The LATEX3 Interfaces

The LaTeX Project* Released 2025-11-06

Abstract

This is the reference documentation for the <code>expl3</code> programming environment; see the matching <code>source3</code> PDF for the typeset sources. The <code>expl3</code> modules set up a naming scheme for LaTeX commands, which allow the LaTeX programmer to systematically name functions and variables, and specify the argument types of functions.

The TEX and ε -TEX primitives are all given a new name according to these conventions. However, in the main direct use of the primitives is not required or encouraged: the expl3 modules define an independent low-level LATEX3 programming language.

The expl3 modules are designed to be loaded on top of LATEX 2ε . With an up-to-date LATEX 2ε kernel, this material is loaded as part of the format. The fundamental programming code can also be loaded with other TeX formats, subject to restrictions on the full range of functionality.

^{*}E-mail: latex-team@latex-project.org

Contents

Ι	Int	troduction	1
1	Intr	roduction to expl3 and this document	2
	1.1	Naming functions and variables	2
		1.1.1 Behavior of c-type arguments when the N-type token resulting from	
		expansion is undefined	5
		1.1.2 Scratch variables	5
		1.1.3 Terminological inexactitude	5
	1.2	Documentation conventions	6
	1.3	Formal language conventions which apply generally	7
	1.4	TEX concepts not supported by LATEX3	8
II	В	ootstrapping	9
2			10
2	2.1	e l3bootstrap module: Bootstrap code Using the LATEX3 modules	10 10
	2.1	Using the F1EX5 modules	10
3	The	e l3names module: Namespace for primitives	12
	3.1	Setting up the LATEX3 programming language	12
		The Control of the Control	
II	I	Programming Flow	13
4	The	e l3basics module: Basic definitions	14
	4.1	No operation functions	14
	4.2	Grouping material	14
	4.3	Control sequences and functions	15
		4.3.1 Defining functions	15
		4.3.2 Defining new functions using parameter text	16
		4.3.3 Defining new functions using the signature	19
		4.3.4 Copying control sequences	21
		4.3.5 Deleting control sequences	22
		4.3.6 Showing control sequences	22
	4.4	4.3.7 Converting to and from control sequences	22
	4.4	Analyzing control sequences	24
	4.5	Using or removing tokens and arguments	25
	4.0	4.5.1 Selecting tokens from delimited arguments	27
	4.6	Predicates and conditionals	28
		4.6.1 Tests on control sequences	29
	4.7		29 31
	4.7	Starting a paragraph	31
	4.0	Dobugging support	$o_{\rm T}$

5	The	l3expan module: Argument expansion	32
	5.1	Defining new variants	32
	5.2	Methods for defining variants	33
	5.3	Introducing the variants	35
	5.4	Manipulating the first argument	36
	5.5	Manipulating two arguments	38
	5.6	Manipulating three arguments	38
	5.7	Unbraced expansion	40
	5.8	Preventing expansion	41
	5.9	Controlled expansion	42
	5.10	Internal functions	44
6	The	13sort module: Sorting functions	45
	6.1	Controlling sorting	45
7	The	l3tl-analysis module: Analyzing token lists	47
8	The	13regex module: Regular expressions in TEX	48
	8.1	Syntax of regular expressions	49
		8.1.1 Regular expression examples	49
		8.1.2 Characters in regular expressions	50
		8.1.3 Characters classes	50
		8.1.4 Structure: alternatives, groups, repetitions	51
		8.1.5 Matching exact tokens	52
		8.1.6 Miscellaneous	54
	8.2	Syntax of the replacement text	54
	8.3	Pre-compiling regular expressions	56
	8.4	Matching	57
	8.5	Submatch extraction	58
	8.6	Replacement	59
	8.7	Scratch regular expressions	61
	8.8	Bugs, misfeatures, future work, and other possibilities	61
9		13prg module: Control structures	64
	9.1	Defining a set of conditional functions	65
	9.2	The boolean data type	67
	0.0	9.2.1 Constant and scratch booleans	68
	9.3	Boolean expressions	69
	9.4	Logical loops	71
	9.5	Producing multiple copies	72
	9.6	Detecting TEX's mode	72
	9.7	Primitive conditionals	73
	9.8	Nestable recursions and mappings	73
	0.0	9.8.1 Simple mappings	74
	9.9	Internal programming functions	74

10	The	13sys module: System/runtime functions	7 5
	10.1	The name of the job	75
	10.2	Date and time	75
	10.3	Engine	76
	10.4	Output format	77
	10.5	Platform	78
	10.6	Random numbers	78
	10.7	Access to the shell	78
	10.8	System queries	79
	10.9	Loading configuration data	80
		10.9.1 Final settings	81
11	The	13msg module: Messages	82
	11.1	Creating new messages	82
	11.2	Customizable information for message modules	83
	11.3	Contextual information for messages	84
	11.4	Issuing messages	85
		11.4.1 Messages for showing material	89
		11.4.2 Expandable error messages	89
	11.5	Redirecting messages	90
12	The	l3file module: File and I/O operations	92
	12.1	Input-output stream management	92
		12.1.1 Reading from files	94
		12.1.2 Reading from the terminal	98
		12.1.3 Writing to files	98
		12.1.4 Wrapping lines in output	100
		12.1.5 Constant input–output streams, and variables	101
		12.1.6 Primitive conditionals	101
	12.2	File operations	101
		12.2.1 Basic file operations	101
		12.2.2 Information about files and file contents	
		12.2.3 Accessing file contents	105
13	The	l3luatex module: LuaTeX-specific functions	107
	13.1	Breaking out to Lua	
	13.2	Lua interfaces	108
14	The	l3legacy module: Interfaces to legacy concepts	110
TV	7 T	ata types	111

15	The	l3tl module: Token lists	112
	15.1	Creating and initializing token list variables	112
	15.2	Adding data to token list variables	113
	15.3	Token list conditionals	114
		15.3.1 Testing the first token	116
	15.4	Working with token lists as a whole	117
		15.4.1 Using token lists	117
		15.4.2 Counting and reversing token lists	118
		15.4.3 Viewing token lists	120
	15.5	Manipulating items in token lists	121
		15.5.1 Mapping over token lists	121
		15.5.2 Head and tail of token lists	122
		15.5.3 Items and ranges in token lists	124
		15.5.4 Formatting token lists	
		15.5.5 Sorting token lists	126
	15.6	Manipulating tokens in token lists	126
		15.6.1 Replacing tokens	126
		15.6.2 Reassigning category codes	
	15.7	Constant token lists	129
	15.8	Scratch token lists	130
16		l3tl-build module: Piecewise t1 constructions	131
	16.1	Constructing $\langle t1 \ var \rangle$ by accumulation	131
17	The	l3str module: Strings	133
Τ.	17.1	Creating and initializing string variables	
	17.2	Adding data to string variables	
	17.3	String conditionals	
	17.4	Mapping over strings	
	17.5	Working with the content of strings	
	17.6	Modifying string variables	
	17.7	String manipulation	
	17.8	Viewing strings	
	17.9	Constant strings	
		Scratch strings	
		80	
18	The	l3str-convert module: String encoding conversions	145
	18.1	Encoding and escaping schemes	
	18.2	Conversion functions	
	18.3	Conversion by expansion (for PDF contexts)	
	18.4	Possibilities, and things to do	147
10	The	l3str-format package: Formatting strings of characters	149
19		Format specifications	149

20	The	l3quark module: Quarks and scan marks	150
	20.1	Quarks	150
	20.2	Defining quarks	
	20.3	Quark tests	151
	20.4	Recursion	152
		20.4.1 An example of recursion with quarks	
	20.5	Scan marks	153
21	The	13seq module: Sequences and stacks	155
41	21.1	Creating and initializing sequences	
	21.1	Appending data to sequences	
	21.2	11 0 1	
	21.3	Recovering items from sequences	
		Recovering values from sequences with branching	
	21.5	Modifying sequences	
	21.6	Sequence conditionals	
	21.7	Mapping over sequences	
	21.8	Using the content of sequences directly	
	21.9	Sequences as stacks	
		Sequences as sets	
		Constant and scratch sequences	
	21.12	Viewing sequences	169
22	The	l3int module: Integers	170
	22.1	Integer expressions	
	22.2	Creating and initializing integers	
	22.3	Setting and incrementing integers	
	22.4	Using integers	
	22.4 22.5	Integer expression conditionals	
	$\frac{22.5}{22.6}$	Integer expression loops	
	$\frac{22.0}{22.7}$	Integer step functions	
	22.1	Formatting integers	
	22.9	Converting from other formats to integers	
		Random integers	
		Viewing integers	
		Constant integers	
		Scratch integers	
		Direct number expansion	
	22.15	Primitive conditionals	184
23	The	l3flag module: Expandable flags	186
	23.1	Setting up flags	186
		Expandable flag commands	

2 4	The	3clist module: Comma separated lists	189
	24.1	Creating and initializing comma lists	190
	24.2	Adding data to comma lists	191
	24.3	Modifying comma lists	192
	24.4	Comma list conditionals	193
	24.5	Mapping over comma lists	193
	24.6	Using the content of comma lists directly	195
	24.7	Comma lists as stacks	
	24.8	Using a single item	
	24.9	Viewing comma lists	198
	24.10	Constant and scratch comma lists	199
٥.	ani i	10. 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	200
25		Stoken module: Token manipulation	200
	25.1	Creating character tokens	
	25.2	Manipulating and interrogating character tokens	
	25.3	Generic tokens	
	25.4	Converting tokens	
	25.5	Token conditionals	
	25.6	Peeking ahead at the next token	
	25.7	Description of all possible tokens	215
26	The	3prop module: Property lists	218
	26.1	Creating and initializing property lists	
	26.2	Adding and updating property list entries	
	26.3	Recovering values from property lists	
	26.4	Modifying property lists	
	26.5	Property list conditionals	
	26.6	Recovering values from property lists with branching	
	26.7	Mapping over property lists	
	26.8	Viewing property lists	
	26.9	Scratch property lists	
		Constants	
27		3skip module: Dimensions and skips	228
	27.1	Creating and initializing dim variables	
	27.2	Setting dim variables	
	27.3	Utilities for dimension calculations	
	27.4	Dimension expression conditionals	
	27.5	Dimension expression loops	
	27.6	Dimension step functions	
	27.7	Using dim expressions and variables	
	27.8	Viewing dim variables	
	27.9	Constant dimensions	
		Scratch dimensions	
		Creating and initializing skip variables	
		Setting skip variables	
		Skip expression conditionals	
		Using skip expressions and variables	
		Viewing skip variables	
	27 16	Constant skins	230

	27.17	Scratch skips	239
	27.18	Inserting skips into the output	240
	27.19	Creating and initializing muskip variables	240
	27.20	Setting muskip variables	241
	27.21	Using muskip expressions and variables	241
	27.22	Viewing muskip variables	242
	27.23	Constant muskips	242
	27.24	Scratch muskips	242
	27.25	Primitive conditional	243
28	The	l3keys module: Key-value interfaces	244
	28.1	•	245
	28.2	Sub-dividing keys	_
	28.3	Choice and multiple choice keys	
	28.4	- · · · · · · · · · · · · · · · · · · ·	253
	28.5	v O 1	253
		U V	254
	28.6	ı Ü	254
	28.7		254
	28.8		256
	28.9	Utility functions for keys	
		Low-level interface for parsing key-val lists	257
	20.10	Low-level interface for parsing key-var lists	201
29	The	l3intarray module: Fast global integer arrays	260
	29.1	Creating and initializing integer array variables	260
	29.2	Adding data to integer arrays	261
	29.3	Counting entries in integer arrays	261
	29.4	Using a single entry	261
	29.5	Integer array conditional	261
	29.6	Viewing integer arrays	261
	29.7	Implementation notes	262
30	The	13fp module: Floating points	263
00	30.1	Creating and initializing floating point variables	
	30.2	Setting floating point variables	
	30.3	Using floating points	
	30.4	Formatting floating points	
	30.5	Floating point conditionals	
	30.6	Floating point expression loops	269
	30.7	Symbolic expressions	271
	30.8	User-defined functions	$\frac{271}{273}$
	30.9	Some useful constants, and scratch variables	$\frac{273}{274}$
	30.10		274
			275
		Floating point exceptions	276
		Floating point expressions	276
		30.13.1 Input of floating point numbers	276
		· • • • • • • • • • • • • • • • • • • •	277
		30.13.2 Precedence of operators	278
		30.13.3 Operations	285
	50.14	Disclaimer and roadmap	400

31 Tl	ne l3fparray module: Fast global floating point arrays 28	8
31	1 Creating and initializing floating point array variables	8
31	2 Adding data to floating point arrays	8
31	3 Counting entries in floating point arrays	9
31	4 Using a single entry	9
31	5 Floating point array conditional	9
32 Tl	ne l3bitset module: Bitsets 29	0
32	1 Creating bitsets	1
32	2 Setting and unsetting bits	2
32		
33 T	ne l3cctab module: Category code tables 29	4
33		4
33		
33		
33		
V	Text manipulation 29	7
34 Tl	ne l3unicode module: Unicode support functions 29	8
35 Tl	ne l3text module: Text processing 30	1
35		1
35	2 Case changing	2
35		4
35	4 Control variables	4
35	5 Mapping to text	5
		_
VI	Typesetting 30°	7
	te l3box module: Boxes 30	
36		
36		
36		
36		
	5 The last box inserted	
36		_
36		
36		
36		
	10 Horizontal mode boxes	
	12 Using boxes efficiently	
	14 Viewing part of a box	
	15 Primitive box conditionals	
90	TO THIMBUTY DON CONCINUIDING THE FEBRUARY OF THE FIRST CONTRACTOR OF THE CONTRACTOR	

37	The	13coffins module: Coffin code layer	320
	37.1	Controlling coffin poles	320
	37.2	Creating and initializing coffins	321
	37.3	Setting coffin content and poles	
	37.4	Coffin affine transformations	323
	37.5	Joining and using coffins	323
	37.6	Measuring coffins	324
	37.7	Coffin diagnostics	325
	37.8	Constants and variables	325
38	The	13color module: Color support	327
00	38.1	Color in boxes	
	38.2	Color models	
	38.3	Color expressions	
	38.4	Named colors	
	38.5	Selecting colors	
	38.6	Colors for fills and strokes	
	00.0	38.6.1 Coloring math mode material	
	38.7	Multiple color models	
	38.8	Exporting color specifications	
	38.9	Creating new color models	
	00.0	38.9.1 Color profiles	
00	m.		005
39		I3graphics module: Graphics inclusion support Graphics keys	335
	39.1 39.2		
		Including graphics	
	39.3 39.4	Utility functions	
	55.4	blowing and logging included graphics	. 551
40	The	logical support (transparency) support	338
	40.1	Selecting opacity	. 338
/1	The	13pdf module: Core PDF support	339
-11		Objects	
	71.1	41.1.1 Named objects	
		41.1.2 Indexed objects	
		41.1.3 General functions	
	41.2	Version	
	41.3	Page (media) size	
	41.4	Compression	
	41.5	Destinations	
			J.2
\mathbf{V}	П	Utilities	343
42	The	13benchmark module: Benchmarking	344
	42.1		344
In	\mathbf{dex}		346

Part I Introduction

Chapter 1

Introduction to expl3 and this document

This document is intended to act as a comprehensive reference manual for the expl3 language. A general guide to the LATEX3 programming language is found in expl3.pdf.

1.1 Naming functions and variables

IATEX3 does not use **@** as a "letter" for defining internal macros. Instead, the symbols _ and : are used in internal macro names to provide structure. The name of each function is divided into logical units using _, while : separates the name of the function from the argument specifier ("arg-spec"). This describes the arguments expected by the function. In most cases, each argument is represented by a single letter. The complete list of arg-spec letters for a function is referred to as the signature of the function.

Each function name starts with the *module* to which it belongs. Thus apart from a small number of very basic functions, all expl3 function names contain at least one underscore to divide the module name from the descriptive name of the function. For example, all functions concerned with comma lists are in module clist and begin \clist_.

Every function must include an argument specifier. For functions which take no arguments, this will be blank and the function name will end:. Most functions take one or more arguments, and use the following argument specifiers:

- N and n These mean no manipulation, of a single token for N and of a set of tokens given in braces for n. Both pass the argument through exactly as given. Usually, if you use a single token for an n argument, all will be well.
- c This means csname, and indicates that the argument will be turned into a csname before being used. So \foo:c {ArgumentOne} will act in the same way as \foo:N \ArgumentOne. All macros that appear in the argument are expanded. An internal error will occur if the result of expansion inside a c-type argument is not a series of character tokens.
- V and v These mean value of variable. The V and v specifiers are used to get the content of a variable without needing to worry about the underlying TeX structure containing the data. A V argument will be a single token (similar to N), for example

\foo:V \MyVariable; on the other hand, using v a csname is constructed first, and then the value is recovered, for example \foo:v {MyVariable}.

- o This means *expansion once*. In general, the V and v specifiers are favored over o for recovering stored information. However, o is useful for correctly processing information with delimited arguments.
- **x** The **x** specifier stands for *exhaustive expansion*: every token in the argument is fully expanded until only unexpandable ones remain. The TEX \edef primitive carries out this type of expansion. Functions which feature an **x**-type argument are *not* expandable.
- e The e specifier is in many respects identical to x, but uses \expanded primitive. Parameter character (usually #) in the argument need not be doubled. Functions which feature an e-type argument may be expandable.
- f The f specifier stands for full expansion, and in contrast to x stops at the first non-expandable token (reading the argument from left to right) without trying to expand it. If this token is a \(space token \), it is gobbled, and thus won't be part of the resulting argument. For example, when setting a token list variable (a macro used for storage), the sequence

```
\tl_set:Nn \l_mya_tl { A }
\tl_set:Nn \l_myb_tl { B }
\tl_set:Nf \l_mya_tl { \l_mya_tl \l_myb_tl }
```

will leave \l_mya_tl with the content $A\l_myb_tl$, as A cannot be expanded and so terminates expansion before \l_myb_tl is considered.

- T and F For logic tests, there are the branch specifiers T (true) and F (false). Both specifiers treat the input in the same way as n (no change), but make the logic much easier to see.
- **p** The letter **p** indicates T_EX parameters. Normally this will be used for delimited functions as expl3 provides better methods for creating simple sequential arguments.
- w Finally, there is the w specifier for weird arguments. This covers everything else, but mainly applies to delimited values (where the argument must be terminated by some specified string).
- D The D stands for **Do not use**. All of the TEX primitives are initially \let to a D name, and some are then given a second name. These functions have no standardized syntax, they are engine dependent and their name can change without warning, thus their use is *strongly discouraged* in package code: programmers should instead use the interfaces documented in this documentation.

Notice that the argument specifier describes how the argument is processed prior to being passed to the underlying function. For example, \foo:c will take its argument, convert it to a control sequence and pass it to \foo:N.

Variables are named in a similar manner to functions, but begin with a single letter to define the type of variable:

c Constant: global parameters whose value should not be changed.

- g Parameters whose value should only be set globally.
- 1 Parameters whose value should only be set locally.

