate\write\reffile{\string\def
 \expandafter\string\csname#1eqref\endcsname
 {\the\eqnumber}}%
 \eqno
 \eqprint{\the\eqnumber}}%
```

\eqref produces "(equation number)". You can handle fancier formatting by redefining \eqprint. For example, you could redefine it so that the equation numbers include the chapter number.

Environments

These macros let you define your own named groups (environments) for parts of your manuscript. Like T_EX groups, these groups can be nested, and in fact their nesting can be intertwined with the nesting of T_EX

 $\mathbf{304}$
N^o 325

Environments

groups. If the names at the beginning and end of an environment don't match, you'll get an error message. The macros are designed so that the message you get when such an error occurs will give you a good chance of localizing the cause of the error easily.

You begin an environment with $\environment {foo}$ and end it with \environment{foo} , where foo is the name of the environment. Our macros slightly improve on the answer to Exercise 5.7 of The T_EXbook, by doing some checks on \begingroup and \endgroup pairs, as well as making sure \environment and \endenvironment pairs match.

```
\def\environment#1{\ifx\@groupname\undefined\else
 \errhelp = \@unnamedendgrouphelp
 \errmessage{'\@groupname' was not closed by
 \string\endenvironment}\fi
 \def\@groupname{#1}%
 \begingroup
 \let\@groupname = \undefined \ignorespaces}%
\def\endenvironment#1{\endgroup
 def\0thearg{#1}%
 \ifx\@groupname\@thearg
 \else
 \ifx\@groupname\undefined
 \errhelp = \@isolatedendenvironmenthelp
 \errmessage{Isolated
 \string\endenvironment\space for '#1'}%
 \else
 \errhelp = \@mismatchedenvironmenthelp
 \errmessage{Environment '#1' ended,
 but '\@groupname' started}%
 \endgroup % Probably a typo in the names.
 \fi
 \fi
 \let\@groupname = \undefined \ignorespaces}%
We also define help messages for each of the errors above.
\newhelp\@unnamedendgrouphelp{%
 Most likely, you just forgot an ^J%
 \string\endenvironment.
 Maybe you should try inserting another ^J%
 \string\endgroup to recover.}%
\newhelp\@isolatedendenvironmenthelp{%
 You ended an environment X, but^^J%
 no \string\environment\space to start it
```

is anywhere in sight.^^J% You might also be at an

```
A compendium of useful macros \ \ §12
```

```
\string\endenvironment\space that would match^J%
a \string\begingroup, i.e., you forgot an
\string\endgroup.}%
\newhelp\@mismatchedenvironmenthelp{%
You started an environment X, but^J%
you ended it with Y. Maybe you made a typo
in one or the other^J%
of the names.}%
```

Some environments should not be allowed to occur within another environment. Let's call these environments "outer environments". \checkenv checks that no outer environment is currently in effect and complains if one is. To use \checkenv, you must issue the command \environment-true at the beginning of every outer environment.

```
\newif\ifenvironment
\def\checkenv{%
 \ifenvironment
 \errhelp = \@interwovenenvhelp
 \errmessage{Interwoven environments}%
 \endgroup
 \fi}%
\newhelp\@interwovenenvhelp{%
 Perhaps you forgot to end the previous^J%
 environment? I'm finishing off the current group,^J%
 hoping that will fix it.}%
```

Justification

The three macros **\flushleft**, **\flushright**, and **\center** justify the text on the following lines in the indicated way. The command should appear on a line by itself. Both the command and the text should be enclosed in a group—the end of the group indicates the end of the text. The entire group is set as a single paragraph, with lines filled out on one side or another as appropriate. Blank lines are reproduced.

```
\begingroup
  \catcode '\^^M = \active
  \globaldefs = 1 %
  \def\flushleft{\beforejustify %
 \aftergroup\@endflushleft %
 \def^^M{\null\hfil\break}%
 \def\@eateol^^M{}\@eateol}%
  \def\flushright{\beforejustify %
```

N^o 327

```
Tables
```

307

```
\aftergroup\@endflushright %
  \def^^M{\break\null\hfil}%
  \def\@eateol^^M{\hfil\null}\@eateol}%
  \def\center {\beforejustify %
 \aftergroup\@endcenter %
 \def^^M{\hfil\break\null\hfil}%
 \def^@eateol^^M{\hfil\null}\@eateol}%
\endgroup
```

The following commands are called as a result of the **\aftergroup** in the definitions of **\flushleft**, **\flushright**, and **\center**. They perform the necessary cleanup operations.

```
\def\@endflushleft{\unpenalty
 {\parfillskip = Opt plus 1 fil\par}%
 \ignorespaces}%
\def\@endflushright{%
 % Remove the \hfil\null\break we just put on.
 \unskip \setbox0=\lastbox \unpenalty
  % We have fil glue at the left of the line;
 % \parfillskip shouldn't affect that.
 {\parfillskip = Opt \par}\ignorespaces}%
\def\@endcenter{%
 % Remove the \hfil\null\break we just put on.
 \unskip \setbox0=\lastbox \unpenalty
 % We have fil glue at the left of the line;
 % \parfillskip must balance it.
 {\parfillskip = Opt plus 1fil \par}\ignorespaces}%
\def\beforejustify{%
 \par\noindent
 catcode'^{M} = active
 \checkenv \environmenttrue}%
```

Tables

The \makecolumns macro enables you to give all the entries in a table without having to worry about where the columns break. For example, if you're typing a long alphabetical list that will be formatted in several columns, you usually won't know in advance where one column ends and the next begins. Moreover, if another item gets added, the column breaks will change.

\makecolumns takes two (delimited) arguments: the total number of entries in the table and the number of columns in the table. For example,

A compendium of useful macros \setminus §12

'\makecolumns 37/3:' specifies a three-column table whose entries are the next 37 lines. You can adjust the positioning of the table on the page by changing \parindent, which determines the space to the left, and \hsize, which determines the space from the left margin of the page to the right of the block. You can allow a page break above the \valign by changing \abovecolumnspenalty.

```
\newcount\abovecolumnspenalty
above column spenalty = 10000
\newcount\@linestogo
 % Lines remaining to process.
\newcount\@linestogoincolumn % Lines remaining in column.
\newcount\@columndepth
 % Number of lines in a column.
 % Width of each column.
\newdimen\@columnwidth
\newtoks\crtok \crtok = {\cr}%
\def\makecolumns#1/#2: {\par \begingroup
 \@columndepth = #1 \advance\@columndepth by #2
 \divide \@columndepth by #2
 \@linestogoincolumn = \@columndepth \@linestogo = #1
 \def\@endcolumnactions{%
 \ifnum \@linestogo<2
 \the\crtok \egroup \endgroup \par
 % End \valign and \makecolumns.
 \else
 \global\advance\@linestogo by -1
 \ifnum\@linestogoincolumn<2
 \global\@linestogoincolumn = \@columndepth
 \the\crtok
 \else &\global\advance\@linestogoincolumn by -1
 \fi
 \fi}%
 \makeactive\^^M\letreturn\@endcolumnactions
 \clickline \clicklin
 \advance\@columnwidth by -\parindent
 \divide\@columnwidth by #2
 \penalty\abovecolumnspenalty
 \noindent % It's not a paragraph (usually).
 \valign\bgroup
 &\hbox to \@columnwidth{\strut ##\hfil}\cr
}% The next end-of-line starts everything going.
```

 $\mathbf{308}$

Footnotes

Footnotes

Footnotes are most commonly typeset by using a raised number as the reference mark. We define the <code>\numberedfootnote</code> macro to do this. It also redefines <code>\vfootnote</code> to allow slightly more general formatting of footnotes than plain T_EX does. The dimension register <code>\footnote-markseparation</code> controls the space between the footnote mark (e.g., the number) and the beginning of the text. The <code>\everyfootnote</code> tokens are inserted before producing the footnote.

The plain T_EX definitions of \footnote and \vfootnote are preserved in \@plainfootnote and \@plainvfootnote in case you should need them.

```
\newcount\footnotenumber \newtoks\everyfootnote
\newdimen\footnotemarkseparation
\footnotemarkseparation = .5em
\let\@plainfootnote = \footnote
\let\@plainvfootnote = \vfootnote
\def\vfootnote#1{\insert\footins\bgroup
  \interlinepenalty\interfootnotelinepenalty
  \splittopskip\ht\strutbox \splitmaxdepth\dp\strutbox
  \floatingpenalty\@MM
  \leftskip\z@skip \rightskip\z@skip \spaceskip\z@skip
  \xspaceskip\z@skip
  \everypar = {}%
  \the\everyfootnote
  \indent\llap{#1\kern\footnotemarkseparation}\footstrut
  \futurelet\next\fo@t}%
\def\numberedfootnote{\global\advance\footnotenumber by 1
  \@plainfootnote{$^{\number\footnotenumber}$}}%
```

Double columns

The \doublecolumns command begins double-column output, while the \singlecolumn command restores single-column output. You can switch back and forth between them on a single page. The glue specified by \abovedoublecolumnskip and \belowdoublecolumnskip is inserted before and after the double-column material.

The approach is derived from page 417 of The T_EXbook.

\newskip\abovedoublecolumnskip

A compendium of useful macros $\ \$ §12

```
\newskip\belowdoublecolumnskip
\abovedoublecolumnskip = \bigskipamount
\belowdoublecolumnskip = \bigskipamount
\newdimen\gutter
 gutter = 2pc
\newdimen\doublecolumnhsize \doublecolumnhsize = \hsize
\newbox\@partialpage
 \newdimen\singlecolumnhsize
\newdimen\singlecolumnvsize \newtoks\previousoutput
\def\doublecolumns{\par % Don't start in horizontal mode.
 \previousoutput = \expandafter{\the\output}
  \advance\doublecolumnhsize by -\gutter
  \divide\doublecolumnhsize by 2
  \output = {\global\setbox\@partialpage =
 \vbox{\unvbox255\vskip\abovedoublecolumnskip}}%
 \pagegoal = \pagetotal \break % Expands \output above.
  \output = {\doublecolumnoutput}%
  \singlecolumnhsize = \hsize
  \singlecolumnvsize = \vsize
  \hsize = \doublecolumnhsize \vsize = 2\vsize}%
```

The \@doublecolumnsplit macro does the actual splitting. Insertions are assumed to be single-column material. If you don't want this to be the case, you'll have to modify the output routine. After \@doublecolumnsplit has done its work, \box255 will have the double-column material. The double-column material will be preceded by any singlecolumn material that was typeset before \doublecolumns was invoked. \box4 will have the material that didn't fit on the page.

```
\def\@doublecolumnsplit{%
 \splittopskip = \topskip \splitmaxdepth = \maxdepth
 \dimen0 = \singlecolumnvsize
 \advance\dimen0 by -\ht\@partialpage
 \advance\dimen0 by -\ht\footins
 \advance\dimen0 by -\skip\footins
 \advance\dimen0 by -\ht\topins
 \begingroup
 vbadness = 10000
 \global\setbox1=\vsplit255 to \dimen0 \wd1=\hsize
 \global\setbox3=\vsplit255 to \dimen0 \wd3=\hsize
 \endgroup
 \global\setbox4=\vbox{\unvbox255
 \penalty\outputpenalty}%
 \global\setbox255=\vbox{\unvbox\@partialpage
 \hbox to \singlecolumnhsize{\box1\hfil\box3}%
 vfill}%
```

$\mathbf{310}$

Finishing up

311

\doublecolumnoutput is the real output routine. We call the old \output to do the work of actually shipping out the box.

```
\def\doublecolumnoutput{\@doublecolumnsplit
 \hsize = \singlecolumnhsize \vsize = \singlecolumnvsize
 \previousoutput \unvbox4}%
```

\singlecolumn resumes typesetting in one column. It assumes that \doublecolumns has been called.

```
\def\singlecolumn{\par % Don't start in horizontal mode.
  \output = {\global\setbox1 =
 \vbox{\unvbox255\vskip\abovedoublecolumnskip}}%
  \pagegoal = \pagetotal \break \setbox255 = \box1
  {\singlecolumnvsize = \ht255
 \divide\singlecolumnvsize by 2
 \advance\singlecolumnvsize by +\ht\@partialpage
 \advance\singlecolumnvsize by +\ht\footins
 \advance\singlecolumnvsize by +\ht\footins
 \advance\singlecolumnvsize by +\ht\footins
 \advance\singlecolumnvsize by +\ht\topins
 \@doublecolumnsplit}%
 \hsize = \singlecolumnhsize
 \vsize = \singlecolumnvsize
 \output = \expandafter{\the\previousoutput}%
 \unvbox255}%
```

Finishing up

We now must undo the changes that we made when we started (see p. 292). We also give a version identification, which is subsequently available in \fmtname and \fmtversion.