Each variable name is then build up in a similar way to that of a function, typically starting with the module¹ name and then a descriptive part. Variables end with a short identifier to show the variable type:

bitset a set of bits (a string made up of a series of 0 and 1 tokens that are accessed by position).

clist Comma separated list.

dim "Rigid" lengths.

fp Floating-point values;

int Integer-valued count register.

muskip "Rubber" lengths for use in mathematics.

skip "Rubber" lengths.

str String variables: contain character data.

tl Token list variables: placeholder for a token list.

Applying V-type or v-type expansion to variables of one of the above types is supported, while it is not supported for the following variable types:

bool Either true or false.

box Box register.

coffin A "box with handles" — a higher-level data type for carrying out box alignment operations.

flag Non-negative integer that can be incremented expandably.

fparray Fixed-size array of floating point values.

intarray Fixed-size array of integers.

ior/iow An input or output stream, for reading from or writing to, respectively.

prop Property list: analogue of dictionary or associative arrays in other languages.

regex Regular expression.

seq "Sequence": a data type used to implement lists (with access at both ends) and stacks

¹The module names are not used in case of generic scratch registers defined in the data type modules, e.g., the int module contains some scratch variables called \l_tmpa_int, \l_tmpb_int, and so on. In such a case adding the module name up front to denote the module and in the back to indicate the type, as in \l_int_tmpa_int would be very unreadable.

1.1.1 Behavior of c-type arguments when the N-type token resulting from expansion is undefined

When c-type expansion is applied, it will produce an N-type token to be consumed by the underlying function. If the result of this process is a token which is undefined, TEX's behavior is to make it equal to \scan_stop: (\relax).

This will likely lead to low-level errors if it occurs in contexts where expl3 expects a "variable", e.g. a prop, seq, etc. Therefore, the programmer should ensure that c-type expansion is only applied when the resulting N-type token will definitely exist, i.e., when it is either defined prior to the application of the c-type expansion or will be by the underlying N-type function.

1.1.2 Scratch variables

Modules focussed on variable usage typically provide four scratch variables, two local and two global, with names of the form $\c cope \t mpa_{type} / \c cope \t mpb_{type}$. These are never used by the core code. The nature of TeX grouping means that as with any other scratch variable, these should only be set and used with no intervening third-party code.

There are two more special types of constants:

- q Quark constants.
- s Scan mark constants.

Similarly, each quark or scan mark name starts with the module name, but doesn't end with a variable type, because the type is already marked by the prefix q or s. Some general quarks and scan marks provided by LATEX3 don't start with a module name, for example \s_stop. See documentation of quarks and scan marks in Chapter 19 for more info.

1.1.3 Terminological inexactitude

A word of warning. In this document, and others referring to the expl3 programming modules, we often refer to "variables" and "functions" as if they were actual constructs from a real programming language. In truth, TEX is a macro processor, and functions are simply macros that may or may not take arguments and expand to their replacement text. Many of the common variables are *also* macros, and if placed into the input stream will simply expand to their definition as well — a "function" with no arguments and a "token list variable" are almost the same.² On the other hand, some "variables" are actually registers that must be initialized and their values set and retrieved with specific functions.

The conventions of the expl3 code are designed to clearly separate the ideas of "macros that contain data" and "macros that contain code", and a consistent wrapper is applied to all forms of "data" whether they be macros or actually registers. This means that sometimes we will use phrases like "the function returns a value", when actually we just mean "the macro expands to something". Similarly, the term "execute" might be used in place of "expand" or it might refer to the more specific case of "processing in TpX's stomach" (if you are familiar with the TpXbook parlance).

If in doubt, please ask; chances are we've been hasty in writing certain definitions and need to be told to tighten up our terminology.

 $^{^2\}mathrm{T}_{\!E}\!\mathrm{X}\mathrm{nically},$ functions with no arguments are $\backslash \mathtt{long}$ while token list variables are not.

1.2 Documentation conventions

This document is typeset with the experimental l3doc class; several conventions are used to help describe the features of the code. A number of conventions are used here to make the documentation clearer.

Each group of related functions is given in a box. For a function with a "user" name, this might read:

\ExplSyntaxOn \ExplSyntaxOff \ExplSyntaxOn ... \ExplSyntaxOff

The textual description of how the function works would appear here. The syntax of the function is shown in mono-spaced text to the right of the box. In this example, the function takes no arguments and so the name of the function is simply reprinted.

For programming functions, which use _ and : in their name there are a few additional conventions: If two related functions are given with identical names but different argument specifiers, these are termed variants of each other, and the latter functions are printed in grey to show this more clearly. They will carry out the same function but will take different types of argument:

\seq_new:c

\seq_new:N \seq_new:N \seq_var

When a number of variants are described, the arguments are usually illustrated only for the base function. Here, (seq var) indicates that \seq new: N expects a sequence variable. From the argument specifier, \seq_new:c also expects a sequence variable, but as a name rather than as a control sequence. Each argument given in the illustration should be described in the following text.

Fully expandable functions Some functions are fully expandable, which allows them to be used within an x-type or e-type argument (in plain TFX terms, inside an \edef or \expanded), as well as within an f-type argument. These fully expandable functions are indicated in the documentation by a star:

 $\cs_{to_str:N} \star \cs_{to_str:N} \langle cs \rangle$

As with other functions, some text should follow which explains how the function works. Usually, only the star will indicate that the function is expandable. In this case, the function expects a $\langle cs \rangle$, shorthand for a $\langle control sequence \rangle$.

Restricted expandable functions A few functions are fully expandable but cannot be fully expanded within an f-type argument. In this case a hollow star is used to indicate

\seq map function:NN 🌣

\seq_map_function:NN \langle seq_var \rangle \langle function \rangle

Conditional functions Conditional (if) functions are normally defined in three variants, with T, F and TF argument specifiers. This allows them to be used for different "true"/"false" branches, depending on which outcome the conditional is being used to test. To indicate this without repetition, this information is given in a shortened form:

The underlining and italic of TF indicates that three functions are available:

- \sys_if_engine_xetex:T
- \sys_if_engine_xetex:F
- \sys_if_engine_xetex:TF

Usually, the illustration will use the TF variant, and so both (true code) and (false code will be shown. The two variant forms T and F take only (true code) and (false code), respectively. Here, the star also shows that this function is expandable. With some minor exceptions, all conditional functions in the expl3 modules should be defined in this way.

Variables, constants and so on are described in a similar manner:

\l_tmpa_tl A short piece of text will describe the variable: there is no syntax illustration in this case.

In some cases, the function is similar to one in \LaTeX 2ε or plain \Tau X. In these cases, the text will include an extra "TeXhackers note" section:

\token_to_str:N * \token_to_str:N \(\token \)

The normal description text.

TEX hackers note: Detail for the experienced TEX or LATEX 2ε programmer. In this case, it would point out that this function is the TFX primitive \string.

Addition dates For functions added to expl3 after 2020-02-02 (the point at which is was integrated into the LATEX kernel), the date of addition is included in the documentation as "New".

Changes to behavior Where the documented behavior of a function changes after it is first introduced, the date of the update will also be given. This means that the programmer can be sure that any release of expl3 after the date given will contain the function of interest with expected behavior as described. Note that changes to code internals, including bug fixes, are not recorded in this way unless they impact on the expected behavior.

Formal language conventions which apply gener-1.3 ally

As this is a formal reference guide for IATEX3 programming, the descriptions of functions are intended to be reasonably "complete". However, there is also a need to avoid repetition. Formal ideas which apply to general classes of function are therefore summarized here.

For tests which have a TF argument specification, the test if evaluated to give a logically TRUE or FALSE result. Depending on this result, either the (true code) or the (false code) will be left in the input stream. In the case where the test is expandable, and a predicate (_p) variant is available, the logical value determined by the test is left in the input stream: this will typically be part of a larger logical construct.

1.4 TeX concepts not supported by LATEX3

The TeX concept of an "\outer" macro is not supported at all by IATeX3. As such, the functions provided here may break when used on top of IATeX 2_{ε} if \outer tokens are used in the arguments.

 $\frac{Part\ II}{Bootstrapping}$

Chapter 2

The **I3bootstrap** module Bootstrap code

2.1 Using the LATEX3 modules

The modules documented in this file (and source3 for documented sources) are designed to be used on top of \LaTeX 2 ε and are already pre-loaded since \LaTeX 2 ε 2020-02-02. To support older formats, the \usepackage{expl3} or \RequirePackage{expl3} instructions are still available to load them all as one.

As the modules use a coding syntax different from standard LaTeX 2ε it provides a few functions for setting it up.

\ExplSyntaxOn \ExplSyntaxOff

 $\verb|\ExplSyntaxOn| & \langle code \rangle \\ \verb|\ExplSyntaxOff| \\$

The \ExplSyntaxOn function switches to a category code régime in which spaces and new lines are ignored, and in which the colon (:) and underscore (_) are treated as "letters", thus allowing access to the names of code functions and variables. Within this environment, ~ is used to input a space. The \ExplSyntaxOff reverts to the document category code régime.

TEXhackers note: Spaces introduced by \sim behave much in the same way as normal space characters in the standard category code régime: they are ignored after a control word or at the start of a line, and multiple consecutive \sim are equivalent to a single one. However, \sim is *not* ignored at the end of a line.

\ProvidesExplPackage \ProvidesExplClass \ProvidesExplFile

Updated: 2023-08-03

These functions act broadly in the same way as the corresponding LATEX 2_{ε} kernel functions \ProvidesPackage, \ProvidesClass and \ProvidesFile. However, they also implicitly switch \ExplSyntaxOn for the remainder of the code with the file. At the end of the file, \ExplSyntaxOff will be called to reverse this. (This is the same concept as LATEX 2_{ε} provides in turning on \makeatletter within package and class code.) The $\langle date \rangle$ should be given in the format $\langle year \rangle / \langle month \rangle / \langle day \rangle$ or in the ISO date format $\langle year \rangle - \langle month \rangle - \langle day \rangle$. If the $\langle version \rangle$ is given then a leading v is optional: if given as a "pure" version string, a v will be prepended.

 $\verb|\GetIdInfo| \GetIdInfo| \$Id: \langle \mathit{SVN}| \mathit{info}| \mathit{field} \rangle \$ \ \{ \langle \mathit{description} \rangle \}$

Extracts all information from a SVN field. Spaces are not ignored in these fields. The information pieces are stored in separate control sequences with \ExplFileName for the part of the file name leading up to the period, \ExplFileDate for date, \ExplFileVersion for version and \ExplFileDescription for the description.

To summarize: Every single package using this syntax should identify itself using one of the above methods. Special care is taken so that every package or class file loaded with \RequirePackage or similar are loaded with usual LATEX 2ε category codes and the LATEX3 category code scheme is reloaded when needed afterwards. See implementation for details. If you use the \GetIdInfo command you can use the information when loading a package with

\ProvidesExplPackage{\ExplFileName}
{\ExplFileDate}{\ExplFileVersion}{\ExplFileDescription}

Chapter 3

The l3names module Namespace for primitives

3.1 Setting up the LATEX3 programming language

This module is at the core of the LATEX3 programming language. It performs the following tasks:

- defines new names for all TEX primitives;
- emulate required primitives not provided by default in LuaT_EX;
- switches to the category code régime for programming;

This module is entirely dedicated to primitives (and emulations of these), which should not be used directly within IATEX3 code (outside of "kernel-level" code). As such, the primitives are not documented here: The TeXbook, TeX by Topic and the manuals for pdfTeX, XaTeX, LuaTeX, pTeX and upTeX should be consulted for details of the primitives. These are named \tex_\(aname):D, typically based on the primitive's \(aname) in pdfTeX and omitting a leading pdf when the primitive is not related to pdf output.

 $\begin{array}{c} {\rm Part~III} \\ {\bf Programming~Flow} \end{array}$

Chapter 4

The **I3basics** module Basic definitions

As the name suggests, this module holds some basic definitions which are needed by most or all other modules in this set.

Here we describe those functions that are used all over the place. By that, we mean functions dealing with the construction and testing of control sequences. Furthermore the basic parts of conditional processing are covered; conditional processing dealing with specific data types is described in the modules specific for the respective data types.

4.1 No operation functions

\prg_do_nothing: * \prg_do_nothing:

An expandable function which does nothing at all: leaves nothing in the input stream after a single expansion.

\scan_stop: \scan_stop:

A non-expandable function which does nothing. Does not vanish on expansion but produces no typeset output.

4.2Grouping material

\group_begin: \group_begin:

\group_end:

\group_end:

These functions begin and end a group for definition purposes. Assignments are local to groups unless carried out in a global manner. (A small number of exceptions to this rule will be noted as necessary elsewhere in this document.) Each \group begin: must be matched by a \group_end:, although this does not have to occur within the same function. Indeed, it is often necessary to start a group within one function and finish it within another, for example when seeking to use non-standard category codes.

TEXhackers note: These are the TEX primitives \begingroup and \endgroup.

\group_insert_after:N \group_insert_after:N \(token\)

Adds $\langle token \rangle$ to the list of $\langle tokens \rangle$ to be inserted when the current group level ends. The list of $\langle tokens \rangle$ to be inserted is empty at the beginning of a group: multiple applications of \group_insert_after: N may be used to build the inserted list one \(\tau \text{token} \) at a time. The current group level may be closed by a \group_end: function or by a token with category code 2 (close-group), namely a } if standard category codes apply.

TEXhackers note: This is the TEX primitive \aftergroup.

\group_show_list: \group_show_list: \group_log_list: \group_log_list:

New: 2021-05-11 Display (to the terminal or log file) a list of the groups that are currently opened. This is intended for tracking down problems.

TEXhackers note: This is a wrapper around the ε -TEX primitive \showgroups.

4.3 Control sequences and functions

As T_FX is a macro language, creating new functions means creating macros. At point of use, a function is replaced by the replacement text ("code") in which each parameter in the code (#1, #2, etc.) is replaced the appropriate arguments absorbed by the function. In the following, (code) is therefore used as a shorthand for "replacement text".

Functions which are not "protected" are fully expanded inside an e-type or x-type expansion. In contrast, "protected" functions are not expanded within e and x expansions.

4.3.1 **Defining functions**

Functions can be created with no requirement that they are declared first (in contrast to variables, which must always be declared). Declaring a function before setting up the code means that the name chosen is checked and an error raised if it is already in use. The name of a function can be checked at the point of definition using the \cs new... functions: this is recommended for all functions which are defined for the first time.

There are three ways to define new functions. All classes define a function to expand to the substitution text. Within the substitution text the actual parameters are substituted for the formal parameters (#1, #2, ...).

- new Create a new function with the new scope, such as \cs new:Npn. The definition is global and results in an error if it is already defined.
- set Create a new function with the set scope, such as \cs set:Npn. The definition is restricted to the current TEX group and does not result in an error if the function is already defined.
- gset Create a new function with the gset scope, such as \cs_gset:Npn. The definition is global and does not result in an error if the function is already defined.

Within each set of scope there are different ways to define a function. The differences depend on restrictions on the actual parameters and the expandability of the resulting function.

nopar Create a new function with the nopar restriction, such as \cs_set_nopar:Npn. The parameter may not contain \par tokens.

protected Create a new function with the protected restriction, such as \cs_set_protected: Npn. The parameter may contain \par tokens but the function will not expand within an e-type or x-type expansion.

Finally, the functions in Subsections 4.3.2 and 4.3.3 are primarily meant to define base functions only. Base functions can only have the following argument specifiers:

N and n No manipulation.

T and F Functionally equivalent to n (you are actually encouraged to use the family of \prg new conditional: functions described in Section 9.1).

p and w These are special cases.

The \cs_new: functions below (and friends) do not stop you from using other argument specifiers in your function names, but they do not handle expansion for you. You should define the base function and then use \cs_generate_variant:Nn to generate custom variants as described in Section 5.2.

Defining new functions using parameter text 4.3.2

\cs_new:Npn \cs_new:cpn \cs_new:Npe \cs_new:cpe \cs_new:Npx

\cs_new:cpx

\cs_new:Npn \langle function \rangle \langle parameters \rangle \langle \code \rangle \rangle

Creates $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the (parameters) (#1, #2, etc.) will be replaced by those absorbed by the function. The definition is global and an error results if the (function) is already defined.

Updated: 2023-09-27

\cs_new_nopar:Npn \cs_new_nopar:Npn \(function \) \(\lambda rameters \) \{ \((code \) \)}

\cs_new_nopar:cpn \cs_new_nopar:Npe \cs_new_nopar:cpe

Creates $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the (parameters) (#1, #2, etc.) will be replaced by those absorbed by the function. When \cs_new_nopar:Npx the \(\frac{\function}{\}\) is used the \(\frac{\parameters}{\}\) absorbed cannot contain \par tokens. The $cs_{new_nopar:cpx}$ definition is global and an error results if the $\langle function \rangle$ is already defined.

Updated: 2023-09-27

\cs_new_protected:Npn \cs_new_protected:Npn \function \parameters \ \{\code\}

\cs_new_protected:cpn \cs_new_protected:Npe \cs_new_protected:cpe \cs_new_protected:Npx

Creates $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the (parameters) (#1, #2, etc.) will be replaced by those absorbed by the function. The (function) will not expand within an e-type or or x-type argument. The definition is \cs_new_protected:cpx global and an error results if the \(function \) is already defined.

Updated: 2023-09-27

```
\cs_new_protected_nopar:Npn \cs_new_protected_nopar:Npn \delta function \delta
```

Creates $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. When the $\langle function \rangle$ is used the $\langle parameters \rangle$ absorbed cannot contain $\langle parameters \rangle$ absorbed cannot contain $\langle parameters \rangle$ and within an e-type or x-type argument. The definition is global and an error results if the $\langle function \rangle$ is already defined.

 $\cs_set:Npn \cs_set:Npn \cs_$

\cs_set_nopar:Npn \cs_set_nopar:Npn \function \ \(\text{code} \) \\cs_set_nopar:cpn \(\text{Code} \) \\ \(\text{cs_set_nopar:cpn} \) \(\text{Code} \) \\ \(\text{cs_set_nopar:cpn} \) \(\text{cs_nopar:cpn} \) \(\text{cs_nop

\cs_set_nopar:cpn \cs_set_nopar:cpn \cs_set_nopar:Npe \cs_set_nopar:cpe \cs_set_nopar:cpe \cs_set_nopar:Npx \cs_set_nopar:Npx \cs_set_nopar:cpx \tag{function} \text{ is expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the $\langle cs_set_nopar:Npx \rangle$ \text{the $\langle function \rangle$ is used the $\langle function \rangle$ absorbed cannot contain \par tokens. The \cs_set_nopar:cpx \text{assignment of a meaning to the $\langle function \rangle$ is restricted to the current TeX group level.

\cs_set_protected:cpn \cs_set_protected:Npe \cs_set_protected:cpe \cs_set_protected:cpe \cs_set_protected:Npe \cs_set_protected:Npe

Updated: 2023-09-27

Updated: 2023-09-27

Updated: 2023-09-27

```
\cs_set_protected_nopar:Npn \cs_set_protected_nopar:Npn \delta function \delta
```

Sets $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. When the $\langle function \rangle$ is used the $\langle parameters \rangle$ absorbed cannot contain $\langle parameters \rangle$ assignment of a meaning to the $\langle function \rangle$ is restricted to the current TeX group level. The $\langle function \rangle$ will not expand within an e-type or x-type argument.

 $\label{lem:cs_gset:Npn} $$ \cs_gset:Npn \ \cs_gse$

\cs_gset_nopar:Npn \cs_gset_nopar:Npn \function\ \(\text{parameters} \) \{\(\code \) \\
\cs_gset_nopar:cpn \(\cdot \) \\
\(\cdo \) \\
\(\cdot \) \\
\(\cdo \) \\
\(\cdo \) \\
\(\c

Updated: 2023-09-27

Cos_gset_nopar:Npe \cs_gset_nopar:Cpe \cs_gset_nopar:Cpe \cs_gset_nopar:Cpe \cs_gset_nopar:Cpe \cs_gset_nopar:Cpe \cs_gset_nopar:Cpe \cs_gset_nopar:Cpe \cs_gset_nopar:Cpx \cs_gset_nopa

Typdated: 2023-09-27 group level: the assignment is global.

\cs_gset_protected:Npn \cs_gset_protected:Npn \fraction \quad (code) \}
\cs_gset_protected:cpn \cs_gset_protected:Npe \cs_gset_protected:Cpe \cs_gset_protected:Cpe \cs_gset_protected:Npe \cs_gset_protected:

```
\cs_gset_protected_nopar:Npn \cs_gset_protected_nopar:Npn \function \quad (parameters) \{\langle code}\} \cs_gset_protected_nopar:Cpn \cs_gset_protected_nopar:Npe \cs_gset_protected_nopar:Cpe \cs_gset_protected_nopar:Npx \cs_gset_protected_nopar:Cpx \quad Updated: 2023-09-27
```

Globally sets $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. When the $\langle function \rangle$ is used the $\langle parameters \rangle$ absorbed cannot contain $\langle parameters \rangle$ group level: the assignment is global. The $\langle function \rangle$ will not expand within an e-type or x-type argument.

4.3.3 Defining new functions using the signature

 $\frac{\texttt{\cs_new:Nn}}{\texttt{\cs_new:}(\texttt{cn}|\texttt{Ne}|\texttt{ce})}$

Te|ce)

Updated: 2023-09-27

 $\verb|\cs_new:Nn| \langle function \rangle | \{\langle code \rangle\}|$

Creates $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. The definition is global and an error results if the $\langle function \rangle$ is already defined.

\cs_new_nopar:Nn \cs_new_nopar:(cn|Ne|ce)

Updated: 2023-09-27

 $\verb|\cs_new_nopar:Nn| \langle function \rangle | \{\langle code \rangle\}|$

Creates $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. When the $\langle function \rangle$ is used the $\langle parameters \rangle$ absorbed cannot contain $\langle parameters \rangle$ definition is global and an error results if the $\langle function \rangle$ is already defined.

\cs_new_protected:Nn \cs_new_protected:(cn|Ne|ce)

Updated: 2023-09-27

 $\verb|\cs_new_protected:Nn| \langle function \rangle | \{\langle code \rangle\}|$

Creates $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. The $\langle function \rangle$ will not expand within an e-type or x-type argument. The definition is global and an error results if the $\langle function \rangle$ is already defined.

\cs_new_protected_nopar:Nn \cs_new_protected_nopar:(cn|Ne|ce) $\verb|\cs_new_protected_nopar:Nn| \langle function \rangle | \{\langle code \rangle\}|$

Updated: 2023-09-27

Creates $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. When the $\langle function \rangle$ is used the $\langle parameters \rangle$ absorbed cannot contain $\langle parameters \rangle$. The $\langle function \rangle$ will not expand within an e-type or x-type argument. The definition is global and an error results if the $\langle function \rangle$ is already defined.

\cs_set:Nn
\cs_set:(cn|Ne|ce)

 $\cs_set:Nn \langle function \rangle \{\langle code \rangle\}$

Updated: 2023-09-27

Sets $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. The assignment of a meaning to the $\langle function \rangle$ is restricted to the current TeX group level.

\cs_set_nopar:Nn \cs_set_nopar:(cn|Ne|ce) $\cs_set_nopar:Nn \langle function \rangle \{\langle code \rangle\}$

Updated: 2023-09-27

Sets $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. When the $\langle function \rangle$ is used the $\langle parameters \rangle$ absorbed cannot contain $\langle parameters \rangle$ assignment of a meaning to the $\langle function \rangle$ is restricted to the current TeX group level.

\cs_set_protected:Nn \cs_set_protected:(cn|Ne|ce) $\cs_set_protected:Nn \langle function \rangle \{\langle code \rangle\}$

Updated: 2023-09-27

Sets $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. The $\langle function \rangle$ will not expand within an e-type or x-type argument. The assignment of a meaning to the $\langle function \rangle$ is restricted to the current TeX group level.

\cs_set_protected_nopar:Nn

 $\verb|\cs_set_protected_nopar:Nn| \langle function \rangle | \{\langle code \rangle\}|$

\cs_set_protected_nopar:(cn|Ne|ce)

Updated: 2023-09-27

Sets $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. When the $\langle function \rangle$ is used the $\langle parameters \rangle$ absorbed cannot contain $\langle parameters \rangle$. The $\langle function \rangle$ will not expand within an e-type or x-type argument. The assignment of a meaning to the $\langle function \rangle$ is restricted to the current TeX group level.

\cs_gset:Nn \cs_gset:(cn|Ne|ce)

 $\cs_gset:Nn \langle function \rangle \{\langle code \rangle\}$

Updated: 2023-09-27

Sets $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. The assignment of a meaning to the $\langle function \rangle$ is global.

\cs_gset_nopar:\n\\\cs_gset_nopar:(cn|Ne|ce)

 $\verb|\cs_gset_nopar:Nn| \langle function \rangle | \{\langle code \rangle\}|$

Updated: 2023-09-27

Sets $\langle function \rangle$ to expand to $\langle code \rangle$ as replacement text. Within the $\langle code \rangle$, the number of $\langle parameters \rangle$ is detected automatically from the function signature. These $\langle parameters \rangle$ (#1, #2, etc.) will be replaced by those absorbed by the function. When the $\langle function \rangle$ is used the $\langle parameters \rangle$ absorbed cannot contain $\langle parameters \rangle$. The assignment of a meaning to the $\langle function \rangle$ is global.

```
\cs_gset_protected:Nn
```

 $\cs_gset_protected:Nn \langle function \rangle \{\langle code \rangle\}$

 $\cs_gset_protected:(cn|Ne|ce)$ Updated: 2023-09-27

> Sets (function) to expand to (code) as replacement text. Within the (code), the number of (parameters) is detected automatically from the function signature. These (parameters) (#1, #2, etc.) will be replaced by those absorbed by the function. The (function) will not expand within an e-type or x-type argument. The assignment of a meaning to the $\langle function \rangle$ is global.

\cs_gset_protected_nopar:Nn

 $\verb|\cs_gset_protected_nopar:Nn| \langle function \rangle | \{\langle code \rangle\}|$

\cs_gset_protected_nopar:(cn|Ne|ce)

Updated: 2023-09-27

Sets (function) to expand to (code) as replacement text. Within the (code), the number of (parameters) is detected automatically from the function signature. These (parameters) (#1, #2, etc.) will be replaced by those absorbed by the function. When the \(\lambda \text{unction}\rangle\) is used the \(\lambda \text{parameters}\rangle\) absorbed cannot contain \(\text{par}\) tokens. The (function) will not expand within an e-type or x-type argument. The assignment of a meaning to the $\langle function \rangle$ is global.

```
\cs_generate_from_arg_count:NNnn
\cs_generate_from_arg_count:(NNno|cNnn|Ncnn) {(code)}
```

 $\verb|\cs_generate_from_arg_count:NNnn| \langle function \rangle | \langle creator \rangle | \{\langle number \rangle\}|$

Uses the (creator) function (which should have signature Npn, for example \cs new:Npn) to define a \(\(\frac{function}{} \) which takes \(\lambda \) arguments and has \(\code \) as replacement text. The $\langle number \rangle$ of arguments is an integer expression, evaluated as detailed for \int_eval:n.

4.3.4 Copying control sequences

Control sequences (not just functions as defined above) can be set to have the same meaning using the functions described here. Making two control sequences equivalent means that the second control sequence is a copy of the first (rather than a pointer to it). Thus the old and new control sequence are not tied together: changes to one are not reflected in the other.

In the following text "cs" is used as an abbreviation for "control sequence".

\cs_new_eq:NN \cs_new_eq:(Nc|cN|cc)

```
\cs_new_eq:NN \langle cs_1 \rangle \langle cs_2 \rangle
\cs_new_eq:NN \langle cs_1 \rangle \langle token \rangle
```

Globally creates (control sequence₁) and sets it to have the same meaning as (control sequence₂ or \(\tau_{\text{token}}\). The second control sequence may subsequently be altered without affecting the copy.

\cs_set_eq:NN

```
\cs_set_eq:NN \langle cs_1 \rangle \langle cs_2 \rangle
\cs_{eq}:(Nc|cN|cc) \cs_{eq}:NN \cs_{l} \ctoken
```

Sets (control sequence₁) to have the same meaning as (control sequence₂) (or (token)). The second control sequence may subsequently be altered without affecting the copy. The assignment of a meaning to the $\langle control \ sequence_1 \rangle$ is restricted to the current T_FX group level.

```
\cs_gset_eq:NN
```

```
\cs_gset_eq:NN \langle cs_1 \rangle \langle cs_2 \rangle
\cs_gset_eq:(Nc|cN|cc) \cs_gset_eq:NN \cs_{\c} \ctoken
```

Globally sets (control sequence₁) to have the same meaning as (control sequence₂) (or \(\text{token}\)). The second control sequence may subsequently be altered without affecting the copy. The assignment of a meaning to the $\langle control \ sequence_1 \rangle$ is not restricted to the current T_EX group level: the assignment is global.

4.3.5Deleting control sequences

There are occasions where control sequences need to be deleted. This is handled in a very simple manner.

\cs_undefine:c

\cs_undefine:N \cs_undefine:N \control sequence

Sets (control sequence) to be globally undefined.

4.3.6 Showing control sequences

\cs_meaning:c *

\cs_meaning:N * \cs_meaning:N \(control \) sequence \(\)

This function expands to the meaning of the (control sequence) control sequence. For a macro, this includes the $\langle replacement text \rangle$.

TEXhackers note: This is the TEX primitive \meaning. For tokens that are not control sequences, it is more logical to use \token_to_meaning:N. The c variant correctly reports undefined arguments.

\cs_show:N \cs_show:N \control sequence

Displays the definition of the (control sequence) on the terminal.

TeXhackers note: This is similar to the TeX primitive \show, wrapped to a fixed number of characters per line.

\cs_log:N \cs_log:N \control sequence \

\cs_log:c

Writes the definition of the (control sequence) in the log file. See also \cs_show:N which displays the result in the terminal.

Converting to and from control sequences 4.3.7

\use:c * \use:c {\(control \) sequence name\\)}

Expands the (control sequence name) until only characters remain, and then converts this into a control sequence. This process requires two expansions. As in other ctype arguments the (control sequence name) must, when fully expanded, consist of character tokens, typically a mixture of category code 10 (space), 11 (letter) and 12 (other).

As an example of the \use:c function, both

```
\use:c { a b c }
 and
 \tl_new:N \l_my_tl
 \tl set:Nn \l my tl { a b c }
 \use:c { \tl_use:N \l_my_tl }
 would be equivalent to
 \abc
 after two expansions of \use:c.
\cs_if_exist_use:N
 * \cs_if_exist_use:N \( \)control sequence \( \)
\cs_if_exist_use:c
 \verb|\cs_if_exist_use:NTF| & \langle control \ sequence \rangle \ \{ \langle true \ code \rangle \} \ \{ \langle false \ code \rangle \} 
\cs_if_exist_use:NTF \star
 Tests whether the (control sequence) is currently defined according to the conditional
\cs_if_exist_use:c<u>TF</u> *
 \cs_if_exist:NTF (whether as a function or another control sequence type), and if it
 is inserts the \langle control \ sequence \rangle into the input stream followed by the \langle true \ code \rangle.
 Otherwise the \langle false\ code \rangle is used.
 \cs:w
 * \cs:w \( control \) sequence name \( \) \cs_end:
 \cs_end: *
 Converts the given (control sequence name) into a single control sequence token. This
 process requires one expansion. The content for (control sequence name) may be
 literal material or from other expandable functions. The (control sequence name)
 must, when fully expanded, consist of character tokens which are not active: typically of
 category code 10 (space), 11 (letter) or 12 (other), or a mixture of these.
 TEXhackers note: These are the TEX primitives \csname and \endcsname.
 As an example of the \cs:w and \cs_end: functions, both
 \cs:w a b c \cs_end:
 and
 \tl_new:N \l_my_tl
 \tl_set:Nn \l_my_tl { a b c }
 \cs:w \tl use:N \l my tl \cs end:
 would be equivalent to
 \abc
```

\cs_to_str:N * \cs_to_str:N \(\)control sequence \(\)

after one expansion of \cs:w.

Converts the given $\langle control \ sequence \rangle$ into a series of characters with category code 12 (other), except spaces, of category code 10. The result does *not* include the current escape token, contrarily to \token_to_str:N. Full expansion of this function requires exactly 2 expansion steps, and so an e-type or x-type expansion, or two o-type expansions are required to convert the $\langle control \ sequence \rangle$ to a sequence of characters in the input stream. In most cases, an f-expansion is correct as well, but this loses a space at the start of the result.

4.4 Analyzing control sequences

\cs_split_function:N * \cs_split_function:N \(\) function \(\)

Splits the $\langle function \rangle$ into the $\langle name \rangle$ (i.e., the part before the colon) and the (signature) (i.e., after the colon). This information is then placed in the input stream in three parts: the (name), the (signature) and a logic token indicating if a colon was found (to differentiate variables from function names). The (name) does not include the escape character, and both the (name) and (signature) are made up of tokens with category code 12 (other).

The next three functions decompose T_FX macros into their constituent parts: if the (token) passed is not a macro then no decomposition can occur. In the latter case, all three functions leave \scan_stop: in the input stream.

\cs_prefix_spec:N * \cs_prefix_spec:N \langle token \rangle

If the (token) is a macro, this function leaves the applicable TFX prefixes in input stream as a string of tokens of category code 12 (with spaces having category code 10). Thus for example

```
\cs_set:Npn \next:nn #1#2 { x #1~y #2 }
\cs_prefix_spec:N \next:nn
```

leaves \long in the input stream. If the \(\lambda token\) is not a macro then \scan_stop: is left in the input stream.

TEXhackers note: The prefix can be empty, \long, \protected or \protected\long with backslash replaced by the current escape character.

\cs_parameter_spec:N * \cs_parameter_spec:N \(\(\text{token}\)\)

New: 2022-06-24 If the $\langle token \rangle$ is a macro, this function leaves the primitive TEX parameter specification in input stream as a string of character tokens of category code 12 (with spaces having category code 10). Thus for example

```
\cs_set:Npn \next:nn #1#2 { x #1 y #2 }
\cs_parameter_spec:N \next:nn
```

leaves #1#2 in the input stream. If the $\langle token \rangle$ is not a macro then \scan_stop: is left in the input stream.

TeXhackers note: If the parameter specification contains the string ->, then the function produces incorrect results.

```
\cs_replacement_spec:N \times \cs_replacement_spec:N \times \time
```

If the $\langle token \rangle$ is a macro, this function leaves the replacement text in input stream as a string of character tokens of category code 12 (with spaces having category code 10). Thus for example

```
\cs_set:Npn \next:nn #1#2 { x #1~y #2 }
\cs_replacement_spec:N \next:nn
```

leaves $x\#1_{\sqcup}y\#2$ in the input stream. If the $\langle token \rangle$ is not a macro then \scan_stop : is left in the input stream.

TeXhackers note: If the parameter specification contains the string ->, then the function produces incorrect results.

4.5 Using or removing tokens and arguments

Tokens in the input can be read and used or read and discarded. If one or more tokens are wrapped in braces then when absorbing them the outer set is removed. At the same time, the category code of each token is set when the token is read by a function (if it is read more than once, the category code is determined by the situation in force when first function absorbs the token).

As illustrated, these functions absorb between one and four arguments, as indicated by the argument specifier. The braces surrounding each argument are removed and the remaining tokens are left in the input stream. The category code of these tokens is also fixed by this process (if it has not already been by some other absorption). All of these functions require only a single expansion to operate, so that one expansion of

```
\use:nn { abc } { { def } }
results in the input stream containing
abc { def }
```

i.e. only the outer braces are removed.

TEXhackers note: The \use:n function is equivalent to LATEX 2ε 's \Offirstofone.

```
\star \text{ \use_i:nn } \{\langle arg_1 \rangle\} \ \{\langle arg_2 \rangle\}
\use_i:nn
\use_ii:nn
 \use_i:nnn \{\langle arg_1 \rangle\} \{\langle arg_2 \rangle\} \{\langle arg_3 \rangle\}
\use_i:nnn
 \use_i:nnnn \{\langle arg_1 \rangle\} \{\langle arg_2 \rangle\} \{\langle arg_3 \rangle\} \{\langle arg_4 \rangle\}
\use_ii:nnn
 \label{eq:linnnnn} $\{\langle \arg_1 \rangle\} \ \{\langle \arg_2 \rangle\} \ \{\langle \arg_3 \rangle\} \ \{\langle \arg_4 \rangle\} \ \{\langle \arg_5 \rangle\} $
\use_iii:nnn
 \label{eq:continuous} $$ \sup_i:nnnnnn {\langle arg_1 \rangle} {\langle arg_2 \rangle} {\langle arg_3 \rangle} {\langle arg_4 \rangle} {\langle arg_5 \rangle} {\langle arg_6 \rangle} {\langle arg_7 \rangle} 
\use_i:nnnn
 \use_ii:nnnn
 \star \{\langle arg_8 \rangle\}
\use_iii:nnnn
 \label{eq:continuous} $$ \sup_i:nnnnnnn {\langle arg_1 \rangle} {\langle arg_2 \rangle} {\langle arg_3 \rangle} {\langle arg_4 \rangle} {\langle arg_5 \rangle} {\langle arg_6 \rangle} {\langle arg_6 \rangle} 
\use_iv:nnnn
\use_i:nnnnn
 \{\langle arg_8 \rangle\} \{\langle arg_9 \rangle\}
\use_ii:nnnnn
 These functions absorb a number (n) arguments from the input stream. They then
\use_iii:nnnnn
 discard all arguments other than that indicated by the roman numeral, which is left in
\use_iv:nnnnn
 the input stream. For example, \use i:nn discards the second argument, and leaves the
\use_v:nnnnn
 content of the first argument in the input stream. The category code of these tokens is
\use_i:nnnnn
 also fixed (if it has not already been by some other absorption). A single expansion is
\use_ii:nnnnn
 needed for the functions to take effect.
\use_iii:nnnnn
\use_iv:nnnnn
\use_v:nnnnn
\use_vi:nnnnn
\use_i:nnnnnn
\use_ii:nnnnnn
\use_iii:nnnnnn
\use_iv:nnnnnn
\use_v:nnnnnn
\use_vi:nnnnnn
\use_vii:nnnnnn
\use_i:nnnnnnn
\use_ii:nnnnnnn
\use_iii:nnnnnnn
\use_iv:nnnnnnn
\use_v:nnnnnnn
\use_vi:nnnnnnn
\use_vii:nnnnnnn
\use_viii:nnnnnnn
\use_i:nnnnnnnn
\use_ii:nnnnnnnn
\use_iii:nnnnnnn
\use_iv:nnnnnnn
\use_v:nnnnnnnn
\use_vi:nnnnnnn
\use_vii:nnnnnnn
\use_viii:nnnnnnn
\use_ix:nnnnnnnn
```

```
\use_i_i:nnn * \use_i_i:nnn {\langle arg_1 \rangle} {\langle arg_2 \rangle} {\langle arg_3 \rangle}
```

This function absorbs three arguments and leaves the content of the first and second in the input stream. The category code of these tokens is also fixed (if it has not already been by some other absorption). A single expansion is needed for the function to take effect. An example:

```
\use_i_ii:nnn { abc } { { def } } { ghi }
```

results in the input stream containing

```
abc { def }
```

i.e. the outer braces are removed and the third group is removed.

```
\use_{ii_i:nn \ \star \use_{ii_i:nn \ \{\langle arg_1 \rangle\} \ \{\langle arg_2 \rangle\}}
```

This function absorbs two arguments and leaves the content of the second and first in the input stream. The category code of these tokens is also fixed (if it has not already been by some other absorption). A single expansion is needed for the function to take effect.

```
\star \text{ \use_none:n } \{\langle group_1 \rangle\}
\use_none:n
\use_none:nn
 These functions absorb between one and nine groups from the input stream, leaving
\use_none:nnn
 nothing on the resulting input stream. These functions work after a single expansion.
\use none:nnnn
 One or more of the n arguments may be an unbraced single token (i.e., an N argument).
\use_none:nnnn
\use none:nnnnn
 TEXhackers note: These are equivalent to \LaTeX 2\varepsilon's \@gobble, \@gobbletwo, etc.
\use none:nnnnnn
\use_none:nnnnnnn
\use_none:nnnnnnnn
 * \use:e {\( \)expandable tokens\\}
 \use:e
 Updated: 2023-07-05 Fully expands the (token list) in an e-type manner, in which parameter character
 (usually #) need not be doubled, and the function remains fully expandable.
```

TeXhackers note: \use:e is a wrapper around the primitive \expanded. It requires two expansions to complete its action.