```
\let\wlog = \@plainwlog \catcode'@ = \other
\def\fmtname{eplain}%
{\edef\plainversion{\fmtversion}%
\xdef\fmtversion{1.0: 15 May 1990
  (and plain \plainversion)}%
}%
```

13Capsule summaryof commands

This section contains one-line descriptions of the primitive T_EX commands and the T_EX commands defined in plain T_EX. These include both control sequences and special characters. We've omitted those commands that are only intended for internal use in the plain T_EX definition (Appendix B of *The T_EXbook*). Note that ordinary characters such as 'a' or '6' are also commands, and indeed the most common ones (see "character", p. 55).

To keep the descriptions brief, we've adopted certain conventions:

- An asterisk in front of a command indicates that the command is primitive, i.e., built into the T_EX computer program (see "primitive", p. 88).
- The words "music", "punctuation", "function", "symbol", "relation", "delimiter", or "operator" in a command description imply that the command is only legal in math modes.
- The verb "display" applies to information that TEX sends to the log file, unless otherwise indicated. If \tracingonline is positive, TEX also sends that output to the terminal. We use the noun "display" to refer to math displays (see p. 61), i.e., material between \$\$'s.
- The phrase "produce x" indicates that the command will typeset x and put the result in a box. We sometimes omit "produce" when the omission is unlikely to cause confusion. For example, we describe **\alpha** as "math Greek letter α ", not "produce the math Greek letter α ".
- *\ $_{\sqcup}$ interword space (p. 104)
- 1 negative thin space for math (p. 214)
- " umlaut accent for text, as in "o" (p. 100)

 $\mathbf{314}$

Capsule summary of commands $\ \ \S13$

- # introduce a macro parameter, or indicate where the text of an entry goes in an alignment preamble (p. 75, p. 45)
- # produce # character from current font (p. 98)
- **\$** begin or end a math formula (p. 16)
- \$ produce \$ character from current font (p. 98)
- *% begin a comment (p. 13)
- $\$ produce % character from current font (p. 98)
- & separate templates and entries in an alignment (p. 178)
- \& produce & character from current font (p. 98)
- ' prime symbol for math, as in p' (p. 188)
- \mathbf{V} acute accent for text, as in \mathbf{e} (p. 100)
- ***** multiplication symbol that allows a line break (p. 190)
- + begin tabbed line (p. 176)
- , thin space for math (p. 214)
- *\- specify a legal hyphenation point (p. 126)
- \land . dot accent for text, as in \dot{n} (p. 100)
- *\/ italic correction for the previous character (p. 106)
- $\$; thick space for math (p. 214)
- = macron accent for text, as in \bar{r} (p. 100)
- * \land begin a control sequence (p. 10)
- \rightarrow medium space for math (p. 214)
- ^ produce a specified subformula as a superscript (p. 197)
- \uparrow circumflex accent for text, as in \hat{o} (p. 100)
- ^L equivalent to the \par primitive (p. 110)
- \ast M an end-of-line (p. 105)
 - _ produce a specified subformula as a subscript (p. 197)
- \mathbf{V}^{\prime} grave accent for text, as in $\hat{\mathbf{e}}$ (p. 100)
- { start a group (p. 227)
- $\$ left brace delimiter for math: { (p. 191)
- \parallel parallel lines for math: \parallel (p. 188)
- } end a group (p. 227)
- $\}$ right brace delimiter for math: $\}$ (p. 191)
- ~ interword space at which a line will not break (p. 105)
- $\$ tilde accent for text, as in \tilde{a} (p. 100)
- \aa Scandinavian letter: å (p. 97)
- \AA Scandinavian letter: Å (p. 97)
- *\above produce a fraction with a bar of specified thickness (p. 200)
- *\abovedisplayshortskip glue T_EX inserts before a display when the previous line fits in the display's indentation, by default 0 pt plus 3 pt (p. 217)

*

*

*

*

*

*

*

*

*

Capsule summary of commands 3	15
abovedisplayskip glue T _E X inserts before a display when the previous line doesn't fit in the display's indentation, by default 12 pt plus 3 pt minus 9 pt (p. 217)	
\abovewithdelims produce a fraction with a bar of specified thickness and surrounded by specified delimiters (p. 201)	ess
<pre>\accent put specified accent over the next character (p. 100) \active category code for active characters, viz., the number 13</pre>	
(p. 251)	
\acute acute accent for math, as in \acute{x} (p. 199) \adjdemerits additional demerits for a line break which would result in adjacent lines with incompatible word spacing, by default 100 (p. 125)	
advance add a number to a \count register (p. 245)	
\advancepageno if \pageno is positive, add one; if it's negative, subtract one (p. 142)	
ae æligature (p. 97)	
AE Æ ligature (p. 97)	
Afterassignment wait to expand the following token until the new assignment is done (p. 229)	
\aftergroup wait to expand the following token until the end of the current group (p. 229)	le
\aleph only Hebrew letter for math: ℵ (p. 188)	
<pre>\allowbreak do \penalty0, i.e., allow a line or page break where o could not ordinarily occur (p. 121, p. 136)</pre>	ne
\alpha math Greek letter α (p. 187)	
Amalg amalgamation operator: II (p. 189)	
\angle angle symbol: \angle (p. 188) \approx approximation relation: \approx (p. 190)	
arccos arc cosine function: $arccos (p. 193)$	
arcsin arc sine function: arcsin (p. 193)	
\arctan arc tangent function: arctan (p. 193)	
(phase) function: arg (p. 193)	
\arrowvert vertical portion of an extensible double arrow (p. 212)	
Arrowvert vertical portion of an extensible single arrow (p. 212)	
\ast asterisk operator: * (p. 189)	
$asymp$ asymptote relation: \approx (p. 190)	
(atop produce a fraction without a fraction bar (p. 200)	
\atopwithdelims produce a fraction without a fraction bar and surrounded by specified delimiters (p. 201)	
b bar-under accent for math, as in $\underline{\mathbf{x}}$ (p. 199)	
\backslash backslash symbol: $(p. 188)$ \badness the badness of the glue setting in the last box made (p. 17)	'0)

Capsule summary of commands $\ \ \S13$

```
316
```

\bar bar accent for math, as in \bar{x} (p. 199)

- *\baselineskip glue for the normal vertical distance from one baseline to the next, by default 12 pt (p. 133)
- *\batchmode don't stop at errors and don't output to terminal (p. 253)

*\begingroup start a group to be ended by \endgroup (p. 227)

\beginsection begin a major subdivision of a document (p. 129)

*\belowdisplayshortskip glue T_EX inserts after a display when the previous line fits in the display's indentation, by default 7 pt plus 0.3 pt minus 4 pt (p. 217)

*\belowdisplayskip glue T_EX inserts after a display when the previous line doesn't fit in the display's indentation, by default 12 pt plus 3 pt minus 9 pt (p. 217)

\beta math Greek letter β (p. 187)

\bf use boldface, i.e., do \tenbf\fam=\bffam (p. 103)

\bffam boldface family for math (p. 210)

\bgroup implicit beginning-of-group character (p. 227)

\big make the specified delimiter larger than an ordinary one, but still small enough for text (p. 211)

\Big make the specified delimiter about 11.5 pt tall (p. 211)

\bigbreak indicate desirable page break with \penalty-200 and produce \bigskipamount glue (p. 137)

\bigcap large cap operator (no, it doesn't produce a large capital
 letter!): ∩ (p. 194)

\bigcirc large circle operator: \bigcirc (p. 189)

```
\bigcup large cup operator: \bigcup (p. 194)
```

```
\bigg make the specified delimiter about 14.5 pt tall (p. 211)
```

```
\Bigg make specified delimiter about 17.5 pt tall (p. 211)
```

\biggl sized like \bigg, but spaced as an opening (p. 211)

\Biggl sized like \Bigg, but spaced as an opening (p. 211)

- \biggm sized like \bigg, but spaced as a relation (p. 211)
- \Biggm sized like \Bigg, but spaced as a relation (p. 211)

\biggr sized like \bigg, but spaced as a closing (p. 211)

- **\Biggr** sized like **\Bigg**, but spaced as a closing (p. 211)
- \bigl sized like \big, but spaced as an opening (p. 211)

\Bigl sized like **\Big**, but spaced as an opening (p. 211)

\bigm sized like \big, but spaced as a relation (p. 211)

\Bigm sized like \Big, but spaced as a relation (p. 211)

\bigodot large circled dot operator: \bigcirc (p. 194)

\bigoplus large circled plus operator: \bigoplus (p. 194)

\bigotimes large circled times operator: \bigotimes (p. 194)

\bigr sized like \big, but spaced as a closing (p. 211)

\Bigr sized like **\Big**, but spaced as a closing (p. 211)

Capsule summary of commands 317\bigskip produce \bigskipamount glue (p. 154) \bigskipamount glue for a big vertical skip, by default 12 pt plus 4 pt minus $4 \, \text{pt}$ (p. 155) \bigsqcup large square cup operator: [] (p. 194) \bigtriangledown triangle operator pointing downward: \bigtriangledown (p. 189) \bigtriangleup triangle operator pointing upward: \triangle (p. 189) \biguplus large cupped plus operator: (+) (p. 194) \bigvee large logical "or" operator: \bigvee (p. 194) \bigwedge large logical "and" operator: \bigwedge (p. 194) *\binoppenalty additional penalty for breaking after a binary math operator, by default 700 (p. 126)\bmod modulus operator, as in $n \mod 2$ (p. 193) **\bordermatrix** produce matrix with labelled rows and columns (p. 205) **\bot** lattice bottom symbol: \perp (p. 188) *\botmark the last mark item on the page just boxed (p. 144) **\bowtie** bowtie relation: \bowtie (p. 190) *\box append the box in a specified box register to the current list, and void the register (p. 164)*\boxmaxdepth maximum depth of vboxes, by default \maxdimen (p. 163) \brace \$n\brace k\$ produces braced notation: ${n \\ k}$ (p. 200) \bracevert vertical portion of extensible large brace (p. 212) **\brack** \$n\brack k\$ produces bracketed notation: $\begin{bmatrix} n \\ k \end{bmatrix}$ (p. 200) \break do \penalty-10000, i.e., force a line or page break (p. 120, p. 136) **\breve** breve accent for math, as in \breve{x} (p. 199) *\brokenpenalty penalty for line break at a discretionary item, by default 100 (p. 139) \buildrel produce specified formula over the specified relation (p. 202) **\bullet** bullet operation: \bullet (p. 189) \bye \vfill the last page with blank space, \supereject it, and \end the job (p. 246)c cedilla accent for text, as in c (p. 100) \cal use calligraphic font for uppercase letters in math, as in \mathcal{XYZ} (p. 209) \cap cap operator: \cap (p. 189) \cases produce cases for math, as in $\{ \dots (p. 201) \}$ *\catcode the category code of a specified character (p. 251) **\cdot** centered dot operator: \cdot (p. 189) **\cdotp** centered dot punctuation: \cdot (p. 196) \cdots centered dots for math: \cdots (p. 203) \centerline produce line with its text centered (p. 108)

318	Capsule summary of commands $\ \ \S{13}$
*\char produce the char	aracter from the current font with the specified
$\operatorname{code}(\mathbf{p}, 99)$	
	cified control sequence to be a character's code,
	0 and 255 (p. 232)
\check check accent for	or math, as in \check{x} (p. 199)
\chi math Greek lette	
\choose \$n\choose k	\$ produces combinatorial notation: $\binom{n}{k}$ (p. 200)
\circ circle operation	(=)
*\cleaders produce le	aders with half of leftover space before the first
box, and half after	the last $(p. 174)$
\cleartabs clear all t	the tabs for tabbing alignments (p. 177)
*\closein close a spec	ified input stream (p. 248)
*\closeout close a spe	cified output stream (p. 249)
*\clubpenalty additio	nal penalty for a single line remaining before a
page break, by def	ault 150 (p. 138)
\clubsuit club suit s	ymbol: 🜲 (p. 188)
\colon colon punctati	ion symbol for math: : (p. 196)
\cong congruence rela	tion: \cong (p. 190)
\coprod coproduct op	erator: \coprod (p. 194)
*\copy like \box, but d	lon't void the register (p. 164)
\copyright copyright	mark: ⓒ (p. 98)
\cos cosine function:	$\cos(p. 193)$
\cosh hyperbolic cosin	ne function: cosh (p. 193)
\cot cotangent function	pn: cot (p. 193)
\coth hyperbolic cota	ngent function: coth (p. 193)
*\count the specified in	nteger register (p. 242)
*\countdef define a sp	pecified control sequence to be a number
	a \count register $(p. 245)$
	(mn) within an alignment $(p. 180)$
	f the last command was \cr or \noalign;
otherwise, equivale	
\csc cosecant function	
	ol sequence name to be ended by \endcsname
(p. 233)	(100)
\cup cup operator: $∪$	
\d underdot accent for	
\dag dagger symbol fo	
	tor for math: \dagger (p. 189)
~	relation: \dashv (p. 190)
-	ne month, as a number (p. 225)
	symbol for text: \ddagger (p. 98)
\ddagger double dagg	ger operator for math: ‡ (p. 189)

Capsule summary of commands 319 \ddot double dot accent for math: \ddot{x} (p. 199) \ddots diagonal dots for math: ... (p. 203) *\deadcycles number of \output initiations since the last \shipout (p. 148) *\def define a control sequence to be a macro (p. 230) *\defaulthyphenchar default hyphenation character code (p. 129) *\defaultskewchar default accent skewing character code (p. 213) \deg degree function: deg (p. 193) *\delcode the delimiter code of a specified character (p. 251) *\delimiter produce a specified delimiter (p. 204) *\delimiterfactor 1000 times the ratio of the minimum size of a delimiter to the size that would completely cover the formula, by default 901 (p. 205) *\delimitershortfall minimum difference between formula height and delimiter height, by default $5 \, \text{pt}$ (p. 205) \delta math Greek letter δ (p. 187) **\Delta** math Greek letter Δ (p. 187) \det determinant function: det (p. 193) \diamond diamond operator: \diamond (p. 189) \diamondsuit diamond suit symbol: \Diamond (p. 188) \dim dimension function: dim (p. 193) *\dimen the specified dimension register (p. 242) *\dimendef define a specified control sequence to be a number corresponding to a $\dim en$ register (p. 245) *\discretionary specify three texts, the first two for before and after a line break, the third for no line break (p. 127) *\displayindent TFX sets this to the indentation of a display (p. 216) *\displaylimits place limits above and below operators only in display styles (p. 195) \displaylines produce specified multiline display with each line centered (p. 208)*\displaystyle use displaystyle size in a formula (p. 198) *\displaywidowpenalty penalty for a single line beginning a page just before a display, by default 50 (p. 138) *\displaywidth T_EX sets this to the width of a display (p. 216) \div division operator: \div (p. 189) *\divide divide a specified \count register by a specified integer (p. 246) \dot dot accent for math, as in \dot{x} (p. 199) \doteq dotted equality relation: \doteq (p. 190) \dotfill fill enclosing horizontal space with dots (p. 175) \dots ellipsis for sequences: x_1, \ldots, x_n (p. 99)

320 Capsule summary of commands \setminus §13 *\doublehyphendemerits demerits for two consecutive lines ending with hyphens, by default 10000 (p. 125) \downarrow relation: \downarrow (p. 192) **\Downarrow** relation: \Downarrow (p. 192) \downbracefill fill enclosing hbox with a downwards facing brace: (p. 211) dp the depth of the box in a specified box register (p. 167) *\dump end the job and produce a format file (p. 263) *\edef define a control sequence to be a macro, immediately expanding the replacement text (p. 230)\egroup implicit end-of-group character (p. 227) \eject end current paragraph and force a page break, stretching out current page (p. 137)**\ell** script letter for math: ℓ (p. 188) *\else false or default case alternative for a conditional (p. 239) *\emergencystretch additional stretch added to every line if **\tolerance** is not satisfied (p. 124)\empty macro that expands to nothing (p. 241) **\emptyset** empty set symbol: \emptyset (p. 188) *\end \output the last page and end the job (p. 247) *\endcsname end a control sequence name started by \csname (p. 233) \endgraf equivalent to the \par primitive (p. 111) *\endgroup end a group started by \begingroup (p. 227) *\endinput terminate input from the current file (p. 247) \endinsert end insertion (p. 147) \endline equivalent to the \cr primitive (p. 180) *\endlinechar character TFX inserts at the end of each input line, by default **^^**M (p. 252) **\enskip** horizontal glue with width 1/2 em (p. 154) \enspace kern 1/2 em (p. 154)**\epsilon** math Greek letter ϵ (p. 187) \eqalign produce specified multiline display whose indicated parts are vertically aligned (p. 208)\eqalignno produce specified multiline display with equation numbers whose indicated parts are vertically aligned (p. 208) *\eqno put a specified equation number on the right of a display (p. 207) \equiv equivalence relation: \equiv (p. 190) *\errhelp token list whose expansion TFX displays when the user asks for help in response to an $\ (p. 261)$ *\errmessage give specified error message (p. 261) *\errorcontextlines the number of lines of context TFX displays at an error, by default 5 (p. 262)

Capsule summary of commands	321
*\errorstopmode stop for interaction at error messages (p. 252) *\escapechar character with which T _E X precedes control sequence	e
names that are displayed (p. 226) \eta math Greek letter η (p. 187)	
*\everycr token list T _E X expands after a \cr, or a \crcr not follo \cr or \noalign (p. 185)	wing
*\everydisplay token list T_EX expands when a math display beg (p. 218)	ins
*\everypbox token list T_EX expands when an hbox begins (p. 164)	
*\everyjob token list TEX expands when a job begins (p. 263)	
*\everymath token list T _E X expands when text math mode begin (p. 218)	
*\everypar token list T_EX expands when a paragraph begins (p. 11	13)
*\everyvbox token list T _E X expands when a vbox begins (p. 164)	- 1: - : 4
*\exhyphenpenalty additional penalty for a line break after an exp hyphen, by default 50 (p. 125)	phen
\exists "there exists" symbol: \exists (p. 188)	
\exp exponential function: exp (p. 193)	
*\expandafter expand the next token only after expanding the to following it (p. 233)	ken
*\fam font family T _E X uses for characters with class seven (i.e., varia in math (p. 210)	bles)
*\fi end a conditional (p. 240)	
\filbreak force a page break unless the text up to another \filb also fits on the page (p. 137)	reak
*\finalhyphendemerits penalty for the second to last line breaking a hyphen, by default 5000 (p. 126)	ng at
*\firstmark first mark item on the page just boxed (p. 144)	
\fivebf use 5-point bold font, cmbx5 $(p. 102)$	
\fivei use 5-point math italic font, cmmi5 (p. 102)	
\fiverm use 5-point roman font, cmr5 (p. 102)	
\fivesy use 5-point symbol font, cmsy5 (p. 102)	
\flat flat symbol for music: b (p. 188)	
*\floatingpenalty penalty for insertions that are split across pag by default 0 (p. 139)	ges,
\fmtname name of the current format (p. 225)	
\fmtversion version number of the current format (p. 225)	
\folio produce \pageno as characters; in roman numerals if it's negative (p. 143)	8
*\font define a specified control sequence to select a font (p. 221)	
*\fontdimen a specified parameter of a specified font (p. 222)	
*\fontname produce the filename of a specified font as characters (p. 227)	•

322	Capsule summary of commands $\$	§13
\footline token list that pr (p. 143)	roduces line at the bottom of each pag	ge
·- /	ed footnote with a specified reference m	nark
\forall "for all" symbol: \forall	(p. 188)	
\frenchspacing make interv (p. 106)	word spacing independent of punctuation	ion
\frown frown relation: \frown (p	· · · · · · · · · · · · · · · · · · ·	
	following token to a specified control ne second following token (p. 232) (p. 187)	l
\Gamma math Greek letter Γ	(p. 187)	
\gcd greatest common denor	- (-)	
\ge greater than or equal rel		231)
\geq equivalent to \ge (p. 19	,	
\gets gets relation: \leftarrow (p. 19)	·	
\gg much greater than relati *\global make the following		
	cal prefixes on assignments (p. 228)	
	le page break with $penalty-500$ (p. 1	37)
\H Hungarian umlaut accent		
*\halign align text in column		
\hang indent the current par	agraph by \parindent (p. 117)	
*\hangafter starting line nur	nber for hanging indentation (p. 117)	
*\hangindent space for hangi	ng indentation (p. 117)	
\hat hat accent for math, as	in \hat{x} (p. 199)	
by default $1000 (p. 170)$	l for reporting underfull or overfull hbo	xes,
\hbar math symbol: \hbar (p. 18	8)	
*\hbox produce a specified hb	x- ,	
(p. 143)	roduces the line at the top of every pa	ge
\heartsuit heart suit symbol		
*\hfil produce infinitely stre	,	
that produced by \hfil		an
(p. 159)	negative stretchable horizontal glue	
*\hfuzz space threshold for r (p. 171)	eporting overfull hboxes, by default 0.3	l pt

		Ν

Capsule summary of commands 323
\hglue produce horizontal glue that doesn't disappear at line breaks $(p. 156)$
<pre>\hidewidth ignore width of an entry in an alignment, so that it extends out from its box in the direction of the \hidewidth (p. 184) the fact _ page offset relative to any inch from the paper's left adve</pre>
*\hoffset page offset relative to one inch from the paper's left edge (p. 140)
*\holdinginserts if positive, do not remove insertions from the current
page (p. 149)
\hom homology function: hom (p. 193) \hookleftarrow relation: \leftrightarrow (p. 192)
(hookrightarrow relation: \hookrightarrow (p. 192)
hphantom produce an invisible formula with zero height and depth but natural width (p. 169)
*\hrule produce a horizontal rule; legal only in vertical modes (p. 172) \hrulefill fill enclosing space with a horizontal rule (p. 175)
*\hsize line length, by default 6.5 in (p. 114)
*\hskip produce specified horizontal glue (p. 155)
*\hss produce horizontal glue that is infinitely stretchable and infinitely shrinkable (p. 158)
*\ht the height of the box in a specified box register (p. 167)
*\hyphenation add specified words to the hyphenation exception dictionary (p. 127)
*\hyphenchar the hyphenation character in a specified font (p. 129)
*\hyphenpenalty additional penalty for a line break at a hyphen, by default 50 (p. 125)
i dotless letter '1' for use with accents (p. 100)
\ialign start an \halign with the \tabskip glue zero and \everycr empty (p. 180)
*\if test if two specified tokens have the same character code (p. 235) *\ifcase expand case n for specified value n (p. 239)
*\ifcat test if two specified tokens have the same category code (p. 235)
*\ifdim test for a specified relationship between two specified dimensions (p. 237)
*\ifeof test for being at the end of a specified file $(p. 239)$
\iff if and only if relation: \iff (p. 192)
*\iffalse test that is always false (p. 239)
*\ifhbox test if a specified box register contains an hbox (p. 238)
*\iffmode test if T _E X is in a horizontal mode (p. 238)
*\ifinner test if T _E X is in an internal mode (p. 238)
<pre>*\ifmmode test if T_EX is in a math mode (p. 238) *\ifmum test for a specified relationship between two specified numbers</pre>
(p. 237)

Capsule summary of commands \setminus §13

- *\ifodd test if a specified number is odd (p. 237)
- *\iftrue test that is always true (p. 239)
- *\ifvbox test if a specified box register contains a vbox (p. 238)
- *\ifvmode test if T_EX is in a vertical mode (p. 238)
- *\ifvoid test if a specified box register is void (p. 238)
- *\ifx test if two tokens are the same, or if two macros have the same top-level definition (p. 236)
- *\ignorespaces ignore any following space tokens (p. 252)

Im complex imaginary part symbol: \Im (p. 188)

- \imath dotless letter 'i' for use with math accents (p. 188)
- *\immediate perform the specified file operation without delay (p. 250) \im containment relation: \in (p. 190)
- *\indent produce an empty box of width \parindent and enter horizontal mode (p. 111)
- \inf inferior function: inf (p. 193)
- \infty infinity symbol: ∞ (p. 188)
- *\input begin to read from a specified file (p. 247)
- *\inputlineno the current line number of the current input file (p. 247)
- *\insert produce an insertion of a specified class (p. 147)
- *\insertpenalties sum of penalties due to insertions (p. 139)

\int integral symbol: $\int (p. 194)$

- *\interlinepenalty additional penalty for a page break between lines of a paragraph, by default 0 (p. 138)
- \iota math Greek letter ι (p. 187)
- \it use italics, i.e., do \tenit\fam=\itfam (p. 103)
- \item begin a paragraph with hanging indentation of \parindent and preceded by a specified label (p. 130)
- \itemitem like \item, but with indentation of 2\parindent (p. 130)
- \itfam italic family for math (p. 210)
- j dotless letter 'j', for use with accents (p. 100)
- \jmath dotless letter 'j' for use with math accents (p. 188)
- *\jobname base name of the file with which TEX was invoked (p. 225)
- \jot unit of measure for opening up displays (p. 215)
- \kappa math Greek letter κ (p. 187)
- \ker kernel function: ker (p. 193)
- *\kern produce a specified amount of space at which a break is not allowed (p. 157)
- 1 Polish letter: 1 (p. 97)
- L Polish letter: L (p. 97)
- \lambda math Greek letter λ (p. 187)
- \Lambda math Greek letter Λ (p. 187)

N^o 345