4.5.1 Selecting tokens from delimited arguments

A different kind of function for selecting tokens from the token stream are those that use delimited arguments.

Absorb the *(balanced text)* from the input stream delimited by the marker given in the function name, leaving nothing in the input stream.

Absorb the (balanced text) from the input stream delimited by the marker given in the function name, leaving (inserted tokens) in the input stream for further processing.

4.6 Predicates and conditionals

LATEX3 has three concepts for conditional flow processing:

Branching conditionals Functions that carry out a test and then execute, depending on its result, either the code supplied as the \(\tau true code \)\) or the \(\false code \)\. These arguments are denoted with T and F, respectively. An example would be

```
\cs_if_free:cTF \{abc\} \{\langle true\ code \rangle\} \{\langle false\ code \rangle\}
```

a function that turns the first argument into a control sequence (since it's marked as c) then checks whether this control sequence is still free and then depending on the result carries out the code in the second argument (true case) or in the third argument (false case).

These type of functions are known as "conditionals"; whenever a TF function is defined it is usually accompanied by T and F functions as well. These are provided for convenience when the branch only needs to go a single way. Package writers are free to choose which types to define but the kernel definitions always provide all three versions.

Important to note is that these branching conditionals with $\langle true\ code \rangle$ and/or $\langle false\ code \rangle$ are always defined in a way that the code of the chosen alternative can operate on following tokens in the input stream.

These conditional functions may or may not be fully expandable, but if they are expandable they are accompanied by a "predicate" for the same test as described below.

Predicates "Predicates" are functions that return a special type of boolean value which can be tested by the boolean expression parser. All functions of this type are expandable and have names that end with _p in the description part. For example,

```
\cs_if_free_p:N
```

would be a predicate function for the same type of test as the conditional described above. It would return "true" if its argument (a single token denoted by \mathbb{N}) is still free for definition. It would be used in constructions like

```
\bool_if:nTF
{ \cs_if_free_p:N \l_tmpz_tl || \cs_if_free_p:N \g_tmpz_tl }
{\langle true code \rangle} {\langle false code \rangle}
```

For each predicate defined, a "branching conditional" also exists that behaves like a conditional described above.

Primitive conditionals There is a third variety of conditional, which is the original concept used in plain T_EX and $I_FT_EX 2_E$. Their use is discouraged in expl3 (although still used in low-level definitions) because they are more fragile and in many cases require more expansion control (hence more code) than the two types of conditionals described above.

4.6.1 Tests on control sequences

```
\cs_if_eq_p:NN
 \star \cs_if_eq_p:NN \langle cs_1 \rangle \langle cs_2 \rangle
\cs_if_eq:NNTF
 * Compares the definition of two (control sequences) and is logically true if they are
\cs_{if}_{eq}:(Nc|cN|cc)
 the same, i.e., if they have exactly the same definition when examined with \cs_show: N.
 \verb|\cs_if_exist_p:N * \cs_if_exist_p:N | \langle control | sequence \rangle|
 \cs_{if_exist_p:c} \star \cs_{if_exist:NTF} \c ontrol \ sequence \end{def} \{\langle true \ code \rangle\} \ \{\langle false \ code \rangle\}
 \color= \col
 \cs_{if}_{exist:cTF} *
 another control sequence type), and its meaning is not the primitive \relax token. This
 is different from \if cs exist:N, which evaluates to true if passed the token \relax
 as an argument.
 \cs_if_free_p:N * \cs_if_free_p:N \( control \) sequence \( \)
 \cs_{if_free_p:c \ \star \cs_{if_free}:NTF \ (control \ sequence) \ \{\langle true \ code \rangle\} \ \{\langle false \ code \rangle\}
 \cs_{if\_free}:NTF * This test is the negation of the above \cs_{if\_exist}:NTF.
 \cs_if_free:c\overline{\mathit{TF}} *
```

4.6.2 Primitive conditionals

The ε -TEX engine itself provides many different conditionals. Some expand whatever comes after them and others don't. Hence the names for these underlying functions often contains a :w part but higher level functions are often available. See for instance \int_compare_p:nNn which is a wrapper for \if_int_compare:w.

Certain conditionals deal with specific data types like boxes and fonts and are described there. The ones described below are either the universal conditionals or deal with control sequences. We prefix primitive conditionals with \if_, except for \if:w.

TEXhackers note: \if_true: and \if_false: are equivalent to their corresponding TEX primitive conditionals \iftrue and \iffalse; \else: and \fi: are the TEX primitives \else and \fi; \reverse_if: N is the ε -TEX primitive \unless.

 $\inf_{meaning:w} \star \inf_{meaning:w} \langle arg_1 \rangle \langle arg_2 \rangle \langle true \ code \rangle \ \$

\if_meaning:w executes $\langle true\ code \rangle$ when $\langle arg_1 \rangle$ and $\langle arg_2 \rangle$ are the same, otherwise it executes $\langle false\ code \rangle$. $\langle arg_1 \rangle$ and $\langle arg_2 \rangle$ could be functions, variables, tokens; in all cases the *unexpanded* definitions are compared.

TeXhackers note: This is the TeX primitive \ifx.

\if_charcode:wis an alternative name for \if:w. These conditionals expand $\langle token(s) \rangle$ until two unexpandable tokens $\langle token_1 \rangle$ and $\langle token_2 \rangle$ are found; any further tokens up to the next unbalanced \else: are the true branch, ending with $\langle true\ code \rangle$. It is executed if the condition is fulfilled, otherwise $\langle false\ code \rangle$ is executed. You can omit \else: when just in front of \fi: and you can nest \if...\else:...\fi: constructs inside the true branch or the $\langle false\ code \rangle$. With \exp_not:N, you can prevent the expansion of a token.

 $\inf_{\text{catcode:w}}$ tests if $\langle \textit{token}_1 \rangle$ and $\langle \textit{token}_2 \rangle$ have the same category code whereas $\inf_{\text{charcode:w}}$ test if they have the same character code.

 T_EX hackers note: \inf and \inf charcode: w are both the T_EX primitive \inf . \inf catcode: w is the T_EX primitive \inf .

```
\label{linear_code} $$ \inf_{cs_{exist:N} \langle cs \rangle \langle true\ code \rangle \ \ ii: \\ \inf_{cs_{exist:N} \times \inf_{cs_{exist:N} \langle tokens \rangle \ \ cs_{end:} \langle true\ code \rangle \ \ \ ii: } $$ if_{cs_{exist:N} \otimes true \otimes tru
```

Check if $\langle cs \rangle$ appears in the hash table or if the control sequence that can be formed from $\langle tokens \rangle$ appears in the hash table. The latter function does not turn the control sequence in question into the primitive \relax token. This can be useful when dealing with control sequences which cannot be entered as a single token.

TEXhackers note: These are the TEX primitives \ifdefined and \ifcsname.

```
\if_mode_horizontal: * \if_mode_horizontal: \taue code \ \else: \langle false code \ \fi: \if_mode_vertical: \taue code \ \if_mode_math: \taue code \ \if_mode_inner: \taue code \ \if_mode_in
```

 $T_E\!X$ hackers note: These are the $T_E\!X$ primitives \ifhmode, \ifnmode, and \ifnmode,

4.7 Starting a paragraph

\mode_leave_vertical: \mode_leave_vertical:

Ensures that T_FX is not in vertical (inter-paragraph) mode. In horizontal or math mode this command has no effect, in vertical mode it switches to horizontal mode, and inserts a box of width \parindent, followed by the \everypar token list.

TeXhackers note: This results in the contents of the \everypar token register being inserted, after $\mbox{mode_leave_vertical}$: is complete. Notice that in contrast to the IATEX 2ε \leavevmode approach, no box is used by the method implemented here.

4.8Debugging support

\debug_on:n \debug_off:n \debug_off:n {\langle comma-separated list \rangle}

Updated: 2023-05-23 Turn on and off within a group various debugging code, some of which is also available as expl3 load-time options. The items that can be used in the $\langle list \rangle$ are

- check-declarations that checks all expl3 variables used were previously declared and that local/global variables (based on their name or on their first assignment) are only locally/globally assigned;
- check-expressions that checks integer, dimension, skip, and muskip expressions are not terminated prematurely;
- deprecation that makes deprecated commands produce errors;
- log-functions that logs function definitions and variable declarations;
- all that does all of the above.

Providing these as switches rather than options allows testing code even if it relies on other packages: load all other packages, call \debug_on:n, and load the code that one is interested in testing.

\debug_resume:

\debug_suspend: \debug_suspend: ... \debug_resume:

Suppress (locally) errors and logging from debug commands, except for the deprecation errors. These pairs of commands can be nested. This can be used around pieces of code that are known to fail checks, if such failures should be ignored. See for instance I3cctab and I3coffins.

Chapter 5

The **I3expan** module Argument expansion

This module provides generic methods for expanding T_EX arguments in a systematic manner. The functions in this module all have prefix exp.

Not all possible variations are implemented for every base function. Instead only those that are used within the LATEX3 kernel or otherwise seem to be of general interest are implemented. Consult the module description to find out which functions are actually defined. The next section explains how to define missing variants.

5.1 Defining new variants

The definition of variant forms for base functions may be necessary when writing new functions or when applying a kernel function in a situation that we haven't thought of before.

Internally preprocessing of arguments is done with functions of the form \exp_-.... They all look alike, an example would be \exp_args:NNo. This function has three arguments, the first and the second are a single tokens, while the third argument should be given in braces. Applying \exp_args:NNo expands the content of third argument once before any expansion of the first and second arguments. If \seq_gpush:No was not defined it could be coded in the following way:

```
\exp_args:NNo \seq_gpush:Nn
\g_file_name_stack
{ \l_tmpa_tl }
```

In other words, the first argument to $\exp_{args:NNo}$ is the base function and the other arguments are preprocessed and then passed to this base function. In the example the first argument to the base function should be a single token which is left unchanged while the second argument is expanded once. From this example we can also see how the variants are defined. They just expand into the appropriate \exp_{args} function followed by the desired base function, e.g.

```
\cs_generate_variant:Nn \seq_gpush:Nn { No }
results in the definition of \seq_gpush:No
```

```
\cs_new:Npn \seq_gpush:No { \exp_args:NNo \seq_gpush:Nn }
```

Providing variants in this way in style files is safe as the \cs_generate_variant:Nn function will only create new definitions if there is not already one available. Therefore adding such definition to later releases of the kernel will not make such style files obsolete.

The steps above may be automated by using the function \cs_generate_-variant:Nn, described next.

5.2 Methods for defining variants

We recall the set of available argument specifiers.

- N is used for single-token arguments while c constructs a control sequence from its name and passes it to a parent function as an N-type argument.
- Many argument types extract or expand some tokens and provide it as an n-type argument, namely a braced multiple-token argument: V extracts the value of a variable, v extracts the value from the name of a variable, n uses the argument as it is, o expands once, f expands fully the front of the token list, e and x expand fully all tokens (differences are explained later).
- A few odd argument types remain: T and F for conditional processing, otherwise
 identical to n-type arguments, p for the parameter text in definitions, w for arguments with a specific syntax, and D to denote primitives that should not be used
 directly.

\cs_generate_variant:Nn
\cs_generate_variant:cn

\cs_generate_variant:\n \langle parent control sequence \rangle \{\langle variant argument specifiers \rangle \}

This function is used to define argument-specifier variants of the \(\parent control sequence \) for IATEX3 code-level macros. The \(\parent control sequence \) is first separated into the \(\parent argument \) and \(\sqrt{original argument specifier } \). The commaseparated list of \(\sqrt{variant argument specifiers } \) is then used to define variants of the \(\sqrt{original argument specifier } \) if these are not already defined; entries which correspond to existing functions are silently ignored. For each \(\sqrt{variant } \) given, a function is created that expands its arguments as detailed and passes them to the \(\parent control sequence \)). So for example

```
\cs_set:Npn \foo:Nn #1#2 { code here }
\cs_generate_variant:Nn \foo:Nn { c }
```

creates a new function \foo:cn which expands its first argument into a control sequence name and passes the result to \foo:Nn. Similarly

```
\cs_generate_variant:Nn \foo:Nn { NV , cV }
```

generates the functions \foo:NV and \foo:CV in the same way. The \cs_generate_-variant:Nn function should only be applied if the \(\text{parent control sequence} \) is already defined. (This is only enforced if debugging support check-declarations is enabled.) If the \(\text{parent control sequence} \) is protected or if the \(\text{variant} \) involves any x argument, then the \(\text{variant control sequence} \) is also protected. The \(\text{variant} \) is created globally, as is any \(\text{variant} \) function needed to carry out the expansion. There is no need to re-apply \(\text{cs_generate_variant:Nn after changing the definition of the parent function: the variant will always use the current definition of the parent. Providing variants repeatedly is safe as \(\text{cs_generate_variant:Nn will only create new definitions if there is not already one available.} \)

Only ${\tt n}$ and ${\tt N}$ arguments can be changed to other types. The only allowed changes are

- c variant of an N parent;
- o, V, v, f, e, or x variant of an n parent;
- $\bullet\,$ N, n, T, F, or p argument unchanged.

This means the $\langle parent \rangle$ of a $\langle variant \rangle$ form is always unambiguous, even in cases where both an n-type parent and an N-type parent exist, such as for $\t \$ and $\t \$.

When creating variants for conditional functions, \prg_generate_conditional_-variant:Nnn provides a convenient way of handling the related function set.

For backward compatibility it is currently possible to make n, o, V, v, f, e, or x-type variants of an N-type argument or N or c-type variants of an n-type argument. Both are deprecated. The first because passing more than one token to an N-type argument will typically break the parent function's code. The second because programmers who use that most often want to access the value of a variable given its name, hence should use a V-type or v-type variant instead of c-type. In those cases, using the lower-level \exp_args:No or \exp_args:Nc functions explicitly is preferred to defining confusing variants.

\exp_args_generate:n \exp_args_generate:n {\(variant argument specifiers\)}

Defines \exp_args:N(variant) functions for each (variant) given in the comma list {\langle variant argument specifiers \rangle}. Each \langle variant \rangle should consist of the letters N, c, n, V, v, o, f, e, x, p and the resulting function is protected if the letter x appears in the (variant). This is only useful for cases where \cs_generate_variant: Nn is not applicable.

5.3 Introducing the variants

The V type returns the value of a register, which can be one of tl, clist, int, skip, dim, muskip, or built-in T_FX registers. The v type is the same except it first creates a control sequence out of its argument before returning the value.

In general, the programmer should not need to be concerned with expansion control. When simply using the content of a variable, functions with a V specifier should be used. For those referred to by (cs)name, the v specifier is available for the same purpose. Only when specific expansion steps are needed, such as when using delimited arguments, should the lower-level functions with o specifiers be employed.

The e type expands all tokens fully, starting from the first. More precisely the expansion is identical to that of T_FX's \message (in particular # needs not be doubled). It relies on the primitive \expanded hence is fast.

The x type expands all tokens fully, starting from the first. In contrast to e, all macro parameter characters # must be doubled, and omitting this leads to low-level errors. In addition this type of expansion is not expandable, namely functions that have x in their signature do not themselves expand when appearing inside e or x expansion.

The f type is so special that it deserves an example. It is typically used in contexts where only expandable commands are allowed. Then x-expansion cannot be used, and fexpansion provides an alternative that expands the front of the token list as much as can be done in such contexts. For instance, say that we want to evaluate the integer expression 3+4 and pass the result 7 as an argument to an expandable function \example:n. For this, one should define a variant using \cs_generate_variant: Nn \example:n { f }, then do

```
\example:f { \int_eval:n { 3 + 4 } }
```

Note that x-expansion would also expand \int_eval:n fully to its result 7, but the variant \example:x cannot be expandable. Note also that o-expansion would not expand \int_eval:n fully to its result since that function requires several expansions. Besides the fact that x-expansion is protected rather than expandable, another difference between f-expansion and x-expansion is that f-expansion expands tokens from the beginning and stops as soon as a non-expandable token is encountered, while x-expansion continues expanding further tokens. Thus, for instance

```
\example:f { \int_eval:n { 1 + 2 } , \int_eval:n { 3 + 4 } }
results in the call
 \mathbb{7} \cdot \mathbb{7} = \mathbb{7} = \mathbb{7} \cdot \mathbb{7} = 
while using \example:x or \example:e instead results in
 \epsilon \
```

at the cost of being protected for x-type. If you use f type expansion in conditional processing then you should stick to using TF type functions only as the expansion does not finish any \if... \fi: itself!