```
Capsule summary of commands
 325
\land logical "and" operator: \wedge (p. 189)
\langle left angle delimiter: ( (p. 191)
*\language the current set of hyphenation patterns (p. 128)
*\lastbox retrieve and remove the last item from the current list, if it's
 a box (p. 171)
*\lastkern retrieve the last item from the current list, if it's a kern
 (p. 171)
*\lastpenalty retrieve the last item from the current list, if it's a
 penalty (p. 171)
*\lastskip retrieve the last item from the current list, if it's glue
 (p. 171)
\lbrace left brace delimiter: { (p. 191)
 \lbrack left bracket delimiter: [ (p. 191)
*\lccode the character code for the lowercase form of a letter (p. 103)
 \lceil left ceiling delimiter: [ (p. 191)
\ldotp dot on baseline as punctuation: . (p. 196)
\ldots dots on baseline for math: ... (p. 203)
\le less than or equal relation: \leq (p. 190)
*\leaders fill a specified horizontal or vertical space by repeating a
 specified box or rule (p. 174)
*\left produce the specified delimiter, sizing it to cover the following
 subformula ended by \right (p. 204)
\leftarrow relation: \leftarrow (p. 192)
\Leftarrow relation: \leftarrow (p. 192)
 \leftarrowfill fill enclosing hbox with a \leftarrow: \leftarrow
 (p. 175)
\leftharpoondown relation: \leftarrow (p. 192)
\leftharpoonup relation: \leftarrow (p. 192)
*\lefthyphenmin size of the smallest word fragment TFX allows before
 a hyphen at the beginning of a word, by default 2 (p. 128)
\leftline produce line with its text pushed to left margin (p. 108)
\leftrightarrow relation: \leftrightarrow (p. 192)
 \Leftrightarrow relation: \Leftrightarrow (p. 192)
*\leftskip glue T<sub>F</sub>X inserts at the left of each line (p. 115)
leq equivalent to le (p. 190)
\legalignno produce specified multiline display with equation numbers
 on the left whose indicated parts are vertically aligned (p. 208)
*\leqno put a specified equation number on the left of a display (p. 207)
*\let define a control sequence to be the next token (p. 232)
\lfloor left floor delimiter: [ (p. 191)
 \lg logarithm function: lg (p. 193)
```

326 Capsule summary of commands \setminus §13 \lgroup left group delimiter (the smallest size is shown here): (p. 204) \lim limit function: lim (p. 193) \liminf inferior limit function: liminf (p. 193) *\limits place superscript above and subscript below a large operator (p. 195) \limsup superior limit function: lim sup (p. 193) \line produce a justified line of type (p. 109) *\linepenalty penalty for line breaking added to each line, by default 10 (p. 125) *\lineskip vertical glue from one baseline to the next if the lines are closer together than \lineskiplimit, by default 1 pt (p. 133) *\lineskiplimit threshold for using \lineskip instead of \baselineskip, by default 0 pt (p. 133) \ll much less than relation: \ll (p. 190) \llap produce text (with no width) extending to the left of the current position (p. 109)**\lmoustache** top half of a large brace: (p. 212)\ln natural logarithm function: ln (p. 193) \lnot logical "not" symbol: \neg (p. 188) $\log \log r$ *\long allow \par tokens in the argument(s) of the following definition (p. 231) \longleftarrow relation: \leftarrow (p. 192) \Longleftarrow relation: \Leftarrow (p. 192) \longleftrightarrow relation: \leftrightarrow (p. 192) \Longleftrightarrow relation: \iff (p. 192) \longmapsto relation: \mapsto (p. 192) \longrightarrow relation: \longrightarrow (p. 192) \Longrightarrow relation: \implies (p. 192) \loop start a loop to be ended by \repeat (p. 240)*\looseness difference between the number of lines you want a paragraph to be relative to the optimal number (p. 124) \lor logical "or" operator: \lor (p. 189) *\lower lower a specified box by a specified amount (p. 166) *\lowercase convert uppercase letters in the specified text to lowercase (p. 104) lq left quote character for text: (p. 98) *\mag 1000 times the ratio for enlarging all dimensions (p. 223) \magnification like \mag, but don't enlarge the page size (p. 223) \magstep $1000 \cdot 1.2^n$ for a specified n (p. 223)

Capsule summary of commands 327 \magstephalf $1000 \cdot \sqrt{1.2} \text{ (p. 224)}$ \mbox{mapsto} relation: \mapsto (p. 192) *\mark produce a mark item with a specified text (p. 144) *\mathaccent put specified math accent over the next character (p. 199) *\mathbin space a specified subformula as a binary operator (p. 218) *\mathchar produce the math character with the specified mathcode (p. 99) *\mathchardef define a specified control sequence to be a mathcode, a number between 0 and $2^{15} - 1$ (p. 232) *\mathchoice select one of four specified math subformulas depending on the current style (p. 198) *\mathclose space a specified subformula as a closing delimiter (p. 218) *\mathcode the mathcode of a specified character (p. 251) *\mathinner space a specified subformula as an inner formula, e.g., a fraction (p. 218)*\mathop space a specified subformula as a large math operator (p. 218) *\mathopen space a specified subformula as an opening delimiter (p. 218) *\mathord space a specified subformula as an ordinary character (p. 218) \mathpalette produce a \mathchoice which expands a specified control sequence depending on the current style (p. 198) *\mathpunct space a specified subformula as punctuation (p. 218) *\mathrel space a specified subformula as a relation (p. 218) \mathstrut produce an invisible box with the height and depth of a left parenthesis and no width (p. 168) *\mathsurround space TFX kerns before and after math in text (p. 217) \matrix produce a specified matrix (p. 205) \max maximum function: max (p. 193) *\maxdeadcycles value of \deadcycles at which TFX complains, and then uses its own output routine, by default 25 (p. 148) *\maxdepth maximum depth of the bottom box on a page, by default 4 pt (p. 141) \maxdimen largest dimension acceptable to TFX (p. 244) *\meaning produce the human-understandable meaning of a specified token as characters (p. 226)\medbreak indicate desirable page break with \penalty-100 and produce \medskipamount glue (p. 137) *\medmuskip glue for a medium math space, by default 4 mu plus 2 mu minus $4 \,\mathrm{mu} \,(\mathrm{p}, 214)$ \medskip produce \medskipamount glue (p. 154) \medskipamount glue for a medium vertical skip, by default 6 ptplus 2 pt minus 2 pt (p. 155) \times message show expansion of the specified text on the terminal (p. 261) \mid middle relation: | (p. 190)

328 Co	apsule summary of commands $\ \$ §13
<pre>\midinsert produce the specific possible, otherwise at the top \min minimum function: min (p</pre>	,
\mit use math italics, i.e., do \f	am=1 (p. 209)
*\mkern produce a specified kern	in units of mu for math (p. 215)
\models models relation: \models (p. 1	·- /
*\month current month, as a num	,
	left by a specified space; legal only in
(-)	x right by a specified space; legal only
\mp minus and plus operator: \mp	(p. 189)
*\mskip produce specified glue in \mu math Greek letter μ (p. 187)	units of mu for math (p. 215)
,	count register by a specified integer
(p. 246)	(count register by a specified integer
(-)	nt entry span a specified number of
*\muskip the specified muglue reg	gister (p. 242)
*\muskipdef define a specified c	
corresponding to a \muskip	-
\nabla backwards difference syn	
	ight margins narrower by \parindent
(p. 114)	
\natural natural symbol for mu	sic: \$ (p. 188)
\nearrow northeast arrow relation	on: ↗ (p. 192)
\ne not equal relation: \neq (p. 190	
\neg logical "not" symbol: \neg (p.	188)
\negthinspace kern $-\frac{1}{6}$ em (p.	153)
\neq not equal relation: \neq (p. 19)	0)
\newbox reserve and name a \bc	x register (p. 244)
\newcount reserve and name a \	count register (p. 244)
\newdimen reserve and name a \	dimen register (p. 244)
\newfam reserve and name a mar	th family (p. 244)
\newhelp name a specified help	message (p. 262)
\newif define a new conditional	with the specified name (p. 240)
	ass, and reserve a corresponding \box,
\count, \dimen, and \skip	registers (p. 244)
\newlanguage reserve and name	a \language (p. 244)
*\newlinechar end-of-line charac	ter for $write$, etc. (p. 250)
\newmuskip reserve and name a	\muskip register (p. 244)
\newread reserve and name an i	nput stream (p. 244)

Capsule summary of commands 329
$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
\newtoks reserve and name a \toks register (p. 244)
\newwrite reserve and name an output stream (p. 244)
\ni "reverse in" relation: \ni (p. 190)
*\noalign insert material between rows (or columns) of an alignment (p. 183)
*\noboundary inhibit ligatures or kerns involving the current font's boundarychar (p. 101)
<pre>\nobreak do \penalty10000, i.e., inhibit a line or page break (p. 121, p. 136)</pre>
*\noexpand suppress expansion of the next token $(p. 234)$
*\noindent enter horizontal mode without indenting the paragraph (p. 112)
\nointerlineskip inhibit interline glue before the next line (p. 135)
*\nolimits place superscript and subscript after large operators (p. 195)
\nonfrenchspacing make interword spacing depend on punctuation (p. 106)
*\nonscript inhibit any following glue or kern when in script and scriptscript styles (p. 215)
*\nonstopmode don't stop at errors, even those about missing files (p. 253)
<pre>\nopagenumbers inhibit printing of page numbers, i.e., do \footline = \hfil (p. 142)</pre>
\normalbaselines set \baselineskip, \lineskip, and \line- skiplimit to the normal values for the current type size (p.134)
<pre>\normalbaselineskip value of \baselineskip for the current type size (p. 134)</pre>
\normalbottom make the bottom margin be the same from page to page (p. 137)
\normallineskip value of \lineskip for the current type size (p. 134) \normallineskiplimit value of \lineskiplimit for the current type
size (p. 134) $\$ a slash with zero width for constructing negations of math relations, as in \neq (p. 191)
\notin noninclusion relation: \notin (p. 190)
\nu math Greek letter ν (p. 187)
\null expands to an empty hbox (p. 169)
*\nulldelimiterspace space produced by a null delimiter, by default 1.2 pt (p. 217)
*\nullfont primitive font with no characters in it (p. 102)
*\number produce a specified number as characters (p. 224)
\nwarrow northwest arrow relation: <u>∧</u> (p. 192)

Capsule summary of commands $\ \ \S13$

- **\o** Danish letter: ϕ (p. 97)
- **\O** Danish letter: \emptyset (p. 97)
- **\obeylines** make each end-of-line in the input file equivalent to **\par** (p. 122)
- **\obeyspaces** produce space in the output for each space character in the input (p. 107)
- **\odot** centered dot operation: \odot (p. 189)

```
oe ce ligature (p. 97)
```

- **\OE** (p. 97)
- **\offinterlineskip** inhibit interline glue from now on (p. 135)
- **\oint** contour integral operator: \oint (p. 194)
- \oldstyle use old style digits: 1234567890 (p. 209)
- \omega math Greek letter ω (p. 187)
- **\Omega** math Greek letter Ω (p. 187)
- **\ominus** circled minus operator: \ominus (p. 189)
- *\omit skip a column's (or row's) template in an alignment (p. 181)
- *\openin prepare a specified input stream to read from a file (p. 247)
- *\openout prepare a specified output stream to write to a file (p. 249)
- **\openup** increase **\baselineskip**, **\lineskip**, and **\lineskiplimit** by a specified amount (p. 135)
- **\oplus** circled plus operator: \oplus (p. 189)
- *\or separate the cases of an \ifcase (p. 239)
- **\oslash** circled slash operator: \oslash (p. 189)
- **\otimes** circled times operator: \otimes (p. 189)
- *\outer make the following macro definition illegal in contexts in which tokens are absorbed at high speed (p. 232)
- *\output token list TEX expands when it finds a page break (p. 148)
- *\outputpenalty if the page break occurred at a penalty, the value of that penalty; otherwise zero (p. 149)
- *\over produce a fraction with a bar of default thickness (p. 200)
- **\overbrace** produce a brace covering the top of a formula, as in h + w (p. 202)
- *\overfullrule width of the rule appended to an overfull box (p. 170)
- **\overleftarrow** produce a left arrow covering the top of a formula, as in $\overleftarrow{r+a}$ (p. 202)
- *\overline produce a line covering the top of a formula, as in $\overline{2b}$ (p. 202) \overrightarrow produce a right arrow covering the top of a formula, as in $\overline{i+t}$ (p. 202)
- *\overwithdelims produce a fraction with a bar of the default thickness and surrounded by specified delimiters (p. 201)

\owns owns relation: \ni (p. 190)

Capsule summary of commands

- **\P** paragraph character for text: \P (p. 98)
- *\pagedepth T_EX sets this to the current depth of the current page (p. 139)
- *\pagefillstretch T_EX sets this to the amount of fills stretch on the current page (p. 140)
- *\pagefillstretch T_EX sets this to the amount of fill stretch on the current page (p. 140)
- *\pagefilstretch TEX sets this to the amount of fil stretch on the current page (p. 140)
- *\pagegoal T_EX sets this to the desired height for the current page (i.e., \vsize when the first box is put on the page) (p. 139)
- **\pageinsert** produce the specified text on the following page, and use up the full page (p. 146)
- \pageno the register \count0, which contains the (possibly negative) page number (p. 142)
- *\pageshrink T_EX sets this to the total amount of shrinkability on the current page (p. 140)
- *\pagestretch T_EX sets this to the total amount of stretchability on the current page (p. 140)
- *\pagetotal T_EX sets this to the natural height of the current page (p. 139)
- *\par finish paragraph and terminate horizontal mode (p. 110) \parallel parallel relation: || (p. 190)
- *\parfillskip horizontal glue T_EX inserts at the end of a paragraph (p. 111)
- *\parindent horizontal space TEX inserts at the start of a paragraph (p. 113)
- *\parshape specify the width and length of each line in the next paragraph (p. 118)
- *\parskip vertical glue T_EX inserts before a paragraph (p. 141)
- **\partial** partial derivative symbol: ∂ (p. 188)
- *\pausing if positive, stop after reading each line of input for a possible replacement (p. 253)
- *\penalty produce penalty (or bonus, if negative) for breaking line or page here (p. 121, p. 136)

\perp perpendicular relation: \perp (p. 190)

- **\phantom** produce an invisible formula with the dimensions of a specified subformula (p. 168)
- **\phi** math Greek letter ϕ (p. 187)
- **\Phi** math Greek letter Φ (p. 187)
- \pi math Greek letter π (p. 187)
- \Pi math Greek letter Π (p. 187)
- \plainoutput plain TEX's \output routine (p. 148)

Capsule summary of commands \setminus §13

- \pm plus and minus operator: \pm (p. 189)
- \pmatrix produce a parenthesized matrix (p. 205)
- \pmod parenthesized modulus notation to put at the end of a formula, as in $x \equiv y + 1 \pmod{2}$ (p. 194)
- *\postdisplaypenalty additional penalty for a line break just after a display, by default 0 (p. 138)
- **\Pr** probability function: Pr (p. 193)
- **\prec** precedes relation: \prec (p. 190)
- \preceq precedes or equals relation: \leq (p. 190)
- *\predisplaypenalty additional penalty for a line break just before a display, by default 0 (p. 138)
- *\predisplaysize TEX sets this to the width of the line preceding a display (p. 216)
- *\pretolerance badness tolerance for line breaks without hyphenation, by default 100 (p. 123)
- *\prevdepth depth of the last nonrule box on the current vertical list (p. 134)
- *\prevgraf T_EX sets this to the number of lines in the paragraph so far (in horizontal mode) or in the previous paragraph (in vertical mode) (p. 120)
- \prime prime math symbol, as in r' (p. 188)
- \proclaim begin a theorem, lemma, hypothesis, ... (p. 131)
- \prod large product operator: \prod (p. 194)
- **\propto** proportional to relation: \propto (p. 190)
- **\psi** math Greek letter ψ (p. 187)
- **\Psi** math Greek letter Ψ (p. 187)
- \qquad produce horizontal glue with width $2 \,\mathrm{em}$ (p. 154)
- \quad produce horizontal glue with width 1 em (p. 154)
- *\radical produce a specified radical symbol (p. 207)
- **\raggedbottom** allow the bottom margin to vary from page to page (p. 137)
- **\raggedright** allow the right margin to vary from line to line (p. 116)
- *\raise raise a specified box by a specified amount (p. 166)
- **\rangle** right angle delimiter: \rangle (p. 191)
- \rbrace right brace delimiter: } (p. 191)
- \rbrack right bracket delimiter:] (p. 191)
- \rceil right ceiling delimiter:] (p. 191)
- \Re complex real part symbol: \Re (p. 188)
- *\read read a line from a specified input stream (p. 248)
- *\relax do nothing (p. 241)

N^o 353

```
Capsule summary of commands
 333
 \repeat end a loop started with \log (p. 240)
 \rfloor right floor delimiter: | (p. 191)
 \rgroup right group delimiter (the smallest size is shown here):
 (p. 204)
 \rho math Greek letter \rho (p. 187)
*\right produce the specified delimiter at the right end of a subformula
 started with \left (p. 204)
 \rightarrow relation: \rightarrow (p. 192)
 \Rightarrow relation: \Rightarrow (p. 192)
 \ \ (rightarrowfill fill enclosing hbox with a \
 (p. 175)
 \rightharpoondown relation: \neg (p. 192)
 \rightharpoonup relation: \rightarrow (p. 192)
\rightleftharpoons relation: \rightleftharpoons (p. 192)
 \rightline produce line with its text pushed to right margin (p. 108)
*\rightskip glue TFX inserts at the right of each line (p. 115)
*\righthyphenmin size of the smallest word fragment TFX allows after
 a hyphen at the end of a word, by default 3 (p. 128)
\rlap produce text (with no width) extending to the right of the
 current position (p. 109)
 \rm use roman type, i.e., do \tenrm\fam=0 (p. 103)
 \rmoustache bottom half of a large brace: ) (p. 212)
 \romannumeral produce the lowercase roman numeral representation
 of a specified number as characters (p. 224)
 \root produce a specified root of a specified subformula, as in \sqrt[3]{2}
 (p. 207)
 \rq right quote character for text: ' (p. 98)
\S section character for text: \S (p. 98)
 \sb implicit subscript character (p. 197)
*\scriptfont the script style font in a specified math family (p. 210)
*\scriptscriptfont the scriptscript style font in a specified math
 family (p. 210)
*\scriptscriptstyle use scriptscriptstyle size in a formula (p. 198)
*\scriptspace additional space TFX kerns after a subscript or
 superscript, by default 0.5 \, \text{pt} (p. 218)
*\scriptstyle use scriptstyle size in a formula (p. 198)
*\scrollmode don't stop at most errors, but do stop at errors about
 missing files (p. 252)
 \searrow southeast arrow relation: \searrow (p. 192)
\sec secant function: sec (p. 193)
*\setbox define a specified box register to be a box (p. 164)
```

Capsule summary of commands $\ \ \S13$

- *\setlanguage change to a specified set of hyphenation rules, but don't change \language (p. 128)
- **\setminus** set difference operator: \setminus (p. 189)
- \settabs define the tabs for a tabbing alignment (p. 176)
- \sevenbf use 7-point bold font, cmbx7 (p. 102)
- \seveni use 7-point math italic font, cmmi5 (p. 102)
- \sevenrm use 7-point roman font, cmr7 (p. 102)
- \sevensy use 7-point symbol font, cmsy7 (p. 102)
- *\sfcode the space factor code of a specified character (p. 107)
- **\sharp** sharp symbol for music: \sharp (p. 188)
- *\shipout output a box to the .dvi file (p. 148)
- *\show show, in the log and on the terminal, the meaning of a specified token (p. 253)
- *\showbox display the contents of a specified box register (p. 253)
- *\showboxbreadth maximum number of items shown on each nesting level, by default 5 (p. 261)
- *\showboxdepth maximum nesting level shown, by default 3 (p. 261)
- \showhyphens show, in the log and on the terminal, hyphenations in the specified text (p. 128)
- *\showlists display all lists being worked on (p. 253)
- *\showthe show, in the log and on the terminal, what \the would produce (p. 253)
- \sigma math Greek letter σ (p. 187)
- **\Sigma** math Greek letter Σ (p. 187)
- \sim similarity relation: \sim (p. 190)
- \simeq similar or equal relation: \simeq (p. 190)
- sin sine function: sin (p. 193)
- \sinh hyperbolic sine function: sinh (p. 193)
- **\skew** shift a specified accent by a specified amount on a specified accented character (p. 212)
- *\skewchar character in a specified font used for positioning accents (p. 213)
- *\skip the specified glue register (p. 242)
- *\skipdef define a specified control sequence to be a number corresponding to a \skip register (p. 245)
- \sl use slanted type, i.e., do \tensl\fam=\slfam (p. 103)
- \slash / character that allows a line break (p. 122)
- \slfam slanted family for math (p. 210)
- \smallbreak indicate somewhat desirable page break with \penalty-50 and produce \smallskipamount glue (p. 137)
- \smallint small integral symbol: $\int (p. 194)$
- \smallskip produce \smallskipamount glue (p. 154)

Capsule summary of commands	335
\smallskipamount glue for a small vertical skip, by default 3 pt p 1 pt minus 1 pt (p. 155)	lus
\mbox{smash} produce formula with zero height and depth (p. 169)	
\smile smile relation: \smile (p. 190)	
\sp implicit superscript character (p. 197)	
\space produce normal interword glue (p. 105)	
*\spacefactor modifies stretch and shrink of interword glue if not 1 (p. 107)	1000
<pre>*\spaceskip if nonzero and \spacefactor < 2000, overrides the nor interword glue (p. 107)</pre>	rmal
\spadesuit spade suit symbol: \blacklozenge (p. 188)	
*\span either combine entries in an alignment body or expand toker a preamble (p. 181)	ns in
*\special write tokens to the .dvi file to be interpreted by a DVI-reading program (p. 250)	
*\splitbotmark last mark item in a box resulting from \vsplit (p. 1	144)
*\splitfirstmark first mark item in a box resulting from \vspli (p. 144)	t
*\splitmaxdepth maximum depth of a box resulting from \vspli (p. 150)	t
*\splittopskip glue T _E X inserts at the top of a box resulting from \vsplit (p. 150)	m
\sqcap square cap operator: \sqcap (p. 189)	
\sqcup square cup operator: \sqcup (p. 189)	
\sqrt produce square root of a subformula, as in $\sqrt{2}$ (p. 206)	
\sqsubseteq square subset or equal relation: \sqsubseteq (p. 190)	
\sqsupseteq square superset or equal relation: \supseteq (p. 190)	
\ss German letter: β (p. 97)	
\star star operator: * (p. 189)	
*\string produce a specified token, most commonly a control seque as characters (p. 226)	nce,
\strut box with zero width, but height and depth of a standard lift from baseline to baseline, in the current font (p. 167)	ine,
\subset subset relation: \subset (p. 190)	
\subseteq subset or equal relation: \subseteq (p. 190)	
\succ successor relation: \succ (p. 190)	
\succeq successor or equal relation: \succeq (p. 190)	
\sum large summation operator: \sum (p. 194)	
\sup superior function: sup (p. 193)	
\supereject force a page break, and output all insertions (p. 137)	
\supset superset relation: \supset (p. 190)	
\supseteq superset or equal relation: \supseteq (p. 190)	