It is important to note that both f- and o-type expansion are concerned with the expansion of tokens from left to right in their arguments. In particular, o-type expansion applies to the first *token* in the argument it receives: it is conceptually similar to

```
\exp_after:wN <base function> \exp_after:wN { <argument> }
```

At the same time, f-type expansion stops at the first non-expandable token. This means for example that both

```
\tl_set:No \l_tmpa_tl { { \g_tmpb_tl } }
and
\tl_set:Nf \l_tmpa_tl { { \g_tmpb_tl } }
```

leave \g_tmpb_tl unchanged: { is the first token in the argument and is non-expandable. It is usually best to keep the following in mind when using variant forms.

- Variants with x-type arguments (that are fully expanded before being passed to the n-type base function) are never expandable even when the base function is. Such variants cannot work correctly in arguments that are themselves subject to expansion. Consider using f or e expansion.
- In contrast, e expansion (full expansion, almost like x except for the treatment of #) does not prevent variants from being expandable (if the base function is).
- Finally f expansion only expands the front of the token list, stopping at the first non-expandable token. This may fail to fully expand the argument.

When speed is essential (for functions that do very little work and whose variants are used numerous times in a document) the following considerations apply because the speed of internal functions that expand the arguments of a base function depend on what needs doing with each argument and where this happens in the list of arguments:

- for fastest processing any c-type arguments should come first followed by all other modified arguments;
- unchanged N-type args that appear before modified ones have a small performance hit;
- unchanged n-type args that appear before modified ones have a relative larger performance hit.

5.4 Manipulating the first argument

These functions are described in detail: expansion of multiple tokens follows the same rules but is described in a shorter fashion.

\exp_args:Nc * \exp_args:cc *

 $\exp_{args:Nc} \langle function \rangle \{\langle tokens \rangle\}$

This function absorbs two arguments (the $\langle function \rangle$ name and the $\langle tokens \rangle$). The (tokens) are expanded until only characters remain, and are then turned into a control sequence. The result is inserted into the input stream after reinsertion of the (function). Thus the (function) may take more than one argument: all others are left unchanged.

The :cc variant constructs the (function) name in the same manner as described for the $\langle tokens \rangle$.

\exp_args:No \star \exp_args:No $\langle function \rangle \{\langle tokens \rangle\} \dots$

This function absorbs two arguments (the $\langle function \rangle$ name and the $\langle tokens \rangle$). The (tokens) are expanded once, and the result is inserted in braces into the input stream after reinsertion of the \(\)function \(\). Thus the \(\)function \(\) may take more than one argument: all others are left unchanged.

\exp_args:NV * \exp_args:NV \(function \) \(\text{variable} \)

This function absorbs two arguments (the names of the \(\frac{function} \) and the \(\frac{variable} \)). The content of the (variable) are recovered and placed inside braces into the input stream after reinsertion of the (function). Thus the (function) may take more than one argument: all others are left unchanged.

\exp_args:Nv *

\exp_args:Nv \(function \) \{\(\text{tokens} \) \}

This function absorbs two arguments (the $\langle function \rangle$ name and the $\langle tokens \rangle$). The (tokens) are expanded until only characters remain, and are then turned into a control sequence. This control sequence should be the name of a (variable). The content of the (variable) are recovered and placed inside braces into the input stream after reinsertion of the \(\frac{function} \). Thus the \(\frac{function} \) may take more than one argument: all others are left unchanged.

\exp_args:Ne \star \exp_args:Ne $\langle function \rangle$ { $\langle tokens \rangle$ }

This function absorbs two arguments (the $\langle function \rangle$ name and the $\langle function \rangle$) and exhaustively expands the (tokens). The result is inserted in braces into the input stream after reinsertion of the (function). Thus the (function) may take more than one argument: all others are left unchanged.

 $\ensuremath{\texttt{\core}} \texttt{\core} = \texttt{\core} \texttt{\c$

This function absorbs two arguments (the \(\frac{function}{} \) name and the \(\frac{tokens}{} \)). The (tokens) are fully expanded until the first non-expandable token is found (if that is a space it is removed), and the result is inserted in braces into the input stream after reinsertion of the $\langle function \rangle$. Thus the $\langle function \rangle$ may take more than one argument: all others are left unchanged.

\exp_args:Nx \exp_args:Nx \function \{\langle tokens \rangle \}

This function absorbs two arguments (the $\langle function \rangle$ name and the $\langle tokens \rangle$) and exhaustively expands the $\langle tokens \rangle$. The result is inserted in braces into the input stream after reinsertion of the (function). Thus the (function) may take more than one argument: all others are left unchanged.

5.5 Manipulating two arguments

```
\verb|\exp_args:NNc * \exp_args:NNc $\langle token_1 \rangle $ $\langle token_2 \rangle $ {\langle tokens \rangle} }
\exp_args:NNV *
 detailed by their argument specifier. The first argument of the function is then the next
\exp_args:NNv *
\langle \exp\_args:NNe  \star item on the input stream, followed by the expansion of the second and third arguments.
\exp_args:NNf *
\exp_args:Ncc *
\exp_args:Nco *
\exp_args:NcV *
\exp_args:Ncv *
\exp_args:Ncf *
\exp_args:NVV *
\exp_args:Nno * These functions absorb three arguments and expand the second and third as detailed by
\exp_args:Nnf *
 their argument specifier. The first argument of the function is then the next item on the
\exp_args:NnV *
 input stream, followed by the expansion of the second and third arguments.
\exp_args:Nnv *
\exp_args:Nne *
\exp_args:Nce *
\exp_args:Noc *
\exp_args:Noo *
\exp_args:Nof *
\exp_args:Nfo *
\exp_args:Nff *
\exp_args:NVo *
\exp_args:Nee *
  \verb|\exp_args:NNx | exp_args:NNx | \langle token_1 \rangle | \langle token_2 \rangle | \{\langle tokens \rangle\}|
  \exp_args:Ncx These functions absorb three arguments and expand the second and third as detailed by
  \exp_args:Nox their argument specifier. The first argument of the function is then the next item on
  \exp_args:Nxo the input stream, followed by the expansion of the second and third arguments. These
  \exp_args:Nxx functions are not expandable due to their x-type argument.
```

5.6 Manipulating three arguments

```
\exp_args:NNNo \( \times \) \exp_args:NNNo \( \times \) \
```

```
\exp_args:NNnV * These functions absorb four arguments and expand the second, third and fourth as de-
\exp_args:NNnv *
 tailed by their argument specifier. The first argument of the function is then the next
\exp_args:NNne *
 item on the input stream, followed by the expansion of the second argument, etc.
\exp_args:NNcc *
\exp_args:NNcf *
\exp_args:NNoo *
\exp_args:NNVV *
\exp_args:NNVv *
\exp_args:NNVe *
\exp_args:NNvV *
\exp_args:NNvv *
\exp_args:NNve *
\exp_args:NNeV *
\exp_args:NNev *
\verb|\exp_args:NNee | \star
\verb|\exp_args:NnNV| \star
\exp_args:Nnnc *
\exp_args:Nnno *
\exp_args:Nnnf *
\exp_args:NnnV *
\exp_args:Nnnv *
\exp_args:Nnne *
\exp_args:Nnff *
\exp_args:Nnee *
\exp_args:Ncnc *
\exp_args:Ncno *
\exp_args:NcnV *
\exp_args:Ncnv *
\exp_args:Ncne *
\exp_args:Ncoo *
\exp_args:NcVV *
\exp_args:NcVv *
\exp_args:NcVe *
\exp_args:NcvV *
\exp_args:Ncvv *
\exp_args:Ncve *
\exp_args:NceV *
\exp_args:Ncev *
\exp_args:Ncee *
\exp_args:Nooo *
\exp_args:Noof *
\exp_args:Nffo *
\exp_args:NVNV *
\exp_args:Neee *
```

```
\verb|\exp_args:NNNx | exp_args:NNNx | \langle token_1 \rangle | \langle token_2 \rangle | \langle tokens_1 \rangle | \{\langle tokens_2 \rangle\}|
\exp_args:NNnx These functions absorb four arguments and expand the second, third and fourth as de-
\exp_args:NNox
 tailed by their argument specifier. The first argument of the function is then the next
\exp_args:Nccx
\exp_args:Ncnx item on the input stream, followed by the expansion of the second argument, etc.
\exp_args:Nnnx
\exp_args:Nnox
\exp_args:Noox
```

5.7 Unbraced expansion

```
\exp_last_unbraced:No
 \exp_{1st\_unbraced:No} \langle token \rangle \{\langle tokens_1 \rangle\}
\exp_last_unbraced:NV
 These functions absorb the number of arguments given by their specification, carry out
\exp_last_unbraced:Nv
 the expansion indicated and leave the results in the input stream, with the last argument
\exp_last_unbraced:Ne
 not surrounded by the usual braces. Of these, the :Nno, :Noo, :Nfo and :NnNo variants
\exp_last_unbraced:Nf
 need slower processing.
\exp_last_unbraced:NNo
\exp_last_unbraced:NNV
 TeXhackers note: As an optimization, the last argument is unbraced by some of those
\exp_last_unbraced:NNf
 functions before expansion. This can cause problems if the argument is empty: for instance,
\exp_last_unbraced:Nco
 \exp_last_unbraced: Nf \foo_bar: w { } \q_stop leads to an infinite loop, as the quark is f-
\exp_last_unbraced:NcV
 expanded.
\exp_last_unbraced:Nno
\exp_last_unbraced:Nnf
\exp_last_unbraced:Noo
\exp_last_unbraced:Nfo
\exp_last_unbraced:NNNo
\exp_last_unbraced:NNNV
\exp_last_unbraced:NNNf
\exp_last_unbraced:NnNo
\exp_last_unbraced:NNNNo
\ensuremath{\texttt{\exp_last\_unbraced:NNNNf}} \star
 \ensuremath{\texttt{exp\_last\_unbraced:Nx}} \ensuremath{\texttt{Nx}} \ensuremath{\texttt{last\_unbraced:Nx}} \
```

This function fully expands the \(\lambda tokens\rangle\) and leaves the result in the input stream after reinsertion of the \(\frac{function}{\} \). This function is not expandable.

This function absorbs three arguments and expands the second and third once. The first argument of the function is then the next item on the input stream, followed by the expansion of the second and third arguments, which are not wrapped in braces. This function needs special (slower) processing.

```
\verb|\exp_after:wN * \exp_after:wN $\langle token_1 \rangle$ $\langle token_2 \rangle$
```

Carries out a single expansion of $\langle token_2 \rangle$ (which may consume arguments) prior to the expansion of $\langle token_1 \rangle$. If $\langle token_2 \rangle$ has no expansion (for example, if it is a character) then it is left unchanged. It is important to notice that $\langle token_1 \rangle$ may be any single token, including group-opening and -closing tokens ($\{ \text{ or } \} \text{ assuming normal TEX category codes} \}$). Unless specifically required this should be avoided: expansion should be carried out using an appropriate argument specifier variant or the appropriate $\langle \exp_- \text{args:} N \langle variant \rangle$ function.

TEXhackers note: This is the TEX primitive \expandafter.

5.8 Preventing expansion

Despite the fact that the following functions are all about preventing expansion, they're designed to be used in an expandable context and hence are all marked as being 'expandable' since they themselves disappear after the expansion has completed.

$\verb|\exp_not:N| \star \verb|\exp_not:N| \langle token \rangle|$

Prevents expansion of the $\langle token \rangle$ in a context where it would otherwise be expanded, for example an e-type or x-type argument or the first token in an o-type or f-type argument.

TEX hackers note: This is the TEX primitive \noexpand. It only prevents expansion. At the beginning of an f-type argument, a space \(\tau to ken\) is removed even if it appears as \exp_not:N \c_space_token. In an e-expanding definition (\cs_new:Npe), a macro parameter introduces an argument even if it appears as \exp_not:N # 1. This differs from \exp_not:n.

\exp_not:c \star \exp_not:c $\{\langle tokens \rangle\}$

Expands the $\langle tokens \rangle$ until only characters remain, and then converts this into a control sequence. Further expansion of this control sequence is then inhibited using \exp_not:N.

$\ensuremath{\texttt{\colored}} \texttt{\colored} \land \texttt{\$

Prevents expansion of the $\langle tokens \rangle$ in an e-type or x-type argument. In all other cases the $\langle tokens \rangle$ continue to be expanded, for example in the input stream or in other types of arguments such as c, f, v. The argument of $\langle exp_not:n \; must \; be surrounded by braces.$

TEX hackers note: This is the ε -TEX primitive \unexpanded. In an e-expanding definition (\cs_new:Npe), \exp_not:n {#1} is equivalent to ##1 rather than to #1, namely it inserts the two characters # and 1, and \exp_not:n {#} is equivalent to #, namely it inserts the character #.

\exp_not:o \star \exp_not:o $\{\langle tokens \rangle\}$

Expands the $\langle tokens \rangle$ once, then prevents any further expansion in e-type or x-type arguments using $\ensuremath{\mathtt{vexp_not:n}}$.

 $\verb|\exp_not:V * \exp_not:V | \langle variable \rangle|$

Recovers the content of the \(\forall variable \), then prevents expansion of this material in e-type or x-type arguments using \(\text{exp_not:n.} \)

 $\verb|\exp_not:v * \exp_not:v {$\langle tokens \rangle$}|$

Expands the $\langle tokens \rangle$ until only characters remains, and then converts this into a control sequence which should be a $\langle variable \rangle$ name. The content of the $\langle variable \rangle$ is recovered, and further expansion in e-type or x-type arguments is prevented using $\exp_not:n$.

\exp_not:e \star \exp_not:e $\{\langle tokens \rangle\}$

Expands \(\lambda tokens\)\) exhaustively, then protects the result of the expansion (including any tokens which were not expanded) from further expansion in e-type or x-type arguments using \exp_not:n. This is very rarely useful but is provided for consistency.

\exp_not:f \star \exp_not:f $\{\langle tokens \rangle\}$

Expands \(\lambda tokens\rangle\) fully until the first unexpandable token is found (if it is a space it is removed). Expansion then stops, and the result of the expansion (including any tokens which were not expanded) is protected from further expansion in e-type or x-type arguments using \exp_not:n.

\exp_stop_f: * \foo_bar:f { \langle tokens \rangle \exp_stop_f: \langle more tokens \rangle }

This function terminates an f-type expansion. Thus if a function $foo_bar:f$ starts an f-type expansion and all of $\langle tokens \rangle$ are expandable $\exp_stop_f:$ terminates the expansion of tokens even if $\langle more\ tokens \rangle$ are also expandable. The function itself is an implicit space token. Inside an e-type or x-type expansion, it retains its form, but when typeset it produces the underlying space (u).

5.9 Controlled expansion

The expl3 language makes all efforts to hide the complexity of TEX expansion from the programmer by providing concepts that evaluate/expand arguments of functions prior to calling the "base" functions. Thus, instead of using many \expandafter calls and other trickery it is usually a matter of choosing the right variant of a function to achieve a desired result.

Of course, deep down TEX is using expansion as always and there are cases where a programmer needs to control that expansion directly; typical situations are basic data manipulation tools. This section documents the functions for that level. These commands are used throughout the kernel code, but we hope that outside the kernel there will be little need to resort to them. Instead the argument manipulation methods document above should usually be sufficient.

While \exp_after:wN expands one token (out of order) it is sometimes necessary to expand several tokens in one go. The next set of commands provide this functionality. Be aware that it is absolutely required that the programmer has full control over the tokens to be expanded, i.e., it is not possible to use these functions to expand unknown input as part of \(\lambda expandable-tokens \rangle \) as that will break badly if unexpandable tokens are encountered in that place!

\exp:w * \exp_end: *

 \star \exp:w $\langle \texttt{expandable tokens} \rangle$ \exp_end:

Expands (expandable-tokens) until reaching \exp_end: at which point expansion stops. The full expansion of (expandable tokens) has to be empty. If any token in (expandable tokens) or any token generated by expanding the tokens therein is not expandable the expansion will end prematurely and as a result \exp_end: will be misinterpreted later on.³

In typical use cases the \exp_end: is hidden somewhere in the replacement text of \(\)expandable-tokens \(\) rather than being on the same expansion level than \exp:w, e.g., you may see code such as

```
\exp:w \@@_case:NnTF #1 {#2} { } { }
```

where somewhere during the expansion of \@@_case:NnTF the \exp_end: gets generated.

TEXhackers note: The current implementation uses \romannumeral hence ignores space tokens and explicit signs + and - in the expansion of the \(\center{expandable tokens} \), but this should not be relied upon.

\exp:w * \exp_end_continue_f:w *

* \exp:w \(\left(\text{expandable-tokens}\right)\) \(\text{exp_end_continue_f:w}\) \(\left(\text{further-tokens}\right)\)

The full expansion of $\langle expandable-tokens \rangle$ has to be empty. If any token in $\langle expandable-tokens \rangle$ or any token generated by expanding the tokens therein is not expandable the expansion will end prematurely and as a result $\langle exp_end_continue_f:w$ will be misinterpreted later on.⁴

In typical use cases $\langle expandable-tokens \rangle$ contains no tokens at all, e.g., you will see code such as

```
\exp_after:wN { \exp:w \exp_end_continue_f:w #2 }
```

where the \exp_after:wN triggers an f-expansion of the tokens in #2. For technical reasons this has to happen using two tokens (if they would be hidden inside another command \exp_after:wN would only expand the command but not trigger any additional f-expansion).

You might wonder why there are two different approaches available, after all the effect of

```
\exp:w \(\left(\exp\) and \(\text{able} - tokens\) \(\exp\) end:
```

can be alternatively achieved through an f-type expansion by using \exp_stop_f:, i.e.

```
\exp:w\exp_end_continue_f:w\expandable-tokens\exp_stop_f:
```

The reason is simply that the first approach is slightly faster (one less token to parse and less expansion internally) so in places where such performance really matters and where we want to explicitly stop the expansion at a defined point the first form is preferable.

³Due to the implementation you might get the character in position 0 in the current font (typically "'") in the output without any error message!

```
\exp:w
```

* \exp:w \(\left(\text{expandable-tokens}\right)\) \(\text{exp_end_continue_f:nw}\) \(\left(\text{further-tokens}\right)\)

\exp_end_continue_f:nw * The difference to \exp_end_continue_f:w is that we first we pick up an argument which is then returned to the input stream. If \(\int \text{urther-tokens} \) starts with space tokens then these space tokens are removed while searching for the argument. If it starts with a brace group then the braces are removed. Thus such spaces or braces will not terminate the **f**-type expansion.

Internal functions 5.10

```
\::n \cs_new:Npn \exp_args:Ncof { \::c \::c \::: }
 Internal forms for the base expansion types. These names do not conform to the general
 IATEX3 approach as this makes them more readily visible in the log and so forth. They
 should not be used outside this module.
\::0
\::e
\::f
\::x
\::v
\::V
\:::
```

\::V_unbraced

\::o_unbraced \cs_new:Npn \exp_last_unbraced:Nno { \::n \::o_unbraced \::: }

\::e_unbraced Internal forms for the expansion types which leave the terminal argument unbraced. \::f_umbraced These names do not conform to the general LATEX3 approach as this makes them more \.:.v_unbraced readily visible in the log and so forth. They should not be used outside this module.

⁴In this particular case you may get a character into the output as well as an error message.

Chapter 6

The **I3sort** module Sorting functions

6.1 Controlling sorting

LATEX3 comes with a facility to sort list variables (sequences, token lists, or comma-lists) according to some user-defined comparison. For instance,

results in \l_{foo_clist} holding the values { -2 , 01 , +1 , 3 , 5 } sorted in non-decreasing order.