```
336
```

Capsule summary of commands \setminus §13 \surd surd symbol: $\sqrt{(p. 188)}$ \swarrow southwest arrow relation: \checkmark (p. 192) \t tie-after accent for text, as in \hat{u} (p. 100) τ equivalent to +, except it's not τ (p. 176) *\tabskip glue between columns (or rows) of an alignment (p. 184) \tan tangent function: tan (p. 193) \tanh hyperbolic tangent function: tanh (p. 193) \tau math Greek letter τ (p. 187) \tenbf use 10-point bold font, cmbx10 (p. 102) \tenex use 10-point math extension font, cmex10 (p. 102) \teni use 10-point math italic font, cmmi10 (p. 102) \tenit use 10-point text italic font, cmti10 (p. 102) \tenrm use 10-point roman text font, cmr10 (p. 102) \tensl use 10-point slanted roman font, cmsl10 (p. 102) use 10-point math symbol font, cmsy10 (p. 102) \tensy \tentt use 10-point typewriter font, cmtt10 (p. 102) **\TeX** produce the T_FX logo (p. 98) *\textfont the text style font in a specified math family (p. 210) \textindent like \item, but doesn't do hanging indentation (p. 112) *\textstyle use textstyle size in a formula (p. 198) *\the give the value of a specified token (p. 234) **\theta** math Greek letter θ (p. 187) **\Theta** math Greek letter Θ (p. 187) *\thickmuskip glue for a thick math space, by default 5 mu plus 5 mu (p. 214) *\thinmuskip glue for a thin math space, by default 3 mu (p. 214) \thinspace kern 1/6 em (p. 153)\tilde tilde accent for math, as in \tilde{x} (p. 199) *\time the time of day, in minutes since midnight (p. 224) \times times operator: \times (p. 189) *\toks the specified token register (p. 242) *\toksdef define a specified control sequence to be a number corresponding to a \toks register (p. 245) *\tolerance badness tolerance for line breaks with hyphenation (p. 123) \to mapping relation: \rightarrow (p. 192) **\top** lattice top symbol: \top (p. 188) \topglue produce specified vertical glue at the top of a page (p. 156) \topinsert produce the specified text at top of a page (p. 146) *\topmark \botmark before the current page was boxed (p. 144) *\topskip glue between the headline and the first line of text on a page, by default $10 \, \text{pt}$ (p. 141)

N^o 357