The code defining the comparison should call \sort_return_swapped: if the two items given as #1 and #2 are not in the correct order, and otherwise it should call \sort_return_same: to indicate that the order of this pair of items should not be changed.

For instance, a \(\comparison \code \) consisting only of \sort_return_same: with no test yields a trivial sort: the final order is identical to the original order. Conversely, using a \(\comparison \code \) consisting only of \sort_return_swapped: reverses the list (in a fairly inefficient way).

TeXhackers note: The current implementation is limited to sorting approximately 20000 items (40000 in LuaTeX), depending on what other packages are loaded.

Internally, the code from |3sort| stores items in \toks registers allocated locally. Thus, the $\langle comparison| code \rangle$ should not call \toks or other commands that allocate new \toks registers. On the other hand, altering the value of a previously allocated \toks register is not a problem.

\sort_return_same:
\sort_return_swapped:

```
\label{eq:sort:Nn seq var} $$ \{ \dots \sort_return_same: or \sort_return_swapped: \dots $$ $}
```

Indicates whether to keep the order or swap the order of two items that are compared in the sorting code. Only one of the \sort_return_... functions should be used by the code, according to the results of some tests on the items #1 and #2 to be compared.

Chapter 7

The **I3tl-analysis** module Analyzing token lists

This module provides functions that are particularly useful in the l3regex module for mapping through a token list one (token) at a time (including begin-group/end-group tokens). For \tl_analysis_map_inline: Nn or \tl_analysis_map_inline: nn, the token list is given as an argument; the analogous function \peek_analysis_map_inline:n documented in 13token finds tokens in the input stream instead. In both cases the user provides (inline code) that receives three arguments for each (token):

- $\langle tokens \rangle$, which both o-expand and e/x-expand to the $\langle token \rangle$. The detailed form of \(\lambda tokens \rangle \) may change in later releases.
- $\langle char\ code \rangle$, a decimal representation of the character code of the $\langle token \rangle$, -1 if it is a control sequence.
- (catcode), a capital hexadecimal digit which denotes the category code of the $\langle token \rangle$ (0: control sequence, 1: begin-group, 2: end-group, 3: math shift, 4: alignment tab, 6: parameter, 7: superscript, 8: subscript, A: space, B: letter, C: other, D: active). This can be converted to an integer by writing "(catcode).

In addition, there is a debugging function \tl_analysis_show:n, very similar to the \ShowTokens macro from the ted package.

```
\t_{analysis\_show:N \t_{analysis\_show:n \{\langle token\ list \rangle\}}
\tl_analysis_log:N
\tl_analysis_log:n
```

```
\t_{analysis\_show:n \tl_analysis\_log:n \{\langle token \ list \rangle\}}
```

Displays to the terminal (or log) the detailed decomposition of the $\langle token \ list \rangle$ into tokens, showing the category code of each character token, the meaning of control sequences $New:\,2021-05-11\,$ and active characters, and the value of registers.

\tl_analysis_map_inline:Nn

 $\tilde{l} = 1$ analysis_map_inline:nn $\tilde{l} = 1$ analysis_map_inline:nn $\tilde{l} = 1$ analysis_map_inline:nn $\tilde{l} = 1$

Updated: 2022-03-26

Applies the (inline function) to each individual (token) in the (token list). The (inline function) receives three arguments as explained above. As all other mappings the mapping is done at the current group level, i.e., any local assignments made by the (inline function) remain in effect after the loop.

Chapter 8

The l3regex module Regular expressions in T_EX

The l3regex module provides regular expression testing, extraction of submatches, splitting, and replacement, all acting on token lists. The syntax of regular expressions is mostly a subset of the PCRE syntax (and very close to POSIX), with some additions due to the fact that $T_E X$ manipulates tokens rather than characters. For performance reasons, only a limited set of features are implemented. Notably, back-references are not supported.

Let us give a few examples. After

```
\tl_set:Nn \l_my_tl { That~cat. }
\regex_replace_once:nnN { at } { is } \l_my_tl
```

the token list variable \l_my_tl holds the text "This cat.", where the first occurrence of "at" was replaced by "is". A more complicated example is a pattern to emphasize each word and add a comma after it:

The \w sequence represents any "word" character, and + indicates that the \w sequence should be repeated as many times as possible (at least once), hence matching a word in the input token list. In the replacement text, $\0$ denotes the full match (here, a word). The command \emph is inserted using \c{emph} , and its argument $\0$ is put between braces \c and \c .

If a regular expression is to be used several times, it can be compiled once, and stored in a regex variable using \regex_set:Nn. For example,

```
\regex_new:N \l_foo_regex
\regex_set:Nn \l_foo_regex { \c{begin} \cB. (\c[^BE].*) \cE. }
```

stores in \l_foo_regex a regular expression which matches the starting marker for an environment: \begin, followed by a begin-group token (\cB.), then any number of tokens which are neither begin-group nor end-group character tokens (\c[^BE].*), ending with an end-group token (\cE.). As explained in the next section, the parentheses "capture" the result of \c[^BE].*, giving us access to the name of the environment when doing replacements.

8.1 Syntax of regular expressions

8.1.1 Regular expression examples

We start with a few examples, and encourage the reader to apply \regex_show:n to these regular expressions.

- Cat matches the word "Cat" capitalized in this way, but also matches the beginning of the word "Cattle": use \bCat\b to match a complete word only.
- [abc] matches one letter among "a", "b", "c"; the pattern (a|b|c) matches the same three possible letters (but see the discussion of submatches below).
- [A-Za-z]* matches any number (due to the quantifier *) of Latin letters (not accented).
- \c{[A-Za-z]*} matches a control sequence made of Latin letters.
- _[^_]*_ matches an underscore, any number of characters other than underscore, and another underscore; it is equivalent to _.*?_ where . matches arbitrary characters and the lazy quantifier *? means to match as few characters as possible, thus avoiding matching underscores.
- [\+\-]?\d+ matches an explicit integer with at most one sign.
- [\+\-_]*(\d+|\d*\.\d+)_* matches an explicit integer or decimal number; using [.,] instead of \. would allow the comma as a decimal marker.
- [\+\-_]*(\d+\\d*\.\d+)_*((?i)pt|in|[cem]m|ex|[bs]p|[dn]d|[pcn]c)_* matches an explicit dimension with any unit that TEX knows, where (?i) means to treat lowercase and uppercase letters identically.
- [\+\-_]*((?i)nan|inf|(\d+|\d*\.\d+)(_*e[\+\-_]*\d+)?)_* matches an explicit floating point number or the special values nan and inf (with signs and spaces allowed).
- [\+\-_]*(\d+|\cC.)_* matches an explicit integer or control sequence (without checking whether it is an integer variable).
- \G.*?\K at the beginning of a regular expression matches and discards (due to \K) everything between the end of the previous match (\G) and what is matched by the rest of the regular expression; this is useful in \regex_replace_all:nnN when the goal is to extract matches or submatches in a finer way than with \regex_-extract_all:nnN.

While it is impossible for a regular expression to match only integer expressions, $[\+\-\] \+\-\] \+\-\] \+\-\] \+\-\] \+\-\] \+\-\] \+\-\] \+\-\] \+\-\] \+\-\] \+\-\] \+\+\-\] \+\+\-\] \+\+\-\] \+\+\+\+\+\$ matches among other things all valid integer expressions (made only with explicit integers). One should follow it with further testing.

8.1.2 Characters in regular expressions

Most characters match exactly themselves, with an arbitrary category code. Some characters are special and must be escaped with a backslash (e.g., * matches a star character). Some escape sequences of the form backslash—letter also have a special meaning (for instance \d matches any digit). As a rule,

- every alphanumeric character (A-Z, a-z, 0-9) matches exactly itself, and should not be escaped, because A, B, ... have special meanings;
- non-alphanumeric printable ascii characters can (and should) always be escaped: many of them have special meanings $(e.g., use \setminus (, \setminus), \cdot?, \setminus., \setminus^*)$;
- spaces should always be escaped (even in character classes);
- any other character may be escaped or not, without any effect: both versions match exactly that character.

Note that these rules play nicely with the fact that many non-alphanumeric characters are difficult to input into T_EX under normal category codes. For instance, \\abc\\% matches the characters \abc\% (with arbitrary category codes), but does not match the control sequence \abc followed by a percent character. Matching control sequences can be done using the \c{\(regex\)\} syntax (see below).

Any special character which appears at a place where its special behavior cannot apply matches itself instead (for instance, a quantifier appearing at the beginning of a string), after raising a warning.

Characters.

```
\x{hh...} Character with hex code hh...
```

\xhh Character with hex code hh.

 \a Alarm (hex 07).

\e Escape (hex 1B).

\f Form-feed (hex 0C).

\n New line (hex 0A).

\r Carriage return (hex 0D).

\t Horizontal tab (hex 09).

8.1.3 Characters classes

Character properties.

- . A single period matches any token.
- \d Any decimal digit.
- \h Any horizontal space character, equivalent to [\ \^^I]: space and tab.
- \s Any space character, equivalent to $[\ \^{I}^-J^-L^-M]$.

- \v Any vertical space character, equivalent to [\^^J\^^K\^^L\^^M]. Note that \^^K is a vertical space, but not a space, for compatibility with Perl.
- \w Any word character, i.e., alphanumerics and underscore, equivalent to the explicit class [A-Za-z0-9_].
- \D Any token not matched by \d.
- \H Any token not matched by \h.
- \N Any token other than the \n character (hex 0A).
- \S Any token not matched by \s.
- \V Any token not matched by \v .
- \W Any token not matched by \w.
- Of those, ., \D , \H , \N , \S , \V , and \W match arbitrary control sequences. Character classes match exactly one token in the subject.
- [...] Positive character class. Matches any of the specified tokens.
- [^...] Negative character class. Matches any token other than the specified characters.
- [x-y] Within a character class, this denotes a range (can be used with escaped characters).
- [:\langle name \rangle:] Within a character class (one more set of brackets), this denotes the POSIX character class \langle name \rangle, which can be alnum, alpha, ascii, blank, cntrl, digit, graph, lower, print, punct, space, upper, word, or xdigit.
- [:^\(name\):] Negative POSIX character class.

For instance, [a-oq-z\cC.] matches any lowercase latin letter except p, as well as control sequences (see below for a description of \c).

In character classes, only [, ^, -,], \ and spaces are special, and should be escaped. Other non-alphanumeric characters can still be escaped without harm. Any escape sequence which matches a single character (\d, \D, etc.) is supported in character classes. If the first character is ^, then the meaning of the character class is inverted; ^ appearing anywhere else in the range is not special. If the first character (possibly following a leading ^) is] then it does not need to be escaped since ending the range there would make it empty. Ranges of characters can be expressed using -, for instance, [\D 0-5] and [^6-9] are equivalent.

8.1.4 Structure: alternatives, groups, repetitions

Quantifiers (repetition).

- ? 0 or 1, greedy.
- ?? 0 or 1, lazy.
 - * 0 or more, greedy.
- *? 0 or more, lazy.
- + 1 or more, greedy.

- +? 1 or more, lazy.
- $\{n\}$ Exactly n.
- $\{n,\}$ n or more, greedy.
- $\{n,\}$? n or more, lazy.
- $\{n, m\}$ At least n, no more than m, greedy.
- $\{n, m\}$? At least n, no more than m, lazy.

For greedy quantifiers the regex code will first investigate matches that involve as many repetitions as possible, while for lazy quantifiers it investigates matches with as few repetitions as possible first.

Alternation and capturing groups.

- A|B|C Either one of A, B, or C, investigating A first.
- (...) Capturing group.
- (?:...) Non-capturing group.
- (?|...) Non-capturing group which resets the group number for capturing groups in each alternative. The following group is numbered with the first unused group number.

Capturing groups are a means of extracting information about the match. Parenthesized groups are labeled in the order of their opening parenthesis, starting at 1. The contents of those groups corresponding to the "best" match (leftmost longest) can be extracted and stored in a sequence of token lists using for instance \regex_extract_-once:nnNTF.

The \K escape sequence resets the beginning of the match to the current position in the token list. This only affects what is reported as the full match. For instance,

```
\regex_extract_all:nnN { a \K . } { a123aaxyz } \l_foo_seq
```

results in \l_foo_seq containing the items {1} and {a}: the true matches are {a1} and {aa}, but they are trimmed by the use of \K . The \K command does not affect capturing groups: for instance,

```
\regex_extract_once:nnN { (. \K c)+ \d } { acbc3 } \l_foo_seq
```

results in \l_foo_seq containing the items {c3} and {bc}: the true match is {acbc3}, with first submatch {bc}, but \K resets the beginning of the match to the last position where it appears.

8.1.5 Matching exact tokens

The \c escape sequence allows to test the category code of tokens, and match control sequences. Each character category is represented by a single uppercase letter:

- C for control sequences;
- B for begin-group tokens;
- E for end-group tokens;

- M for math shift;
- T for alignment tab tokens;
- P for macro parameter tokens;
- U for superscript tokens (up);
- D for subscript tokens (down);
- S for spaces;
- L for letters;
- 0 for others; and
- A for active characters.

The \c escape sequence is used as follows.

- $\c{\langle regex \rangle}$ A control sequence whose csname matches the $\langle regex \rangle$, anchored at the beginning and end, so that \c{begin} matches exactly \begin , and nothing else.
 - \cX Applies to the next object, which can be a character, escape character sequence such as \x{OA}, character class, or group, and forces this object to only match tokens with category X (any of CBEMTPUDSLOA. For instance, \cL[A-Z\d] matches uppercase letters and digits of category code letter, \cC. matches any control sequence, and \cO(abc) matches abc where each character has category other.⁵
 - \c[XYZ] Applies to the next object, and forces it to only match tokens with category X, Y, or Z (each being any of CBEMTPUDSLOA). For instance, \c[LSO](...) matches two tokens of category letter, space, or other.
 - \c[^XYZ] Applies to the next object and prevents it from matching any token with category X, Y, or Z (each being any of CBEMTPUDSLOA). For instance, \c[^0]\d matches digits which have any category different from other.

The \ur escape sequence allows to insert the contents of a regex variable into a larger regular expression. For instance, A\ur{1_tmpa_regex}D matches the tokens A and

⁵This last example also captures "abc" as a regex group; to avoid this use a non-capturing group \c0(?:abc).

D separated by something that matches the regular expression \l_tmpa_regex. This behaves as if a non-capturing group were surrounding \l_tmpa_regex, and any group contained in \l_tmpa_regex is converted to a non-capturing group. Quantifiers are supported.

For instance, if \l_tmpa_regex has value B|C, then A\ur{1_tmpa_regex}D is equivalent to A(?:B|C)D (matching ABD or ACD) and not to AB|CD (matching AB or CD). To get the latter effect, it is simplest to use TEX's expansion machinery directly: if $\l_tmymodule_BC_tl$ contains B|C then the following two lines show the same result:

```
\regex_show:n { A \u{l_mymodule_BC_tl} D }
\regex_show:n { A B | C D }
```

8.1.6 Miscellaneous

Anchors and simple assertions.

- \b Word boundary: either the previous token is matched by \w and the next by \W, or the opposite. For this purpose, the ends of the token list are considered as \W.
- \B Not a word boundary: between two \w tokens or two \W tokens (including the boundary).

for \A Start of the subject token list.

- $\$, $\$ or $\$ End of the subject token list.
 - \G Start of the current match. This is only different from ^ in the case of multiple matches: for instance \regex_count:nnN { \G a } { aaba } \l_tmpa_int yields 2, but replacing \G by ^ would result in \l_tmpa_int holding the value 1.

The option (?i) makes the match case insensitive (treating A-Z and a-z as equivalent, with no support yet for Unicode case changing). This applies until the end of the group in which it appears, and can be reverted using (?-i). For instance, in (?i)(a(?-i)b|c)d, the letters a and d are affected by the i option. Characters within ranges and classes are affected individually: (?i)[\?-B] is equivalent to [\?@ABab] (and differs from the much larger class [\?-b]), and (?i)[^aeiou] matches any character which is not a vowel. The i option has no effect on \c{...}, on \u{...}, on character properties, or on character classes, for instance it has no effect at all in (?i)\u{1_foo_tl}\d\d[:lower:]].

8.2 Syntax of the replacement text

Most of the features described in regular expressions do not make sense within the replacement text. Backslash introduces various special constructions, described further below:

- \0 is the whole match;
- \1 is the submatch that was matched by the first (capturing) group (...); similarly for \2, ..., \9 and \g{\number\};
- \□ inserts a space (spaces are ignored when not escaped);

- \a, \e, \f, \n, \r, \xhh, \x{hhh} correspond to single characters as in regular expressions;
- $\c{\langle cs \ name \rangle}$ inserts a control sequence;
- \c\category\\character\ (see below);
- $\{\langle tl \ var \ name \rangle\}$ inserts the contents of the $\langle tl \ var \rangle$ (see below).

Characters other than backslash and space are simply inserted in the result (but since the replacement text is first converted to a string, one should also escape characters that are special for TeX, for instance use \#). Non-alphanumeric characters can always be safely escaped with a backslash.

For instance,

```
\tl_set:Nn \l_my_tl { Hello,~world! }
\regex_replace_all:nnN { ([er]?l|o) . } { (\0--\1) } \l_my_tl
results in \l_my_tl holding H(ell--el)(o,--o) w(or--o)(ld--l)!
```

The submatches are numbered according to the order in which the opening parenthesis of capturing groups appear in the regular expression to match. The n-th submatch is empty if there are fewer than n capturing groups or for capturing groups that appear in alternatives that were not used for the match. In case a capturing group matches several times during a match (due to quantifiers) only the last match is used in the replacement text. Submatches always keep the same category codes as in the original token list.

By default, the category code of characters inserted by the replacement are determined by the prevailing category code régime at the time where the replacement is made, with two exceptions:

- space characters (with character code 32) inserted with \u or \x20 or \x{20} have category code 10 regardless of the prevailing category code régime;
- if the category code would be 0 (escape), 5 (newline), 9 (ignore), 14 (comment) or 15 (invalid), it is replaced by 12 (other) instead.

The escape sequence \c allows to insert characters with arbitrary category codes, as well as control sequences.

- \cX(...) Produces the characters "..." with category X, which must be one of CBEMTPUDSLOA as in regular expressions. Parentheses are optional for a single character (which can be an escape sequence). When nested, the innermost category code applies, for instance \cL(Hello\cS\ world)! gives this text with standard category codes.
- $\c{\langle text \rangle}$ Produces the control sequence with csname $\langle text \rangle$. The $\langle text \rangle$ may contain references to the submatches 0, 1, and so on, as in the example for u below.

The escape sequence \u{\(var name \)} allows to insert the contents of the variable with name \(var name \) directly into the replacement, giving an easier control of category codes. When nested in \c{...} and \u{...} constructions, the \u and \c escape sequences perform \tl_to_str:v, namely extract the value of the control sequence and turn it into a string. Matches can also be used within the arguments of \c and \u. For instance,

```
\tl_set:Nn \l_my_one_tl { first }
\tl_set:Nn \l_my_two_tl { \emph{second} }
\tl_set:Nn \l_my_tl { one , two , one , one }
\regex_replace_all:nnN { [^,]+ } { \u{l_my_\0_tl} } \l_my_tl
```

results in \l_my_tl holding first,\emph{second},first,first.