```
Capsule summary of commands
 337
 \tracingall turn on maximal tracing (p. 261)
*\tracingcommands display execution of commands (p. 257)
*\tracinglostchars
 display characters that are asked for, but not
 defined (p. 257)
*\tracingmacros display macro expansions (p. 258)
*\tracingonline show diagnostic output on the terminal as well as in
 the log file (p. 256)
*\tracingoutput display contents of shipped-out boxes (p. 258)
*\tracingpages display page break calculations (p. 259)
*\tracingparagraphs display line break calculations (p. 259)
*\tracingrestores display values restored at the end of a group
 (p. 260)
*\tracingstats display memory usage statistics (p. 260)
\triangle triangle symbol: \triangle (p. 188)
 \triangleleft left triangle operator: \triangleleft (p. 189)
 \triangleright right triangle operator: \triangleright (p. 189)
 \tt use typewriter type, i.e., do \tentt\fam=\ttfam (p. 103)
 \ttfam typewriter family for math (p. 210)
 \ttraggedright use typewriter type and allow right margins of
 paragraphs to vary from line to line (p. 116)
u breve accent for text, as in \check{r} (p. 100)
*\uccode the character code for the uppercase form of a letter (p. 103)
*\uchyph if positive, consider hyphenating words that start with a
 capital letter (p. 128)
 \underbar underline the specified text without avoiding any descenders,
 as in fog (p. 163)
 \underbrace produce a brace covering the bottom of a formula, as in
 x + x (p. 202)
*\underline underline a math formula below the descenders, as in
 x + y (p. 202)
*\unhbox append the contents of the box in a specified box register
 to the current list, and void the register; legal only in horizontal
 modes (p. 165)
*\unhcopy like \unhbox, but doesn't void the register (p. 165)
*\unkern if the last item on the current list is a kern, remove it (p. 172)
*\unpenalty if the last item on the current list is a penalty, remove it
 (p. 172)
*\unskip if the last item on the current list is glue, remove it (p. 172)
*\unvbox append the contents of the box in a specified box register to
 the current list, and void the register; legal only in vertical modes
 (p. 165)
*\unvcopy like \unvbox, but doesn't void the register (p. 165)
```

Capsule summary of commands \setminus §13

\uparrow relation: \uparrow (p. 192) \Uparrow relation: \uparrow (p. 192) \upbracefill fill enclosing hbox with an upwards facing brace: (p. 211) \updownarrow relation: \updownarrow (p. 192) \Updownarrow relation: (p. 192)\uplus cupped plus operator: ⊎ (p. 189) *\uppercase convert lowercase letters in the specified text to uppercase (p. 104) \upsilon math Greek letter v (p. 187) \Upsilon math Greek letter Υ (p. 187) v check accent for text, as in \check{o} (p. 100) *\vadjust produce vertical mode material after the current line (p. 120) *\valign align text in rows (p. 179) **\varepsilon** variant math Greek letter ε (p. 187) **\varphi** variant math Greek letter φ (p. 187) **\varpi** variant math Greek letter ϖ (p. 187) **\varrho** variant math Greek letter ρ (p. 187) **\varsigma** variant Greek letter ς (p. 187) **\vartheta** variant math Greek letter ϑ (p. 187) *\vbadness badness threshold for reporting underfull or overfull vboxes, by default 1000 (p. 170) *\vbox produce a vbox whose baseline is that of the bottom box enclosed (p. 161) *\vcenter center the specified text on the math axis (p. 213) \vdash left turnstile symbol: \vdash (p. 190) \vdots vertical dots for math: : (p. 203) \vec vector accent for math, as in \vec{x} (p. 199) \vee logical "or" operator: \lor (p. 189) \vert bar relation: | (p. 188) **\Vert** double bar relation: \parallel (p. 188) *\vfil produce infinitely stretchable vertical glue (p. 157) *\vfill produce even more infinitely stretchable vertical glue than that produced by \vfil (p. 157) *\vfilneg produce infinitely negative stretchable vertical glue (p. 159) \vfootnote produce a specified footnote with a specified reference mark, but don't produce the reference mark in the text (p. 145) *\vfuzz space threshold for reporting overfull vboxes, by default 0.1 pt (p. 171) \vglue produce specified vertical glue that doesn't disappear at page breaks (p. 156)

Capsule summary of commands 339
*\voffset vertical offset relative to one inch from the paper's top edge
(p. 140)
\vphantom produce an invisible formula with zero width but natural
height and depth (p. 169)
*\vrule produce a vertical rule; legal only in horizontal modes (p. 172)
*\vsize page height, by default 8.9 in (p. 140)
*\vskip produce specified vertical glue (p. 155)
*\vsplit break the contents of a specified box register to the specified
height (p. 149)
*\vss produce vertical glue that is infinitely stretchable and infinitely
shrinkable (p. 158)
*\vtop produce a vbox whose baseline is that of the top box enclosed
(p. 161)
*\wd the width of the box in a specified box register (p. 167)
\wedge logical "and" operator: \land (p. 189)
\widehat math accent, as in $y + z + a$ (p. 199)
\widetilde math accent $b + c + d$ (p. 199)
*\widowpenalty penalty for a single line beginning a page, by default 150

(p. 138)

\wlog \write the specified token list in the log file (p. 261)

\wp Weierstraß 'p' symbol: \wp (p. 188)

\wr wreath product operator: \wr (p. 189)

*\write write a line to a specified output stream (p. 249)

*\xdef equivalent to \global\edef, i.e., globally define a macro, immediately expanding the replacement text (p. 231)

\xi math Greek letter ξ (p. 187)

\Xi math Greek letter Ξ (p. 187)

*\xleaders produce leaders with leftover space distributed equally between the leader boxes (p. 174)

*\year the current year, as a number (p. 225)

\zeta math Greek letter ζ (p. 187)

^{*\}xspaceskip if nonzero and \spacefactor ≥ 2000 , overrides the normal interword glue (p. 107)
GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 2000,2001,2002,2007,2008 Free Software Foundation, Inc. http://fsf.org/">http://fsf.org/>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

1. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is $\mathbf{342}$

GNU Free Documentation License

published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a worldwide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an

VERBATIM COPYING

otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, L^AT_EX input format, SGML or XML using a publicly available DTD, and standardconforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Docu-

GNU Free Documentation License

ment are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

 $\mathbf{344}$

MODIFICATIONS

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.

B. List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.

C. State on the Title page the name of the publisher of the Modified Version, as the publisher.

D. Preserve all the copyright notices of the Document.

E. Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.

F. Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.

G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.

H. Include an unaltered copy of this License.

I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.

J. Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before GNU Free Documentation License

the Document itself, or if the original publisher of the version it refers to gives permission.

K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.

L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.

M. Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.

N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.

O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties—for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified

COLLECTIONS OF DOCUMENTS

versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document. $\mathbf{348}$

GNU Free Documentation License

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your license, and (b) permanently, if the copyright holder fails to notify you of the violation by some reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright holder notifies you of the violation by some reasonable means, this is the first time you have received notice of violation of this License (for any work) from that copyright holder, and you cure the violation prior to 30 days after your receipt of the notice.

FUTURE REVISIONS OF THIS LICENSE

Termination of your rights under this section does not terminate the licenses of parties who have received copies or rights from you under this License. If your rights have been terminated and not permanently reinstated, receipt of a copy of some or all of the same material does not give you any rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation. If the Document specifies that a proxy can decide which future versions of this License can be used, that proxy's public statement of acceptance of a version permanently authorizes you to choose that version for the Document.

11. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration" (or "MMC") contained in the site means any set of copyrightable works thus published on the MMC site.

"CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco, California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first published under this License somewhere other than this MMC, and subsequently incorporated in whole or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated prior to November 1, 2008.

 $\mathbf{350}$

GNU Free Documentation License

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.

11. ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and put the following copyright and license notices just after the title page:

Copyright © YEAR YOUR NAME. Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with...Texts." line with this:

with the Invariant Sections being LIST THEIR TITLES, with the Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these examples in parallel under your choice of free software license, such as the GNU General Public License, to permit their use in free software.

Index

In the entries of this index, a page number in italics indicates a principal or defining entry.

	-, 14 leads to \hyphenpenalty, 125 \-, 70, 126, 314
\!, 214,313	in line breaking, 74,268
\", 100,313	, 14
# , 26, 45, 75, 314	, 14
category code of, 53	., 13
in ordinary text, 15	, 100,314
\ # , 15, 98, 314	/, 59
\$, 16, 26, 93, 314	\/, 106,314
category code of, 53	\;, 214,314
in ordinary text, 15	=, 191
\\$, 15, 98, 314	\=, <i>100</i> , 314
\$\$, 16,61	\> , <i>214</i> , 314
% , 13, 26, 314	?, 13
category code of, 53	[, 59
in ordinary text, 15	, 26, 57, 61, 314
to eliminate unwanted spaces, 270	category code of, 53
writing out, 292	in ordinary text, 15
\% , 15, 98, 314], 59
& , 26, 44, 45, 314	^ , 26, <i>197</i> , 314
category code of, 53	category code of, 53
in ordinary text, 15	in ordinary text, 15
\&, 15,98,314	\^ , <i>100</i> , 314
' , <i>188</i> , 314	^^? , 53
\', <i>100</i> ,314	^^@ , 53
), 59	^^A, 53,54
* , <i>190</i> , 314	^^I, 53,55
\+ , 44–45, <i>176</i> , 314	^^J, 55
, <i>214</i> ,314	^^к, 53,54

$\mathbf{354}$

^L, 53, 292, 314 ^^M, 55, 105, 291, 314 category code of, 53 26, 197, 314 category code of, 53 in ordinary text, 15 _, 15, 98, 314 \', 100,314 {, 26, 227, 314 category code of, 53 in ordinary text, 15 starting a group, 15,68 with $\mbox{expandafter}, 233$ \{, 59, 191, 314 1, 189 \|, 188,314 }, 26, 227, 314 category code of, 53 ending a group, 15,68 in ordinary text, 15 \}, 59, 191, 314 ~, 13, 26, 53, *105*, 268, 314 in line breaking, 74 in ordinary text, 15 \~, 100,314 \aa, 97,314 \AA, 97,314 \above, 200, 314 \abovecolumnspenalty, 308 \abovedisplayshortskip, 217,271, 314 abovedisplayskip, 217, 271, 315abovewithdelims, 58 \abovewithdelims, 201,315 \accent, 100,315 accents, 26, 100, 199 aligning, 212-213 \active, 43, 251, 315 active characters, 43-44, 53, 54\acute, 199,315 acute accent, 100, 199adjdemerits, 125,315\advance, 245,315 \advancepageno, 142,315 \ae, 97,315 \AE, 97,315 \afterassignment, 229,315 \aftergroup, 229, 307, 315 \aleph, 188,315 alignments, 44-46commands for, 176-185

Index

outer control sequence in, 279 space between rows of, 135 tab character for, 53 using offinterlineskip in, 135 \allowbreak, 121, 136, 315 \alpha, *187*, 315 \amalg, 189,315 A_MS-T_EX , viii, 18 \AMSTeX, 294 anatomy of T_EX , 16, 46–47 \angle, 188,315 \approx, 190, 191, 315 \arccos, 193,315 \arcsin, 193,315 \arctan, 193,315 \arg, 193, 315 $\langle argument \rangle$, 4 arguments, 4, 11, 48–49 arithmetic, 245-246arrows, 175, 192-193, 202\arrowvert, 212,315 \Arrowvert, 212,315 ASCII, 49,53,55,64 assignments, 49-50,87 of boxes, 164 of registers, 242 \ast, 189,315 \asymp, 190,191,315 \atop, 200,315 \atopwithdelims, 58, 201, 315 auxiliary files, 226 axis, 213 \b, 199,315 backslash, 227 \backslash, 59, 188, 315 badness, 50, 60\badness, 18, 170, 315 \bar, 199,316 bar accent, 199 bar-under accent, 199 baselines, 28, 51, 88 \baselineskip, 70, 133-134, 135, 316 and \smallskipamount, etc., 155 and preserving end of page, 267 \batchmode, 253,316 \begingroup, 227, 316 \beginsection, 129,316\belowdisplayshortskip, 217,316 \belowdisplayskip, 217,316 beta, 188 \beta, 187,316 \bf, 103,316

Index

\bffam, 210,316 \bgroup, 227,316 bibliographies, 14 $BIBT_EX$, 19 \BibTeX, 294 \big, 211,316 \Big, 211,316 \bigbreak, 137,316 \bigcap, 194,316 \bigcirc, 189,316 \bigcup, 194,316 \bigg, 211,316 \Bigg, 211,316 \biggl, 211,316 \Biggl, 211,316 \biggm, 211,316 \Biggm, 211,316 \biggr, 211,316 \Biggr, 211,316 \bigl, 58, 211, 316 \Bigl, 211,316 $\verb+bigm, 189, 211, 316$ \Bigm, 211,316 \bigodot, 194,316 $\verb+bigoplus, 194,316$ \bigotimes, 194,316 \bigr, 58, 211, 316 \Bigr, 211,316 \bigskip, 137, 154, 317 $\verb+bigskipamount, 155, 317$ $\verb+bigsqcup, 194, 317$ \bigtriangledown, 189,317 bigtriangleup, 189,317\biguplus, 194,317 $\verb+bigvee, 194,317$ \bigwedge, 194,317 \binoppenalty, 126,317 \blackbox, 294 \bmod, 193, 317 $\verb+bordermatrix, 205, 317$ \bot, 188,317 \botmark, 79,80,144,317 bottom margin, 66 \bowtie, 190,317 \box, 164, 165, 317 box commands, 160-171 box registers, 52, 89, 164-166, 167 reserved by \newbox, 244 boxes, 17, 51-53 baselines of, 51 $copying, \quad 164, 165$ depth of, 60 drawing, 30

355

extracting contents of, 165 glue with, 66 height of, 69 invisible, 92 last box in a list, 171 overfull, 170-171, 268-270 $phantom, \quad 168-169$ reference point of, 88 shifting, 166-167 testing if void, 238 underfull, 170-171, 268-270 width of, 95\boxmaxdepth, 52, 162, 163, 317 \box255, 84,90,144,148 \brace, 200,317 braces, 202, 211mismatched, 275 space after, 270 \bracevert, 212,317 \brack, 200,317 \break, 74, 120, 136, 317 correcting line breaks with, 268 end of line as, 278 \breve, 199,317 breve accent, 100, 199 $\verb+brokenpenalty, 139, 317$ \buildrel, 202,317 \bullet, 189,317 \bye, 246,317 \c, 100,317 \cal, 209,317 \cap, *189*, 317 card suits, 26,188 case conversion, 103–104 case testing, 239 \cases, 201,317 \catcode, 43, 53, 61, 251, 317 category codes, 53–55 attached during input, 55 cause of unwanted spaces, 270 changing, 280 for verbatim text, 277 in \catcode table, 251 of active characters, 43 testing, 235 useful definitions for, 291 \cdot, 189, 196, 317 \cdotp, 196,317 \cdots, 203,317 cedilla accent, 100 \center, 306

empty, 169

centered text, 68, 71, 306-307 $\centereddisplays, 295$ centering, 32, 108–109 \centerline, 68, 108, 317 centimeter, 60 \char, 53, 56, 99, 318 character tokens, 292 characters, 49, 55-56, 99 $\begin{tabular}{ll} ASCII \ codes \ for, \ \ 82 \end{tabular}$ category code of, 53 defined by \chardef, 232 special, 26 $\langle charcode \rangle$, 4 \chardef, 232,234,318 \check, 199,318 check accent, 100, 199 \chi, 187,318 \choose, 200, 318 cicero, 60\circ, 189,318 circumflex accent, 100 class, 56, 210, 218 of a delimiter, 59 \cleaders, 72-73, 174, 318 \cleartabs, 177,318 \closein, 63, 248, 318 \closeout, 63, 249, 318 whatsit produced by, 95 with \immediate , 250 closing, 191 club line, 138 \clubpenalty, 138,318 \clubsuit, 188,318 cmex10, 212 cmtt10, 109 \colon, 196,318 combinations, notation for, 201 commands, 3, 10-11, 56 arguments of, 48 versus control sequences, 11 comments, 13, 22, 53 Computer Modern fonts, 34, 49, 64, 109computer programs, typesetting, 122, 277,280conditional tests, 57, 235-240 \cong, 190,191,318 control characters, 7,49,55 control sequences, 10-11, 57 absorbing spaces, 10 as tokens, 16converting to strings, 226 defining with \let, 232

versus commands, 11 control space, 10, 104, 270 control symbols, 10, 57, 58 control words, 10, 57, 58 controlling T_EX, 252–253 \coprod, 194,318 \copy, 164,318 \copyright, 98,318 \cos, 193,318 \cosh, 193,318 \cot, 193,318 \coth, 193,318 \count, 48, 242, 246, 318 ${\rm count\ registers}, \quad 89,242$ reserved by \newcount, 244 \countdef, 245,318 count0, 142\cr, 44-46, 180, 318 cramped variants, 93 \crcr, 180,318 cross-references, 302 \csc, 193,318 \csname, 226, 233, 318 expanded by \edef rules, 231 \cup, 189, 318 \d, 100,318 \dag, 98,318 \dagger, 189,318 dashes, 14, 22 \dashv, 190,318 date, 225, 297\day, 225, 297, 318 \ddag, 98,318 \ddagger, 189,318 \ddot, 199,319 \ddots, 203,319 \deadcycles, 148,319 debugging, 253-261 decimal constant, 58,83 decimal point, 83 \def, 57, 230, 319 making global, 66 \defaulthyphenchar, 129,319 \defaultskewchar, 213,319 \deg, 193, 319 \delcode, 59,207,251,319 delimited arguments, 48 \delimiter, 59, 204, 319 delimiter codes, 59-60, 207, 251 delimiterfactor, 205, 319delimiters, 58-60, 191-192, 204-205 enlarging, 211

Index

Index

height of, 205 null, space for, 217 parts of, 212 \delimitershortfall, 205,319 \delta, 187,319 \Delta, 187,319 demerits, 60,74 depth, 51, 60, 167 description lists, 30 design size, 78 \det, 193,197,319 device drivers, 8, 64, 222, 250 instructions from \special, 250page origin known to, 141 diacritical marks. See accents diagnostic aids, 253-261 \diamond, 189,319 \diamondsuit, 188,319 didôt point, 60 $\verb+dim, 193, 319$ \dimen, 242,246,319 $\langle dimen \rangle$, 4,276 \dimendef, 245,319 dimension registers, 89,242 reserved by newdimen, 244 dimensions, 60-61 comparing, 237 maximum, 244 negative, 61 of box registers, 167 $\verb+discretionary, 127,319$ discretionary hyphens, 70, 74, 125, 126bad line breaks, correcting with, 268overfull boxes, correcting with, 269display math, 16, 61 display math mode, 80,81 display style, 93, 194, 198 $\verb+displayindent, 216, 319$ displaylimits, 195, 319\displaylines, 208, 297, 319 displays actions for every display, 218 multiline, 208–209 spacing parameters for, 216–217 displays, formatting, 295 \displaysetup, 296 \displaystyle, 93, 198, 319 \displaywidowpenalty, 138,319 \displaywidth, 216,319 \div, 189,319

\divide, 246,319 \dot, 199,319 dot accent, 100,199 \doteq, 190,319 \dotfill, 175,319 dotless letters, 100 dots, 99,203\dots, 99,319 double columns, 309 double dot accent, 199 double spacing, 134 doublehyphendemerits, 125, 320\downarrow, 59, 192, 320 \Downarrow, 59, 192, 320 \downbracefill, 211,320 \dp, 167,320 drawing lines. See rules drivers. See device drivers \dump, 65, 263, 320 .dvi file, 8 as a result file, 62 boxes recorded in log file, 258 converted by driver, 65 created by TEX's intestines, 16, 47 material from output routine, 83, 84,85 material inserted by \special, 95 receives boxes from \shipout, 148 whatsits in, 95 \edef, *230*, 320 expansion of $\ c$ in, 82 making global, 66 \egroup, 227,320 \ehrule, 292 \eject, 137,266,320 El Paso, 93 \ell, 188,320 ellipsis, 99 \else, 57, 239, 320 em, 60 \emergencystretch, 18, 123, 124, 268, 320\empty, 241,320 \emptyset, 188,320 en, 154 \end, 247,320 end of file, testing for, 239 end of line, 53, 91, 105 \endcsname, 320 \endgraf, 111, 320 \endgroup, 227, 320

358

ending the job, 246 \endinput, 247,320 \endinsert, 147,320\endline, 180,320 \endlinechar, 252,281,320 \enskip, 154,320 \enspace, 154,320 entry (column or row), 44, 178-179 $enumerations, \quad 298\text{--}300$ $\verb+environment, 305$ environments, 304 eplain.tex, 19,291-311 \epsilon, 187,320 \eq, 295 \eqalign, 208,320 \eqalignno, 208, 297, 320 \eqdef, 304 \eqn, 295 \eqno, 207,320 \eqprint, 304 \eqref, 304 equation numbers, 208 equations, labelling, 304 \equiv, 190, 191, 320 \errhelp, 261,262,320 \errmessage, *261*, 320 expanded by \edef rules, 231 error messages, 9,261-262,283-288 \errorcontextlines, 18, 262, 288, 320 $\verb+errorstopmode, 252, 321$ escape character, 57, 58, 61 category code of, 53 represented by \escapechar, 226 \escapechar, 61, 226, 250, 321 \eta, 187,321 European alphabets, 97 European languages, 74,128 \everycr, 180, 185, 321 \everydisplay, 218,296,299,321 \everyfootnote, 309 \everyhbox, 164,321 \everyjob, 263,321 \everymath, 218,321 \everypar, 87,110,113,321 for hanging indentation, 117 for setting \losseness , 124 \everyvbox, 164,321 \evrule, 292 ex, 60 exclamation point, 13 \exhyphenpenalty, 125,321 \exists, 188,321 \exp, 193, 321

\expandafter, 231, 233, 321 expanding tokens, 16 extra space, 214, 258eyes, 16,46 See also anatomy of T_FX factor, 61 \fam, 210,321 family, 62 as part of mathcode, 80 given by \fam, 210 reserved by \newfam, 244 script size in, 91 scriptscript size in, 91 text size in, 93 variable, 81 \fi, 57,240,321 fil, 61,67 \filbreak, 137,266,321 file names, 63 files, 62-63, 247-251 testing for existence of, 295 fill, 175 fill, 61,67 fill1, 61,67 \finalhyphendemerits, 126,321 \firstmark, 79,80,144,321 \fivebf, 102,321 \fivei, 102,321 \fiverm, 102,321 \fivesy, 102,321 \flat, 188,321 floating material, 139,146 \floatingpenalty, 139,321 flush left, 32,68,108-109,306-307 flush right, 32, 68, 108-109, 306-307 \flushleft, 306 \flushright, 306 \fmtname, 225, 321 \fmtversion, 225, 321 \folio, 143,321 \font, 129,213,221,293,321 font files, 8 \fontdimen, 222,293,321 \fontname, 227, 321 fonts, 26, 64-65, 102, 209 composite, 276-277 families of, 62 hyphenation characters for, 129 names of, 227 naming and modifying, 221-224 parameters of, 222 footers, 65,86

Index

Index

marks used in, 79 multiple-line, 274–275 \footline, 65,86,143,274,322 $\verb+footnote, ~ 70, 145, 147, 322$ footnotemarkseparation, 309footnotes, 22,309 using textindent with, 112 \for, 293for loop, 293\forall, 188,322 forbidden control sequence, 279 foreign languages, 18 See also European languages form feed, 53 format file, 65,263\frac, 294 fractions, 200–202 produced by \over , 200 slashed form, 294 \frenchspacing, 14, 106, 322\frown, 190,322 functions, names of, 193–194 \futurelet, 232,322 \gamma, 187,322 \Gamma, 187,322 \gcd, 193, 322\gdef, 66,228,231,322 \ge, 190,191,322 \generaldisplay, 296 $\verb+geq, 190, 191, 322$ \gets, 192,322 .gf file, 8,65 \gg, 190,322 global, 65-66\global, 65, 228, 229, 322 \globaldefs, 65, 228, 281, 322 glue, 17,66-68,215 creating space with, 91 infinitely shrinkable, 68 infinitely stretchable, 157–158 last glue item in a list, 171 mathematical, 82 negative, 159 glue registers, 89 $\langle glue \rangle, 4$ \gobble, 291 \gobblethree, 291 \gobbletwo, 291 \goodbreak, 137,322 \grave, 199,322 grave accent, 100, 199Greek letters, 187–188, 210

groups, 15-16, 53, 68-69, 227-229 gullet, 46, 47, 53 \H, 100,322 \halign, 45-46, 178, 180, 322 grouping for, 16 illegal in math mode, 297 inherently vertical, 69 \hang, 117, 272, 322 \hangafter, 117,118,322 \hangindent, 87, 117, 118, 272, 322 hanging indentation, 117 \hat, 199,322 hat accent, 199 \hbadness, 123, 170, 322 \hbar, 188,322 hbox constructing with \hbox, 161 \hbox, 51, 160, 268, 322 overfull box from, 269-270 hboxes, 51, 69 constructing with \hbox, 160 controlling line breaks, 74 horizontal mode for, 69 testing for, 238 headers, 69,86 marks used in, 79 multiple-line, 274-275 \headline, 69,86,143,274,322 \heartsuit, 188,322 height, 51, 69, 167 help message, 262 help text, 262hexadecimal digit, 55 hexadecimal numbers, 82 \hfil, 157, 159, 160, 270, 322 \hfill, 157,322 \hfilneg, 159,322 \hfuzz, 123, 171, 269, 322 \hglue, 156,157,323 \hidewidth, 184,323 \hoffset, 79,86,140,323 \holdinginserts, 18, 149, 323 \hom, 193,323 \hookleftarrow, 192,323 $\verb+hookrightarrow, 192, 323$ horizontal braces, 211 horizontal glue, 155, 156 horizontal lists, 51,66,69 can't contain vertical commands, 69 hboxes formed from, 69 penalties in, 88

rule in, 90 horizontal mode, 69-70,81 rules in, 173 testing for, 238 horizontal rules, 90-91, 172-173 horizontal skip, 155 horizontal space, 153-154, 155-159 horizontal tab, 53 \hphantom, 169,323 \hrule, 90-91, 172, 273, 323 inherently vertical, 69 \hrulefill, 175,323 \hsize, 79,86,114,140,323 set by $\mbox{magnification}, 223$ \hskip, 66, 155, 323 \hss, 158, 269, 323 \ht, 167,323 Hungarian umlaut accent, 100 hyphenation, 32, 70, 126-129, 139German, 127 penalties for, 125-126 \hyphenation, 70, 127, 323 hyphenation rules, 128 \hyphenchar, 129,234,323 \hyphenpenalty, 125, 139, 323 hypotheses, 131 \i, 100,323 \ialign, 180,323 \if, 235,323 \ifcase, 239,323 \ifcat, *235*, 323 \ifdim, 237,323 \ifempty, 293 \ifeof, 239,323 $\verb+ifeqno, 295$ \iff, 192,323 \iffalse, 239,323 \ifhbox, 238,323 \ifhmode, 238,323 \ifinner, 238,323 $\verb+ifleqno, 295$ \ifmmode, 238,323 \ifnum, 237,323 \ifodd, 237,324 \iftrue, 239,324 \ifvbox, 238,324 \ifvmode, 238,324 \ifvoid, 147, 238, 324 \ifx, 236,324 ignored characters, 53 \ignorespaces, 252,324

 $\verb+Im, 188, 324$

Index

\imath, 100, 188, 324 \immediate, 63, 95, 249, 250, 324 \in, 190,324 inch, 60incomplete conditional, 279 \indent, 87, 111, 324 indentation, 24, 111-119 \inf, 193,324 \infty, 188,324 initex, 65, 263\input, 7,46,62,247,324 input characters, 280 input files, 9,46,247-248 embedded, 9 input lines, 252 input streams, 70 opening, 248 reading with read, 62,248 reserved by \newread, 244 input, preparing, 10 \inputlineno, 247,324 \insert, 70, 147, 324 <inserted text>, 286 insertions, 70 commands for, 146-148 forced out by \supereject, 137 numbers reserved by \newinsert, 244penalties for, 139 $\ \$ 139,324\int, 194,195,196,324 limits after, 195 interline glue, 52, 70, 133-134 $\timesimple 138, 324$ internal mode testing for, 238 internal vertical mode, 81,94 interword spacing, 50, 106, 107 intestines, 16, 46, 47 See also anatomy of T_EX invalid character, 53,54 \iota, 187,324 \it, 103,324 italic correction, 106 \item, 130,324 $\verb+itemitem, 130, 324$ itemized lists, 32, 130, 298-300items, 71\itfam, 210,324

\j, 100,324 \jmath, 100,188,324 \jobname, 225,324

Index

\jot, 215,324 justification, 71, 108-109, 116 \kappa, 187,324 \ker, 193,324 \kern, 157,324 kerns, 71-72,157 as list items, 51 creating space with, 91 in math formulas, 215 last kern in a list, 171 Knuth, Donald E., 18,294 \1, 97,324 \L, 97,324 \lambda, 187,324 \Lambda, 187,324 Lamport, Leslie, 18 \land, 189,325 \langle, 59, 191, 325 language, 18, 95, 128, 325\lastbox, 171,172,325 \lastkern, 171,234,325 $\verb+lastpenalty, 171, 234, 325$ \lastskip, 171,234,325 $L^{A}T_{E}X, \quad viii, 18, 225$ **\LaTeX**, 294 \lbrace, 59, 191, 325 \lbrack, 59, 98, 191, 325 \lccode, 103,325 \lceil, 59, 191, 325 $\verb+ldotp, 196, 325$ $\verb+ldots, 203, 325$ \le, 190, 191, 325 leaders, 72-73, 174-176\leaders, 72-73, 174, 325 \left, 58, 204, 325 \leftarrow, 192,325 \Leftarrow, 192,325 \leftarrowfill, 175,325 \leftdisplays, 295, 296, 297 $\verb+leftharpoondown, 192, 325$ $\verb+leftharpoonup, 192, 325$ \lefthyphenmin, 18, 128, 325 \leftline, 68, 108, 325 \leftrightarrow, 192,325 $\verb+Leftrightarrow, 192, 325$ $\leftskip, 71, 115, 272, 325$ lemmas, 32,131 leq, 190, 191, 325\leqalignno, 208,297,325 \leqno, 207,325 \let, 57, 232, 325

361

\letreturn, 291,293 letter, 53, 56 **\letter**, 291\lfloor, 59, 191, 325 \lg, 193,325 \lgroup, 204,326 \li, 298 ligatures, 73-74, 97-98, 101 \lim, 193, 197, 326 \liminf, 193,326 limits, 194 \limits, 195,326 \limsup, 193,326 \line, 109,326 line breaking, 17, 47, 272tracing, 259 line breaks, 74-75, 120-129 and paragraph shape, 114-120 bad, 268 badness for, 50 deleting, 13 demerits for, 60 encouraging or discouraging, 120-122in math formulas, 121 kerns at, 157 parameters affecting, 123–126 line length, 114 line spacing, 133 $\linepenalty, 125, 326$ \lineskip, 70, 133-134, 326 \lineskiplimit, 70, 133-134, 326 \listcompact, 298 \listing, 300 lists, 75 \11, 190,326 \llap, 109,326 \lmoustache, 212,326 \ln, 193,326 \lnot, 188,189,326 local information, 7, 9, 128\log, 193, 326 log file, 75, 313 as a result file, 62 error messages, 283 tracing statistics in, 260 written by \wlog, 261 written by \write, 250 \loggingall, 292 logos, 64 \long, 231,236,326 $\label{eq:longleftarrow}$, 192,326 \Longleftarrow, 192,326

\longleftrightarrow, 192,326 \Longleftrightarrow, 192,326 \longmapsto, 192,326 \longrightarrow, 192,326 \Longrightarrow, 192,326 \loop, 240,326 loops, 240–241 \looseness, 87, 124, 267, 326 \lor, 189,326 \lower, 52, 166, 326 lower limits, 197 lowercase conversion to, 103–104 \lowercase, 104,326 \lq, 98,326 macron accent, 100 macros, 75-78,230-241 arguments of, 48,280 controlling expansion of, 233-235 defining, 230-232 expanded in T_EX's stomach, 47global, 66 in auxiliary files, 7 making readable, 281 named by active characters, 43 outer, 83,279 parameters of, 48, 53, 75-77, 280 tracing, 258 using \begingroup and \endgroup in, 227 using \bgroup and \egroup in, 228\mag, 61, 78, 223, 326 magnification, 8,61,78 \magnification, 223,326 \magstep, 78, 223, 326 \magstephalf, 78, 223, 224, 327 main vertical list, 84 \makeactive, 291 \makeblankbox, 294 \makecolumns, 307 \makefootline, 274 \makeheadline, 274 \mapsto, 192,327 margins, 24, 79, 86 \mark, 79,80,144,327 mark text, 79,144 marks, 79-80, 144-145 for split lists, 144 with headers or footers, 86 math, 16, 38, 40, 187-219accents, 199

math characters, 232 described by mathcodes, 80 math display, 138,271 math extensions, 62 math mode, 80,81 testing for, 238 math shift, 53 math symbols, 64, 198 mathaccent, 199, 327\mathbin, 218,327 \mathchar, 99,327 \mathchardef, 232, 234, 327 mathchoice, 198, 327\mathclose, 218,327 \mathcode, 81, 205, 251, 252, 327 mathcodes, 80-81,232 class encoded in, 56 mathematical units, 81,82 \mathinner, 218,327 \mathop, 218,327 \mathopen, 218, 327 \mathord, 218,327 mathpalette, 198, 327\mathpunct, 218, 327 \mathrel, 218,327 \mathstrut, 92, 168, 327 \mathsurround, 217,327 matrix, 205 \matrix, 205,327 \max, 193,327 $\mbox{maxdeadcycles}, 148,327$ maxdepth, 141, 150, 327\maxdimen, 244,327 \meaning, 226, 327 \medbreak, 137,327 $\mathbb{D}, 214, 327$ \medskip, 137, 154, 327 \medskipamount, 155,327 \message, 261,327 expanded by \edef rules, 231 messages, sending, 261–262 $\mathsf{METAFONT}, \quad \mathrm{vii}, 34$ metrics file, 8, 59, 221 default hyphen in, 129 default skew character in, 213 italic correction in, 106 \MF, 294 \mid, 190,327 \midinsert, 70, 146, 147, 328 millimeter, 60 \min, 193,328 \mit, 209,328 \mkern, 215,328

Index

Index

 $\verb+models, 190, 328$ modes, 17, 81-82 modulus, 193, 194 \month, 225, 297, 328 \monthname, 297 mouth, 16,46 See also anatomy of $T_{\rm E}X$ $\verb+moveleft, 52, 161, 166, 328$ \moveright, 52, 161, 166, 328 \mp, *189*, 328 \mskip, 82, 215, 328 mu, 82,243 \mu, 187,328 muglue, 82 muglue registers, 89 \multiply, 246,328 \multispan, 182,328 mushrooms, 36 music symbols, 26,188 \muskip, 242,246,328 muskip registers, 243 reserved by \newmuskip, 244 $\verb+muskipdef, 245, 328$ \nabla, 188,328 \narrower, 114,272,328 \natural, 188,328 \ne, 190,328 \nearrow, 192,328 \neg, 188, 189, 328 \negthinspace, 153,328 \neq, *190*, 328 \newbox, 53, 89, 244, 328 \newcount, 89,242,244,328 \newdimen, 89, 244, 328 \newfam, 62, 244, 328 \newhelp, 262, 305, 328 \newif, 240,328 \newinsert, 147, 244, 328 \newlanguage, 18, 244, 328 \newlinechar, 250, 261, 262, 328 \newmuskip, 89,244,328 $\mbox{newread}, 63, 244, 328$ \newskip, 89,244,329 new T_EX, 18,156 \newtoks, 89, 244, 329 \newwrite, 63, 244, 329 \ni, 190,329 \noalign, 46,180,183,329 \noboundary, 18,73,101,329 $\verb+nobreak, ~ 74, 121, 136, 266, 329$ \noexpand, 231, 234, 329 \noindent, 87, 112, 329

\nointerlineskip, 135,329 \nolimits, 195,329 \nonfrenchspacing, 106,329 \nonscript, 215,218,329 \nonstopmode, 253,329 \nopagenumbers, 142,329 normalbaselines, 134,329\normalbaselineskip, 134,329 $\verb+normalbottom, 137, 329$ \normallineskip, 134,329 \normallineskiplimit, 134,329 \not, 329 \notin, 190,329 \nu, 187,329 \null, 169,329 \nulldelimiterspace, 60, 204, 217, 329\nullfont, 102,329 \number, 83, 224, 329 $\langle number \rangle$, 4 \numberedfootnote, 309 \numberedlist, 298 \numberedmarker, 299 \numbername, 295 numbers, 82–83 comparing, 237 converting to characters, 224 testing for odd/even, 237 \nwarrow, 192,329 \o, 97,330 \D, *97*,330 \obeylines, *122*, 278, 293, 330 \obeyspaces, 107, 122, 278, 293, 330 \obeywhitespace, 107,278,293 octal numbers, 82 \odot, 189,330 \oe, *97*, 330 \OE, 97,330 \offinterlineskip, 92, 135, 167, 330 \oint, 194,330 \oldstyle, 209,330 \omega, 187,330 \Omega, 187,330 omicron, 188 \ominus, 189,330 \omit, 181,330 \openin, 63, 247, 248, 330 opening, 191 \openout, 63, 249, 330 whatsit produced by, 95 with \immediate , 250 \openup, 135, 183, 330

$\mathbf{364}$