Regex replacement is also a convenient way to produce token lists with arbitrary category codes. For instance

```
\tl_clear:N \l_tmpa_tl
\regex_replace_all:nnN { } { \cU\% \cA\~ } \l_tmpa_tl
```

results in \1 tmpa t1 containing the percent character with category code 7 (superscript) and an active tilde character.

8.3 Pre-compiling regular expressions

If a regular expression is to be used several times, it is better to compile it once rather than doing it each time the regular expression is used. The compiled regular expression is stored in a variable. All of the l3regex module's functions can be given their regular expression argument either as an explicit string or as a compiled regular expression.

\regex_new:N \regex_new:N \(\langle regex \) var\

Creates a new (regex var) or raises an error if the name is already taken. The declaration is global. The $\langle regex \ var \rangle$ is initially such that it never matches.

```
\regex_set:Nn
\regex_gset:Nn
```

```
\ensuremath{\mbox{regex\_set:Nn}} \langle \ensuremath{\mbox{regex}} \ensuremath{\mbox{var}} \rangle \{\langle \ensuremath{\mbox{regex}} \rangle\}
```

Stores a compiled version of the $\langle regex \rangle$ in the $\langle regex var \rangle$. The assignment is local for \regex_set:Nn and global for \regex_gset:Nn. For instance, this function can be used as

```
\regex_new:N \l_my_regex
\regex_set:Nn \l_my_regex { my\ (simple\ )? reg(ex|ular\ expression) }
```

Creates a new constant $\langle regex \ var \rangle$ or raises an error if the name is already taken. The value of the $\langle regex \ var \rangle$ is set globally to the compiled version of the $\langle regex \rangle$.

```
\regex_show:N
\regex_show:n
\regex_log:N
\regex_log:n
```

```
\rcspace \
\ensuremath{\mbox{regex\_log:n }} \langle \ensuremath{\mbox{regex}} \rangle
```

Displays in the terminal or writes in the log file (respectively) how 13regex interprets the ⟨regex⟩. For instance, \regex_show:n {\A X|Y} shows

```
New: 2021-04-26
Updated: 2021-04-29
```

```
+-branch
  anchor at start (\A)
  char code 88 (X)
+-branch
  char code 89 (Y)
```

indicating that the anchor \A only applies to the first branch: the second branch is not anchored to the beginning of the match.

8.4 Matching

All regular expression functions are available in both :n and :N variants. The former require a "standard" regular expression, while the later require a compiled expression as generated by \regex_set:Nn.

```
\regex_if_match:Nn TF
\regex_if_match:NVTF
 New: 2025-05-14
```

```
\regex_if_match:nVTF Tests whether the \(\rho regex\) matches any part of the \(\tau token list\). For instance,
 \regex_if_match:nnTF { b [cde]* } { abecdcx } { TRUE } { FALSE }
 \regex_if_match:nnTF { [b-dq-w] } { example } { TRUE } { FALSE }
```

leaves TRUE then FALSE in the input stream.

```
\regex_count:nVN
\regex_count:NnN
```

```
\label{limits} $$\operatorname{count:nnN } \operatorname{count:nnN } {\operatorname{count:nnN } {\operatorname{c
```

Sets (integer) within the current TFX group level equal to the number of times (regex) \regex_count:NVN appears in \(\lambda token list\rangle\). The search starts by finding the left-most longest match, respecting greedy and lazy (non-greedy) operators. Then the search starts again from the character following the last character of the previous match, until reaching the end of the token list. Infinite loops are prevented in the case where the regular expression can match an empty token list: then we count one match between each pair of characters. For instance,

```
\int_new:N \l_foo_int
 \regex_count:nnN { (b+|c) } { abbababcbb } \l_foo_int
results in \l_foo_int taking the value 5.
```

```
\regex_match_case:nn
\regex_match_case:nnTF
```

New: 2022-01-10

```
\regex_match_case:nnTF
 {
 \{\langle regex_1 \rangle\}\ \{\langle code\ case_1 \rangle\}
 \{\langle regex_2 \rangle\}\ \{\langle code\ case_2 \rangle\}
 \{\langle regex_n \rangle\}\ \{\langle code\ case_n \rangle\}
 } {\langle token list\rangle}
 \{\langle true\ code \rangle\}\ \{\langle false\ code \rangle\}
```

Determines which of the $\langle regular expressions \rangle$ matches at the earliest point in the $\langle token\ list \rangle$, and leaves the corresponding $\langle code \rangle$ followed by the $\langle true\ code \rangle$ in the input stream. If several (regex) match starting at the same point, then the first one in the list is selected and the others are discarded. If none of the $\langle regex \rangle$ match, the $\langle false\ code \rangle$ is left in the input stream. Each $\langle regex \rangle$ can either be given as a regex variable or as an explicit regular expression.

In detail, for each starting position in the \(\lambda token list\rangle\), each of the \(\lambda regex\rangle\) is searched in turn. If one of them matches then the corresponding $\langle code \rangle$ is used and everything else is discarded, while if none of the (regex) match at a given position then the next starting position is attempted. If none of the $\langle regex \rangle$ match anywhere in the (token list) then nothing is left in the input stream. Note that this differs from nested $\ensuremath{\texttt{regex_if_match:nnTF}}$ statements since all $\langle \textit{regex} \rangle$ are attempted at each position rather than attempting to match $\langle regex_1 \rangle$ at every position before moving on to $\langle regex_2 \rangle$.

8.5 Submatch extraction

```
\regex_extract_once:nnN \regex
\regex_extract_once:nVN \regex
\regex_extract_once:nVNTF \cdot \}
\regex_extract_once:NVNTF \regex_extract_once:NVN \regex_extract_once:NVNTF \regex_extract_once:NVNTF \regex_extract_once:NVNTF \regex_extract_once:NVNTF \regex_extract_once:NVNTF
```

```
\ensuremath{\verb|conce:nnNTF||} {\langle regex\rangle} \ \{\langle token\ list\rangle\} \ \langle seq\ var\rangle \ \{\langle true\ code\rangle\} \ \{\langle false\ fal
```

Finds the first match of the $\langle regex \rangle$ in the $\langle token\ list \rangle$. If it exists, the match is stored as the first item of the $\langle seq\ var \rangle$, and further items are the contents of capturing groups, in the order of their opening parenthesis. The $\langle seq\ var \rangle$ is assigned locally. If there is no match, the $\langle seq\ var \rangle$ is cleared. The testing versions insert the $\langle true\ code \rangle$ into the input stream if a match was found, and the $\langle false\ code \rangle$ otherwise.

For instance, assume that you type

```
\regex_extract_once:nnNTF { \A(La)?TeX(!*)\Z } { LaTeX!!! } \l_foo_seq
{ true } { false }
```

Then the regular expression (anchored at the start with \A and at the end with \Z) must match the whole token list. The first capturing group, (La)?, matches La, and the second capturing group, (!*), matches !!!. Thus, \L foo_seq contains as a result the items {LaTeX!!!}, {La}, and {!!!}, and the true branch is left in the input stream. Note that the n-th item of \L foo_seq, as obtained using $\seq_item:Nn$, correspond to the submatch numbered (n-1) in functions such as $\regex_replace_once:nnN$.

```
\regex_extract_all:nnN \regex
\regex_extract_all:nVN \regex
\regex_extract_all:nNTF code\}
\regex_extract_all:nVNTF
\regex_extract_all:NNN
\regex_extract_all:NNNTF
\regex_extract_all:NNNTF
\regex_extract_all:NVNTF
```

```
\label{limin} $$\operatorname{\code} \ {\langle token \ list\rangle} \ \langle seq \ var\rangle $$\operatorname{\code} \ {\langle true \ code\rangle} \ {\langle talse \ code\rangle} $$
```

Finds all matches of the $\langle regex \rangle$ in the $\langle token\ list \rangle$, and stores all the submatch information in a single sequence (concatenating the results of multiple $\ensuremath{\verb{regex_extract_-}}$ once:nnN calls). The $\langle seq\ var \rangle$ is assigned locally. If there is no match, the $\langle seq\ var \rangle$ is cleared. The testing versions insert the $\langle true\ code \rangle$ into the input stream if a match was found, and the $\langle false\ code \rangle$ otherwise. For instance, assume that you type

```
\regex_extract_all:nnNTF { \w+ } { Hello,~world! } \l_foo_seq
  { true } { false }
```

Then the regular expression matches twice, the resulting sequence contains the two items {Hello} and {world}, and the true branch is left in the input stream.

```
\regex_split:nnN
\regex_split:nVN
\regex_split:nnNTF
\regex_split:nVNTF
\regex_split:NnN
\regex_split:NVN
```

```
\ensuremath{\mbox{regex\_split:nnN}} \{\langle \ensuremath{\mbox{regex}} \rangle\} \{\langle \ensuremath{\mbox{token list}} \rangle\} \langle \ensuremath{\mbox{seq var}} \rangle
\rde{true code} {token list} seq var {true code} {true code}
```

Splits the $\langle token\ list \rangle$ into a sequence of parts, delimited by matches of the $\langle regex \rangle$. If the $\langle regex \rangle$ has capturing groups, then the token lists that they match are stored as items of the sequence as well. The assignment to (seq var) is local. If no match is \regex_split:NnNTF found the resulting \(seq var \rangle \) has the \(\tau token list \rangle \) as its sole item. If the \(\tau regex \rangle \) \regex_split:NVNTF matches the empty token list, then the \(\lambda token list \rangle\) is split into single tokens. The testing versions insert the (true code) into the input stream if a match was found, and the \(false code \) otherwise. For example, after

```
\seq_new:N \l_path_seq
\regex_split:nnNTF { / } { the/path/for/this/file.tex } \l_path_seq
  { true } { false }
```

the sequence \l_path_seq contains the items {the}, {path}, {for}, {this}, and {file.tex}, and the true branch is left in the input stream.

8.6 Replacement

```
\regex_replace_once:nnN
\regex_replace_once:nVN
\regex_replace_once:nnNTF code \}
\regex_replace_once:nVNTF
\regex_replace_once:NnN
\regex_replace_once:NVN
\regex_replace_once:NnNTF
\regex_replace_once:NVNTF
```

Searches for the $\langle regex \rangle$ in the contents of the $\langle t1 \ var \rangle$ and replaces the first match with the (replacement). In the (replacement), \0 represents the full match, \1 represents the contents of the first capturing group, \2 of the second, etc. The result is assigned locally to $\langle t1 \ var \rangle$.

```
\regex_replace_all:nnN
\regex_replace_all:nVN
\verb|\regex_replace_all:nnN| $\underline{\mathit{TF}}$ code | > $\}
\regex_replace_all:nVNTF
\regex_replace_all:NnN
\regex_replace_all:NVN
\regex_replace_all:NnNTF
```

```
\ensuremath{\mbox{regex\_replace\_all:nnN}} {\ensuremath{\mbox{$\langle$ regex$\rangle$}}} {\ensuremath{\mbox{$\langle$ tl var$\rangle$}}}
```

Replaces all occurrences of the \(\text{regex} \) in the contents of the \(\text{t1 var} \) by the (replacement), where \0 represents the full match, \1 represents the contents of the first capturing group, \2 of the second, etc. Every match is treated independently, and $\label{eq:locally} $$ \ensuremath{\mathsf{NVN}}$ $\overline{\mathit{TF}}$ matches cannot overlap. The result is assigned locally to $$ $\langle t1 \ var \rangle.$$

```
\regex_replace_case_once:nN
\regex_replace_case_once:nN<u>TF</u>
```

New: 2022-01-10

Replaces the earliest match of the regular expression $(?|\langle regex_1 \rangle|...|\langle regex_n \rangle)$ in the $\langle tl \ var \rangle$ by the $\langle replacement \rangle$ corresponding to which $\langle regex_i \rangle$ matched, then leaves the $\langle true \ code \rangle$ in the input stream. If none of the $\langle regex \rangle$ match, then the $\langle tl \ var \rangle$ is not modified, and the $\langle false \ code \rangle$ is left in the input stream. Each $\langle regex \rangle$ can either be given as a regex variable or as an explicit regular expression.

In detail, for each starting position in the $\langle token\ list \rangle$, each of the $\langle regex \rangle$ is searched in turn. If one of them matches then it is replaced by the corresponding $\langle replacement \rangle$ as described for $\langle regex_replace_once:nnN$. This is equivalent to checking with $\langle regex_match_case:nn$ which $\langle regex \rangle$ matches, then performing the replacement with $\langle regex_replace_once:nnN$.

\regex_replace_case_all:nN
\regex_replace_case_all:nNTF

New: 2022-01-10

```
\regex_replace_case_all:nNTF { \{\langle regex_1 \rangle\} \ \{\langle replacement_1 \rangle\} \ \{\langle regex_2 \rangle\} \ \{\langle replacement_2 \rangle\} \ \dots \ \{\langle regex_n \rangle\} \ \{\langle replacement_n \rangle\} \ \{\langle true\ code \rangle\} \ \{\langle false\ code \rangle\}
```

Replaces all occurrences of all $\langle regex \rangle$ in the $\langle token\ list \rangle$ by the corresponding $\langle replacement \rangle$. Every match is treated independently, and matches cannot overlap. The result is assigned locally to $\langle tl\ var \rangle$, and the $\langle true\ code \rangle$ or $\langle false\ code \rangle$ is left in the input stream depending on whether any replacement was made or not.

In detail, for each starting position in the $\langle token\ list \rangle$, each of the $\langle regex \rangle$ is searched in turn. If one of them matches then it is replaced by the corresponding $\langle replacement \rangle$, and the search resumes at the position that follows this match (and replacement). For instance

results in \l_tmpa_tl having the contents ''Hello'',——[,][_]''world'',——[!]. Note in particular that the word-boundary assertion \b did not match at the start of words because the case [A-Za-z]+ matched at these positions. To change this, one could simply swap the order of the two cases in the argument of \regex_replace_case_all:nN.

8.7 Scratch regular expressions

\l_tmpa_regex Scratch regex for local assignment. These are never used by the kernel code, and so are \l_tmpb_regex safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

\g_tmpa_regex Scratch regex for global assignment. These are never used by the kernel code, and so \g_tmpb_regex are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

8.8 Bugs, misfeatures, future work, and other possibilities

The following need to be done now.

- Rewrite the documentation in a more ordered way, perhaps add a BNF? Additional error-checking to come.
- Clean up the use of messages.
- Cleaner error reporting in the replacement phase.
- Add tracing information.
- Detect attempts to use back-references and other non-implemented syntax.
- Test for the maximum register \c_max_register_int.
- Find out whether the fact that \W and friends match the end-marker leads to bugs. Possibly update __regex_item_reverse:n.
- The empty cs should be matched by \c{\}, not by \c{csname.?endcsname\s?\}. Code improvements to come.
- Shift arrays so that the useful information starts at position 1.
- Only build \c{...} once.
- Use arrays for the left and right state stacks when compiling a regex.
- Should __regex_action_free_group:n only be used for greedy {n,} quantifier? (I think not.)
- Quantifiers for \u and assertions.
- When matching, keep track of an explicit stack of curr_state and curr_submatches.
- If possible, when a state is reused by the same thread, kill other subthreads.

- Use an array rather than \g__regex_balance_tl to build the function __regex_-replacement_balance_one_match:n.
- Reduce the number of epsilon-transitions in alternatives.
- Optimize simple strings: use less states (abcade should give two states, for abc and ade). [Does that really make sense?]
- Optimize groups with no alternative.
- Optimize states with a single __regex_action_free:n.
- Optimize the use of __regex_action_success: by inserting it in state 2 directly instead of having an extra transition.
- Optimize the use of \int_step_... functions.
- Groups don't capture within regexes for csnames; optimize and document.
- Better "show" for anchors, properties, and catcode tests.
- Does \K really need a new state for itself?
- When compiling, use a boolean in cs and less magic numbers.

The following features are likely to be implemented at some point in the future.

- General look-ahead/behind assertions.
- Regex matching on external files.
- Conditional subpatterns with look ahead/behind: "if what follows is $[\dots]$, then $[\dots]$ ".
- (*..) and (?..) sequences to set some options.
- UTF-8 mode for pdfT_EX.
- Newline conventions are not done. In particular, we should have an option for . not to match newlines. Also, \A should differ from $\$, and \Z , \z and $\$ should differ.
- Unicode properties: \p{..} and \P{..}; \X which should match any "extended"
 Unicode sequence. This requires to manipulate a lot of data, probably using treeboxes.

The following features of PCRE or Perl may or may not be implemented.

- Callout with (?C...) or other syntax: some internal code changes make that possible, and it can be useful for instance in the replacement code to stop a regex replacement when some marker has been found; this raises the question of a potential \regex_break: and then of playing well with \tl_map_break: called from within the code in a regex. It also raises the question of nested calls to the regex machinery, which is a problem since \fontdimen are global.
- Conditional subpatterns (other than with a look-ahead or look-behind condition): this is non-regular, isn't it?

• Named subpatterns: TeX programmers have lived so far without any need for named macro parameters.

The following features of PCRE or Perl will definitely not be implemented.

- Back-references: non-regular feature, this requires backtracking, which is prohibitively slow.
- Recursion: this is a non-regular feature.
- Atomic grouping, possessive quantifiers: those tools, mostly meant to fix catastrophic backtracking, are unnecessary in a non-backtracking algorithm, and difficult to implement.
- Subroutine calls: this syntactic sugar is difficult to include in a non-backtracking algorithm, in particular because the corresponding group should be treated as atomic.
- Backtracking control verbs: intrinsically tied to backtracking.
- \ddd, matching the character with octal code ddd: we already have \x{...} and the syntax is confusingly close to what we could have used for backreferences (\1, \2, ...), making it harder to produce useful error message.
- \cx, similar to TEX's own \^^x.
- Comments: TEX already has its own system for comments.
- $\Q...\E$ escaping: this would require to read the argument verbatim, which is not in the scope of this module.
- \C single byte in UTF-8 mode: XHTEX and LuaTEX serve us characters directly, and splitting those into bytes is tricky, encoding dependent, and most likely not useful anyways.

Chapter 9

The **I3prg** module Control structures

Conditional processing in LaTeX3 is defined as something that performs a series of tests, possibly involving assignments and calling other functions that do not read further ahead in the input stream. After processing the input, a *state* is returned. The states returned are $\langle true \rangle$ and $\langle false \rangle$.

LATEX3 has two forms of conditional flow processing based on these states. The first form is predicate functions that turn the returned state into a boolean $\langle true \rangle$ or $\langle false \rangle$. For example, the function $\langle cs_if_free_p:N$ checks whether the control sequence given as its argument is free and then returns the boolean $\langle true \rangle$ or $\langle false \rangle$ values to be used in testing with $\langle if_predicate:w$ or in functions to be described below. The second form is the kind of functions choosing a particular argument from the input stream based on the result of the testing as in $\langle cs_if_free:NTF$ which also takes one argument (the N) and then executes either true or false depending on the result.