operating system, 62,63 operations, 189–190 operators, 126 large, 194–196 \oplus, *189*,330 \or, 330 ordinary horizontal mode, 69,81 ordinary mode, 83 ordinary symbol, 188 ordinary vertical mode, 81,94 origin. See page origin \oslash, 189,330 \other, 291other characters, 53, 56\otimes, 189,330 outer, 83,232 \outer, 83, 232, 236, 279, 330 \output, 84, 148, 330 output devices, 8 output files, 249-251 output routine, 83-84, 147, 148-149 default in plain $T_{\! E\!} \! X, -148$ insertions, treatment of, 70 meaning of \insertpenalties in, 139output streams, 63,84 closing, 249 opening, 249 reserved by \newwrite, 244 writing, 249 <output>, 288 outputpenalty, 149,330\over, 200,204,330 \overbrace, 202, 212, 330 overfull boxes, 124, 268-270 \overfullrule, *170*, 330 overlapping text, 109 \overleftarrow, 202,330 \overline, 202,330 overprinting, 109 \overrightarrow, 202,330 \overwithdelims, 58, 201, 330 \owns, 190,330

\P, 98,331 page breaks, 85-86,136-140 bad, 265-268 badness for, 50 encouraging or discouraging, 136-138 glue at, 268

Index

in split lists, 149 inserted by T_FX's stomach, 17 insertions at, 70 kerns at, 157 parameters for, 138–140 tracing, 259 page builder, 84,86 page dimensions, 140 page footers. *See* footers page headers. See headers page layout, 86 page numbering, 90, 142-143 page origin, 140 \pagedepth, *139*, 331 \pagefilllstretch, 140,331 \pagefillstretch, 140,331 \pagefilstretch, 140,331 \pagegoal, 139,140,149,331 \pageinsert, 70, 146, 147, 331 \pageno, 142,143,331 pages, 17, 84-85 assembled in T_EX's stomach, 47 \pageshrink, 140,331 \pagestretch, 140,331 \pagetotal, 139,331 Palatino fonts, 34,64 \par, 86, 110, 111, 331 ending a paragraph with, 86 from empty line, 91,105 in macro arguments, 231 when changing paragraph shape, 272paragraph skip, 141 paragraphs, 86-87 ending, 12, 22glue at end of, 111 glue between, 141 indenting. See indentation narrow, 24,114 shaping, 110-120, 272starting, 110 \parallel, 190,331 parameters, 87-88 and arguments, 48 as commands, 4,12 assignments to, 49 delimited, 77 indicated by #, 53 like registers, 89 undelimited, 76 using \the with, 234 parentheses, 58,204 \parfillskip, 111,331

Index

\parindent, 4,87,113,331 indentation for itemized lists, 130 \parshape, 87, 117, 118, 331 \parskip, 111, 112, 113, 141, 267, 269, 331\partial, 188,331 Patashnik, Oren, 19 \pausing, 253,331 penalties, 88 in horizontal lists, 74 in vertical lists, 85 last penalty in a list, 171 \penalty, 121, 136, 331 \percentchar, 292 period, 12,13 \perp, 190,331 \phantom, 168,331 phantoms, 168-169 \phi, 187,331 \Phi, 187,331 \pi, *187*, 331 \Pi, 187,194,331 pica, 60 pixel file, 65 .pk file, 8,65 \plainoutput, 148,331 plain T_FX, 3,8,9,88 font families in, 62 \pm, 189,332 \pmatrix, 205,332 \pmod, 194,332 poetry, typesetting, 122 point, 60 \postdisplaypenalty, 138,332 pound sterling, 98 \Pr, *193*, 332 preamble, 45, 178, 179 \prec, 190,191,332 \preceq, 190, 191, 332 \predisplaypenalty, 138,332 \predisplaysize, 216,332 preloaded, 65 \pretolerance, 123,332 \prevdepth, 133, 134, 332 \prevgraf, 120,332 previewer, 8 \prime, 188,332 primitive, 88 command, 3, 48, 313 control sequence, 57 printable characters, 49 printers, 8 \proclaim, 131,332

\prod, 194,332 programming features, 221 \propto, 190,332 \psi, 187,332 \Psi, 187,332 punctuation, 13,22 punctuation in math formulas, 196 .pxl file, 8 \qquad, 154,332 \quad, 154,332 question mark, 13 quotation marks, 14,22 \radical, 207,332 ragged left, 71,115 ragged right, 71,116 \raggedbottom, 137,332 \raggedright, 71, 116, 269, 332 \raise, 52, 166, 332 \rangle, 59, 191, 332 \rbrace, 59, 191, 332 \rbrack, 59, 98, 191, 332 \rceil, 59, 191, 332 \Re, 188,332 \read, 62, 248, 332 reading a file, 248 \readreffile, 303 \readtocfile, 301 recent contributions, 84 recursive macros. See macros, recursive reference mark, 145 reference point, 51-52,88 $\langle register \rangle$, 4 registers, 89-90, 242-246 arithmetic in, 245–246 assignment to, 49 parameters as, 4, 12, 88 reserving, 244-245 with ± 1234 relations, 126, 190–191 putting formulas above, 202 \relax, 9, 241, 332 \relpenalty, 126,332 \repeat, 240,333 repeated actions, 240–241 resident fonts, 222 restricted horizontal mode, 69,81 restricted mode, 90 horizontal, 272 result file, 62 revision bars, vii, 30

366

\rfloor, 59, 191, 333 \rgroup, 204,333 \rho, 187,333 \right, 58, 204, 333 right margin, 66 \rightarrow, 192,333 \Rightarrow, 192,333 \rightarrowfill, 175,333 \rightharpoondown, 192,333 $\verb+rightharpoonup, 192,333$ \righthyphenmin, 18, 128, 333 \rightleftharpoons, 192,333 \rightline, 68, 108, 333 \rightskip, 71, 115, 333 \rlap, 109,333 \rm, 103,333 \rmoustache, 212,333 Roman numerals, 224 \romannumeral, 83, 224, 333 \root, 207,333 row, 179 \rq, 98,333 rules, 90-91, 172-173, 273thickness of, 292 running T_EX, 9,252-253\S, 98,333 \sb, 197,333 scale factor, 223 scaled point, 60 script size, 62, 91 script style, 93, 197, 198, 210\scriptfont, 62, 210, 333 scriptscript size, 62, 91 scriptscript style, 93, 197, 198, 210 \scriptscriptfont, 62, 210, 333 \scriptscriptstyle, 93, 197, *198*, 333 \scriptspace, *218*,333 \scriptstyle, 93, 197, 198, 333 \scrollmode, 252,333 \searrow, 192,333 \sec, 193,333 section headings, 129 \setbox, 164,333 \setlanguage, 18,95,128,334 \setminus, 189,334 \settabs, 44-45, 176, 334 \setuplistinghook, 300 \sevenbf, 102,334 \seveni, 102,334 \sevenrm, 102,334 \sevensy, 102,334 \sfcode, 107,334

Index

shape file, 8,65,78 \sharp, 188,334 \shipout, 63, 84, 148, 260, 334 \count registers displayed at, 142 \show, 253,280,334 \showbox, 253, 256, 261, 334 \showboxbreadth, 254, 258, 261, 334 \showboxdepth, 254, 258, 261, 334 \showhyphens, 128,334 \showlists, 253,256,261,334 \showthe, 90, 253, 334 shrink, 66-68, 91 \sigma, 187,334 \Sigma, 187,194,334 \sim, 190,191,334 \simeq, 190,191,334 \sin, 193,334 \singlecolumn, 309 \sinh, 193,334 \skew, 212,334 \skewchar, 213,234,334 \skip, 242,246,334 skip registers, 243 reserved by \newskip, 244 \skipdef, 245,334 \sl, 103,334 \slash, 74, 122, 334 \slfam, 210,334 \smallbreak, 137,334 \smallint, 194,334 \smallskip, 137, 154, 334 \smallskipamount, 155,335 \smash, 169,335 \smile, 190,335 solidus, 74,122 source file, 62 \sp, 197,335 space, 91-92 in math formulas, 214–216 lost, 270producing, 153–159 unwanted, 270-271 \space, 105,281,335 space characters, 22,293 category code of, 53 space factor, 107 $\spacefactor, 107,335$ spaces, 12–13 interword, 66, 104-108 visible, 3\spaceskip, 107,335 \spacesub, 293 spacing

Index

adjusting with kerns, 71 interline, 28 \spadesuit, 188,335 \span, 181,335 \special, 95, 250, 335 special characters, 98 special symbols, 62,97 Spivak, Michael D., 18 \splitbotmark, 80, 144, 335 $\verb+splitfirstmark, 80, 144, 335$ \splitmaxdepth, 150,335 \splittopskip, 150,335 $\verb+sqcap, 189, 335$ \sqcup, 189,335 \sqrt, 206,335 \sqsubseteq, 190,191,335 \sqsupseteq, 190, 191, 335 \ss, 97,335 stacking subformulas, 200-202 \star, 189,335 stomach, 16, 46, 47 See also anatomy of T_EX stretch, 66-68, 92 \string, 226,233,335 \strut, 46,92,167,168,335 struts, 92, 135, 167-168 in vertical alignments, 179 styles, 92-93, 198-199 subscripts, 53, 197 \subset, 190,191,335 \subseteq, 190,191,335 \succ, 190, 191, 335 \succeq, 190, 191, 335 \sum, 194,335 \sup, 193,335 \supereject, 137,335 superscripts, 53, 197 \supset, 190, 191, 335 \supseteq, 190,191,335 \surd, 188,336 \swarrow, 192,336 \t, 100,336

\tabalign, 176,336
tabbing alignments, 176-177
table of contents, 301
tables, 44-46
 See also alignments
tabs, 53,176
\tabskip, 46,184,336
\tan, 193,336
\tan, 193,336
\tau, 187,336

template, 45, 178–182 \tenbf, 102,336 \tenex, 102,336 \teni, 102,336 \tenit, 102,336 \tenrm, 102,336 \tens1, 102,336 \tensy, 102,336 \tentt, 102,336 terminal, 254 \testfileexistence, 295 \TeX, 98,336 The TEXbook, viii, 43 TEX MEX, 93 text editor, 7 text math, 16,93 text math mode, 80,81 text size, 62, 93 text style, 93, 194, 198, 210\textfont, 62, 210, 336 \textindent, 112,336 \textstyle, 93, 198, 336 .tfm file, 8,64,72,221 \the, 226, 234, 242, 243, 336 theorems, 32, 131 \theta, 187,336 \Theta, 187,336 \thickmuskip, 214,336 \thinmuskip, 214,336 \thinspace, 153,336 tie, 13, 74, 105 tie-after accent, 100\tilde, 199,336 tilde accent, 100, 199 \time, 224,297,336 time of day, 224, 297\times, 189,336 \timestamp, 297 \timestring, 297 \to, 192,336 <to be read again>, 285token registers, 89,243 reserved by \newtoks, 244 tokens, 16, 93 as commands, 56 assembled from characters, 47 displayed by \show, 253 passed to TEX's stomach, 47 showing the meaning of, 226 \toks, 242,336 \toksdef, 245,336 \tokstostring, 292 \tolerance, 123, 124, 336

Index

N⁰ 388

$\mathbf{368}$

\top, 188,336 \topglue, 18, 156, 268, 336 \topinsert, 70, 146, 147, 336 \topmark, 79, 144, 336 \topskip, 141,150,336 tracing, 253-261 \tracingall, 261,337 \tracingboxes, 292 tracingcommands, 257, 337\tracinglostchars, 257,337 \tracingmacros, 258,337 \tracingonline, 254,256,257,258, 259, 260, 261, 337\tracingoutput, 258, 261, 337 \tracingpages, 259,337 \tracingparagraphs, 259,337 tracingrestores, 260,337\tracingstats, 260,337 \triangle, 188,337 \triangleleft, 189,337 \triangleright, 189,337 true, 78 \tt, 103,337 \ttfam, 210,337 \ttraggedright, 116,337 T_FX Users Group, 19 TUGBoat, 19 type styles, 103, 210typewriter font, 109 \u, 100,337 \uccode, 103,337 \uchyph, *128*, 337 umlaut accent, 100 \unbox, 172 \uncatcodespecials, 291 undelimited arguments, 48 \underbar, 163,337 \underbrace, 202, 212, 337 underdot accent, 100 underfull boxes, 268–270 \underline, 202,337 \unhbox, 165,337 \unhcopy, 165,337 units of measure, 60, 61, 93 \unkern, 172,337 \unorderedlist, 298 \unpenalty, 172,337 \unskip, 172,337 \unvbox, 165,337 \unvcopy, 165,337 unwanted space, 12 \uparrow, 59, 192, 338

\Uparrow, 59, 192, 338 \upbracefill, 211,338 \updownarrow, 59, 192, 338 \Updownarrow, 59, 192, 338 \uplus, 189,338 upper limits, 197 uppercase conversion to, 103–104 \uppercase, 104,338 \upsilon, 187,338 \Upsilon, 187,338 \v, 100,338 \vadjust, 120, 266, 267, 338 \valign, 46, 179, 338 grouping for, 16 inherently horizontal, 94 used in \makecolumns, 308 \varepsilon, 187,338 \varphi, 187,338 \varpi, 187,338 \varrho, 187,338 \varsigma, 187,338 \vartheta, 187,338 \vbadness, 170,338 \vbox, 51, 52, 94, 161, 338 fixing page breaks with, 265 overfull box from, 269-270 vboxes, 51, 94 interline glue for, 133 testing for, 238 vertical mode for, 94 width determined by \hsize, 114 \vcenter, 213, 297, 338 \vdash, 190,338 \vdots, 203,338 \vec, 199,338 vector accent, 199 \vee, 189,338 verbatim text, 277 verse, typesetting, 122 version number, 225 \vert, 59, 188, 338 \Vert, 59, 188, 189, 338 vertical glue, 155, 156 vertical lists, 51, 66, 94 can't contain horizontal commands, 94 inserting in paragraphs, 120 penalties in, 88 rule in, 90 vboxes formed from, 94 vertical mode, 81,94

Index

rules in, 173 testing for, 238 vertical rules, 90-91, 172-173 vertical skip, 155 vertical space, 154-159 reserving at top of page, 267 \vfil, 157,270,338 filling a vbox, 162 needed with $\ensuremath{\mathsf{eject}}, 137$ \vfill, 157,266,338 \vfilneg, 159,338 $\verb+vfootnote, 145, 147, 309, 338$ \vfuzz, 171,269,338 \vglue, 156, 157, 338 virtex, 65,263 visible space, 104 $\verb+voffset, ~ 79, 86, 140, 274, 339$ \vphantom, 169,339 \vrule, 90-91, 172, 273, 339 inherently horizontal, 94 \vsize, 79,86,140,274,339 set by $\mbox{magnification}, 223$ \vskip, 66, 155, 339 \vsplit, 144, 149, 339 \vss, 158,269,339 \vtop, 51, 52, 94, 161, 339

\wd, 167,339
\wedge, 189,339
whatsit, 94-95,128
whitespace, preserving, 278
wide hat accent, 199
wide tilde accent, 199
\widehat, 199,339

 $\verb+widetilde, 199, 339$ widow line, 138 widowpenalty, 138,339width, 51, 95, 167\wlog, 261,339 expanded by \edef rules, 231 words run together, 270 \wp, 188,339 \wr, 189,339 \write, 249,339 expanded by \edef rules, 231 expanded during \shipout, 148 expansion of $\ c$ in, 82 output stream for, 63 whatsit produced by, 95 with \immediate , 250 writing % with, 292 <write>, 288 \writetocentry, 301 writing a file, 249 \xdef, 66, 228, 231, 339 \xi, 187,339 \Xi, 187,339 \xleaders, 72-73, 174, 339 \xrdef, 302 \xref, 302 \xrefn, 302 \xspaceskip, 107,339 \year, 225, 297, 339 Zapf, Hermann, 34 \zeta, 187,339

About the authors

Paul W. Abrahams, Sc.D., CCP, is a consulting computer scientist and a past president of the Association for Computing Machinery. His specialties are programming languages, software systems design and implementation, and technical writing. He received his doctorate from the Massachusetts Institute of Technology in 1963 in mathematics, studying artificial intelligence under Marvin Minsky and John McCarthy. He is one of the designers of the first LISP system and the designer of the CIMS PL/I system, developed when he was a professor at New York University. More recently, he has designed SPLASH, a Systems Programming LAnguage for Software Hackers. Paul resides in Deerfield, Massachusetts, where he writes, hacks, hikes, hunts wild mushrooms, and listens to classical music.

Kathryn A. Hargreaves received her M.S. degree in computer science from the University of Massachusetts, Boston, in August 1989. Her specialities are digital typography and human vision. She developed a set of programs to produce high-quality, freely distributable digital type for the Free Software Foundation and also worked with Robert A. Morris as an Adjunct Research Associate. In 1986 she completed the Reentry Program in Computer Science for Women and Minorities at the University of California at Berkeley, where she also worked in the T_FX research group under Michael Harrison. She has studied letterform design with Don Adleta, André Gürtler, and Christian Mengelt at the Rhode Island School of Design. A journeyman typographer, she has worked at Headliners/Identicolor, San Francisco, and Future Studio, Los Angeles, two leading typographical firms. She also holds an M.F.A. in Painting/ Sculpture/Graphic Arts from the University of California at Los Angeles. Kathy paints watercolors, designs letterforms, plays piano, and reads feminist film criticism.

Like Kathy, Karl Berry received his M.S. degree in computer science from the University of Massachusetts, Boston, in August 1989. He also worked for the Free Software Foundation, did research with Morris, and has studied with Adleta, Gürtler, and Mengelt. He has been working with T_EX since 1983 and has installed and maintained the T_EX system at a number of universities. He was the maintainer of the Web2c system developed by Tim Morgan for a number of years, among other T_EX projects. He became the president of the T_EX Users Group in 2003.

Colophon

This book was composed using T_{EX} (of course), developed by Donald E. Knuth. The main text is set in Computer Modern, also designed by Knuth. The heads of the original book were set in Zapf Humanist (the Bitstream version of Optima), designed by Hermann Zapf.

The paper was Amherst Ultra Matte 45 lb. The printing and binding were done by Arcadia Graphics-Halliday. The phototypeset output was produced at Type 2000, Inc., in Mill Valley, California. Proofs were made on an Apple LaserWriter Plus and on a Hewlett Packard LaserJet II.

Cross-referencing, indexing, and the table of contents were done mechanically, using the macros of Section 12 together with additional macros custom-written for this book. The production of the index was supported by an additional program written in Icon.

List of concepts

active character 43 alignment 44 anatomy of T_FX 46 argument 48 ASCII 49 assignment 49badness 50baseline 51box 51category code 53 character 55class 56 command 56conditional test 57 control sequence 57 control symbol 58 control word 58 decimal constant 58 delimiter 58demerits 60 depth 60 dimension 60 display math 61escape character 61 family 62 file 62 file name 63 font 64 footer 65 format file 65global 65 glue 66

group 68 hbox 69 header 69 height 69 horizontal list 69 horizontal mode 69 hyphenation 7070input stream insertion 70 interline glue 70item 71 justified text 71 kern 71 leaders 72 ligature 73 line break 74 list 75 log file 75 macro 75 magnification 78 margins 79mark 79 math mode 80 mathcode 80 mathematical unit 81 mode 81 muglue 82 number 82 ordinary mode 83 outer 83 output routine 83 output stream 84

page 84 page break 85 page builder 86 page layout 86 paragraph 86 parameter 87 penalty 88 plain T_EX 88 primitive 88 reference point 88 register 89 restricted mode 90 rule 90 script size 91 scriptscript size 91shrink 91 space 91 stretch 92 strut 92 style 92 T_EX M_EX 93 text math 93text size 93 token 93 unit of measure 93 vbox 94 vertical list 94 vertical mode 94 whatsit 94 width 95

 $T_E X$ for the Impatient