TEXhackers note: The arguments are executed after exiting the underlying $\inf...\inf$ structure.

9.1 Defining a set of conditional functions

```
\prg_new_conditional:Npnn
 \prg_set_conditional:Npnn
 \{\langle code \rangle\}
 \prg_gset_conditional:Npnn
\prg_new_protected_conditional:Npnn
\prg_set_protected_conditional:Npnn
\prg_gset_protected_conditional:Npnn
\prg_new_conditional:Nnn
\prg_set_conditional:Nnn
\prg_gset_conditional:Nnn
\prg_new_protected_conditional:Nnn
\prg_set_protected_conditional:Nnn
\prg_gset_protected_conditional:Nnn
 Updated: 2022-11-01
```

These functions create a family of conditionals using the same $\langle code \rangle$ to perform the test created. Those non-protected conditionals are expandable if $\langle code \rangle$ is. The new versions check for existing definitions and perform assignments globally $(cf. \cs_new:Npn)$ whereas the set versions do no check and perform assignments locally $(cf. \cs_set:Npn)$. The conditionals created are dependent on the comma-separated list of $\langle conditions \rangle$ which

conditionals created are dependent on the comma-separated list of $\langle conditions \rangle$, which should be one or more of T, F and TF, and for non-protected conditionals p. For public conditionals, a full set of forms should be provided: this contrasts with strictly internal conditionals, where only the required subset need be defined.

The conditionals are defined by \prg_new_conditional:Npnn and friends as:

- \\name_p:\larg spec\\ a predicate function which will supply either a logical true or logical false. This function is intended for use in cases where one or more logical tests are combined to lead to a final outcome. This function cannot be defined for protected conditionals.
- $\langle name \rangle : \langle arg \ spec \rangle T$ a function with one more argument than the original $\langle arg \ spec \rangle$ demands. The $\langle true \ branch \rangle$ code in this additional argument will be left on the input stream only if the test is true.
- \\name\:\arg spec\F a function with one more argument than the original \arg spec\\ demands. The \langle false branch\rangle code in this additional argument will be left on the input stream only if the test is false.
- \\name\rangle:\langle\arg spec\rangle\TF a function with two more argument than the original \(\langle\arg spec\rangle\) demands. The \(\langle\tau true branch\rangle\) code in the first additional argument will be left on the input stream if the test is true, while the \(\langle\argument branch\rangle\) code in the second argument will be left on the input stream if the test is false.

The $\langle code \rangle$ of the test may use $\langle parameters \rangle$ as specified by the second argument to $prg_set_conditional:Npnn:$ this should match the $\langle argument\ specification \rangle$ but this is not enforced. The Nnn versions infer the number of arguments from the argument specification given $(cf. \cs_new:Nn, etc.)$. Within the $\langle code \rangle$, the functions $prg_return_true:$ and $prg_return_false:$ are used to indicate the logical outcomes of the test.

An example can easily clarify matters here:

This defines the function \foo_if_bar_p:NN, \foo_if_bar:NNTF and \foo_if_bar:NNT but not \foo_if_bar:NNF (because F is missing from the \(\chiconditions \) list). The return statements take care of resolving the remaining \else: and \fi: before returning the state. There must be a return statement for each branch; failing to do so will result in erroneous output if that branch is executed.

The special case where the code of a conditional ends with \prg_return_true: \else: \prg_return_false: \fi: is optimized.

These functions copy a family of conditionals. The new version checks for existing definitions ($cf. \cs_new_eq:NN$) whereas the set version does not ($cf. \cs_set_eq:NN$). The conditionals copied are depended on the comma-separated list of $\langle conditions \rangle$, which should be one or more of p, T, F and TF.

```
\prg_return_true: * \prg_return_true:
\prg_return_false: * \prg_return_false:
```

These "return" functions define the logical state of a conditional statement. They appear within the code for a conditional function generated by \prg_set_conditional:Npnn, etc, to indicate when a true or false branch should be taken. While they may appear multiple times each within the code of such conditionals, the execution of the conditional must result in the expansion of one of these two functions exactly once.

The return functions trigger what is internally an f-expansion process to complete the evaluation of the conditional. Therefore, after \prg_return_true: or \prg_return_false: there must be no non-expandable material in the input stream for the remainder of the expansion of the conditional code. This includes other instances of either of these functions.

Defines argument-specifier variants of conditionals. This is equivalent to running $\cs_generate_variant:Nn \conditional \eta \conditional \eta \conditional \eta \conditional \eta \conditional \eta \conditionals \eta \con$

9.2 The boolean data type

This section describes a boolean data type which is closely connected to conditional processing as sometimes you want to execute some code depending on the value of a switch (e.g., draft/final) and other times you perhaps want to use it as a predicate function in an \if_predicate:w test. The problem of the primitive \if_false: and \if_true: tokens is that it is not always safe to pass them around as they may interfere with scanning for termination of primitive conditional processing. Therefore, we employ two canonical booleans: \c_true_bool or \c_false_bool. Besides preventing problems as described above, it also allows us to implement a simple boolean parser supporting the logical operations And, Or, Not, etc. which can then be used on both the boolean type and predicate functions.

All conditional **bool**_ functions except assignments are expandable and expect the input to also be fully expandable (which generally means being constructed from predicate functions and booleans, possibly nested).

TEXhackers note: The bool data type is not implemented using the \iffalse/\iffrue primitives, in contrast to \newif, etc., in plain TEX, IATEX 2ε and so on. Programmers should not base use of bool switches on any particular expectation of the implementation.

```
\bool_new:N \bool_new:N \boolean \
 \bool_new:c
 Creates a new (boolean) or raises an error if the name is already taken. The declaration
 is global. The (boolean) is initially false.
 \verb|\bool_const:Nn \bool_const:Nn \aligned boolean| \{\aligned boolean \aligned \} | \{\aligned boolean \aligned boolean \aligne
 \bool_const:cn
 Creates a new constant \langle boolean \rangle or raises an error if the name is already taken. The
 value of the (boolean) is set globally to the result of evaluating the (boolexpr).
 \bool_set_false:N
 \bool_set_false:N \langle boolean \rangle
 \bool_set_false:c
 Sets (boolean) logically false.
 \bool_gset_false:N
 \bool_gset_false:c
 \bool_set_true:N
 \bool_set_true:N \langle boolean \rangle
 \bool_set_true:c
 Sets (boolean) logically true.
 \bool_gset_true:N
 \bool_gset_true:c
 \bool_set_eq:NN \ \langle boolean_1 \rangle \ \langle boolean_2 \rangle
\bool_set_eq:NN
\bool_set_eq:(cN|Nc|cc)
 Sets \langle boolean_1 \rangle to the current value of \langle boolean_2 \rangle.
\bool_gset_eq:NN
\bool_gset_eq:(cN|Nc|cc)
 \bool_set:Nn
 \bool_set:Nn \langle boolean \rangle \langle \text{boolexpr}\rangle \rangle
 \bool set:cn
 Evaluates the (boolean expression) as described for \bool_if:nTF, and sets the
 \bool_gset:Nn
 (boolean) variable to the logical truth of this evaluation.
 \bool_gset:cn
```

```
\bool_set_inverse:N \bool_set_inverse:N \boolean \
 \bool_set_inverse:c
 Toggles the (boolean) from true to false and conversely: sets it to the inverse of its
 \bool_gset_inverse:N
 current value.
 \bool_gset_inverse:c
 \bool_if_p:N * \bool_if_p:N \langle boolean \rangle
 \verb|\bool_if_p:c * \verb|\bool_if:NTF| | \langle boolean \rangle | \{\langle true \ code \rangle\} | \{\langle false \ code \rangle\}| 
 \begin{tabular}{ll} \beg
 \bool_if:cTF *
 \bool_to_str:N * \bool_to_str:N \langle boolean \rangle
 \bool_to_str:c * \bool_to_str:n {\boolean expression}}
 New: 2021-11-01 \langle boolean expression \rangle.
 Updated: 2023-11-14
 \bool_show:N \doolean \rangle
 \bool_show: N
 \bool_show:c
 Displays the logical truth of the (boolean) on the terminal.
 Updated: 2021-04-29
 \bool_show:n \bool_show:n {\doolean expression}}
 Displays the logical truth of the (boolean expression) on the terminal.
 \bool_log:N
 \bool_log:N \langle boolean \rangle
 \bool_log:c
 Writes the logical truth of the (boolean) in the log file.
 Updated: 2021-04-29
 \bool_log:n \bool_log:n {\boolean expression}}
 Writes the logical truth of the (boolean expression) in the log file.
\bool_if_exist_p:N * \bool_if_exist_p:N \langle boolean \rangle
\bool_if_exist_p:c * \bool_if_exist:NTF \langle boolean \rangle \langle \tau code \rangle \rangle \langle false code \rangle \rangle \langle \tau code \rangle \rangle \langle \tau code \rangle \rangle \langle \tau code \rangle \rangle \tau code \rangle \rangle \langle \tau code \rangle \rangle \langle \tau code \rangle \rangle \tau code \rangle \rangle \tau code \rangle \rangle \langle \tau code \rangle \rangle \rangle \tau code \rangle \rangle \rangle \tau code \rangle \rang
 ^\star Tests whether the \langle {\it boolean} \rangle is currently defined. This does not check that the \langle {\it boolean} \rangle
\bool_if_exist:N<u>TF</u>
\bool_if_exist:c<u>TF</u>
 really is a boolean variable.
```

9.2.1 Constant and scratch booleans

\c_true_bool Constants that represent true and false, respectively. Used to implement predicates.

\g_tmpb_bool

\g_tmpa_bool A scratch boolean for global assignment. It is never used by the kernel code, and so is safe for use with any LATEX3-defined function. However, it may be overwritten by other non-kernel code and so should only be used for short-term storage.

9.3Boolean expressions

As we have a boolean datatype and predicate functions returning boolean $\langle true \rangle$ or (false) values, it seems only fitting that we also provide a parser for (boolean expressions \.

A boolean expression is an expression which given input in the form of predicate functions and boolean variables, return boolean $\langle true \rangle$ or $\langle false \rangle$. It supports the logical operations And, Or and Not as the well-known infix operators && and || and prefix! with their usual precedences (namely, && binds more tightly than ||). In addition to this, parentheses can be used to isolate sub-expressions. For example,

```
\int_compare_p:n { 2 = 3 } ||
 \int \int \int d^2 x dx dx = 4 
 \str_if_eq_p:nn { abc } { def }
 ) &&
! \int_compare_p:n { 2 = 4 }
```

is a valid boolean expression.

Contrarily to some other programming languages, the operators && and | | evaluate both operands in all cases, even when the first operand is enough to determine the result. This "eager" evaluation should be contrasted with the "lazy" evaluation of \bool_lazy_-... functions.

TeXhackers note: The eager evaluation of boolean expressions is unfortunately necessary in TEX. Indeed, a lazy parser can get confused if && or || or parentheses appear as (unbraced) arguments of some predicates. For instance, the innocuous-looking expression below would break (in a lazy parser) if #1 were a closing parenthesis and \l_tmpa_bool were true.

```
( \l_tmpa_bool || \token_if_eq_meaning_p:NN X #1 )
```

Minimal (lazy) evaluation can be obtained using the conditionals \bool lazy all:nTF, \bool_lazy_and:nnTF, \bool_lazy_any:nTF, or \bool_lazy_or:nnTF, which only evaluate their boolean expression arguments when they are needed to determine the resulting truth value. For example, when evaluating the boolean expression

```
\bool_lazy_and_p:nn
 \bool_lazy_any_p:n
 { \int_compare_p:n { 2 = 3 } }
 { \int_compare_p:n { 4 <= 4 } }
 { \int_compare_p:n { 1 = \error } } % skipped
  { ! \int_compare_p:n { 2 = 4 } }
```

the line marked with skipped is not expanded because the result of \bool_lazy_any_-p:n is known once the second boolean expression is found to be logically true. On the other hand, the last line is expanded because its logical value is needed to determine the result of \bool_lazy_and_p:nn.

```
\bool_if_p:n \ \bool_if_p:n \ \doolean \ expression) \bool_if:nTF \ \bool_if:nTF \ \doolean \ expression) \ \ \doolean \ \doolean
```

Tests the current truth of $\langle boolean\ expression \rangle$, and continues expansion based on this result. The $\langle boolean\ expression \rangle$ should consist of a series of predicates or boolean variables with the logical relationship between these defined using && ("And"), || ("Or"), | ("Not") and parentheses. The logical Not applies to the next predicate or group.

Implements the "And" operation on the \(\begin{align*} boolean expressions \), hence is true if all of them are true and false if any of them is false. Contrarily to the infix operator &&, only the \(\begin{align*} boolean expressions \) which are needed to determine the result of \\bool_-lazy_all:nTF are evaluated. See also \\bool_lazy_and:nnTF when there are only two \(\boolean expressions \).

```
\bool_lazy_and_p:nn \  \  \bool_lazy_and_p:nn \  \{\langle boolexpr_1\rangle\} \  \{\langle boolexpr_2\rangle\} \  \bool_lazy_and:nnTF \  \  \bool_lazy_and:nnTF \  \  \{\langle boolexpr_1\rangle\} \  \  \{\langle true \  code\rangle\} \  \  \{\langle false \  code\rangle\} \  \  \bool_lazy_and:nnTF \  \bool_lazy
```

Implements the "And" operation between two boolean expressions, hence is true if both are true. Contrarily to the infix operator &&, the \langle boolexpr2 \rangle is only evaluated if it is needed to determine the result of \bool_lazy_and:nnTF. See also \bool_lazy_all:nTF when there are more than two \langle boolean expressions \rangle.

Implements the "Or" operation on the \(\)boolean expressions \(\), hence is true if any of them is true and false if all of them are false. Contrarily to the infix operator \(\)\, only the \(\)boolean expressions \(\)\ which are needed to determine the result of \\ \)bool_lazy_any:nTF are evaluated. See also \\\ \)bool_lazy_or:nnTF when there are only two \(\)boolean expressions \(\).

```
\bool_lazy_or_p:nn * \bool_lazy_or_p:nn {\langle boolexpr_1 \rangle} {\langle boolexpr_2 \rangle} \\ bool_lazy_or:nnTF * \bool_lazy_or:nnTF {\langle boolexpr_1 \rangle} {\langle boolexpr_2 \rangle} {\langle true \ code \rangle} {\langle false \ code \rangle} \\
```

Implements the "Or" operation between two boolean expressions, hence is true if either one is true. Contrarily to the infix operator ||, the $\langle boolexpr_2 \rangle$ is only evaluated if it is needed to determine the result of $\bool_lazy_or:nTF$. See also $\bool_lazy_any:nTF$ when there are more than two $\langle boolean\ expressions \rangle$.

Function version of !(\langle boolean expression \rangle) within a boolean expression.

```
\bool_xor_p:nn * \bool_xor_p:nn {\langle boolexpr_1 \rangle} {\langle boolexpr_2 \rangle}
```

Implements an "exclusive or" operation between two boolean expressions. There is no infix operation for this logical operation.

9.4 Logical loops

Loops using either boolean expressions or stored boolean values.

\bool_do_until:Nn ☆ \bool do until:cn ☆

\bool_do_until:Nn \langle boolean \rangle \langle \code \rangle \rangle

Places the $\langle code \rangle$ in the input stream for TeX to process, and then checks the logical value of the $\langle boolean \rangle$. If it is false then the $\langle code \rangle$ is inserted into the input stream again and the process loops until the (boolean) is true.

\bool_do_while:Nn ☆ \bool_do_while:cn ☆

\bool_do_while: Nn \langle boolean \rangle \langle \code \rangle \}

Places the $\langle code \rangle$ in the input stream for TEX to process, and then checks the logical value of the $\langle boolean \rangle$. If it is true then the $\langle code \rangle$ is inserted into the input stream again and the process loops until the (boolean) is false.

\bool_until_do:Nn ☆ \bool_until_do:cn ☆

 $\bool_until_do: Nn \boolean \ \{\code\}\}$

This function first checks the logical value of the $\langle boolean \rangle$. If it is false the $\langle code \rangle$ is placed in the input stream and expanded. After the completion of the $\langle code \rangle$ the truth of the (boolean) is re-evaluated. The process then loops until the (boolean) is true.

\bool_while_do:Nn ☆ \bool_while_do:cn ☆

 $\bool_while_do: Nn \boolean \begin{cases} \{\langle code \end{cases} \}$

This function first checks the logical value of the $\langle boolean \rangle$. If it is true the $\langle code \rangle$ is placed in the input stream and expanded. After the completion of the $\langle code \rangle$ the truth of the (boolean) is re-evaluated. The process then loops until the (boolean) is false.

\bool_do_until:nn \$\dool_do_until:nn {\doolean expression}} {\code\}

Places the (code) in the input stream for TFX to process, and then checks the logical value of the (boolean expression) as described for \bool_if:nTF. If it is false then the (code) is inserted into the input stream again and the process loops until the (boolean expression evaluates to true.

\bool_do_while:nn ☆ \bool_do_while:nn {\boolean expression}} {\cdot code}}

Places the (code) in the input stream for T_FX to process, and then checks the logical value of the (boolean expression) as described for \bool_if:nTF. If it is true then the (code) is inserted into the input stream again and the process loops until the (boolean expression \rangle evaluates to false.

\bool_until_do:nn ☆ \bool_until_do:nn {\boolean expression}} {\cdot code}

This function first checks the logical value of the (boolean expression) (as described for \bool_if:nTF). If it is false the \(\cdot code \) is placed in the input stream and expanded. After the completion of the $\langle code \rangle$ the truth of the $\langle boolean\ expression \rangle$ is re-evaluated. The process then loops until the (boolean expression) is true.

```
\bool_while_do:nn ☆ \bool_while_do:nn {\boolean expression}} {\cdot code}
```

This function first checks the logical value of the (boolean expression) (as described for \bool_if:nTF). If it is true the $\langle code \rangle$ is placed in the input stream and expanded. After the completion of the $\langle code \rangle$ the truth of the $\langle boolean\ expression \rangle$ is re-evaluated. The process then loops until the (boolean expression) is false.

```
\bool_case:n
\bool_case:nTF \star
 New: 2023-05-03
```

```
* \bool_case:nTF
 {
 \{\langle boolexpr case_1 \rangle\} \{\langle code case_1 \rangle\}
 \{\langle boolexpr case_2 \rangle\} \{\langle code case_2 \rangle\}
 \{\langle boolexpr case_n \rangle\} \{\langle code case_n \rangle\}
 {\langle true code \rangle}
 \{\langle false\ code \rangle\}
```

Evaluates in turn each of the (boolean expression case)s until the first one that evaluates to true. The (code) associated to this first case is left in the input stream, followed by the $\langle true \ code \rangle$, and other cases are discarded. If none of the cases match then only the (false code) is inserted. The function \bool_case:n, which does nothing if there is no match, is also available. For example

```
\bool_case:nF
  {
 { \dim_compare_p:n { \l__mypkg_wd_dim <= 10pt } }
 { \int_compare_p:n { \l__mypkg_total_int >= 10 } }
 { Many }
 { \l_mypkg_special_bool }
 { Special }
  { No idea! }
```

leaves "Fits" or "Many" or "Special" or "No idea!" in the input stream, in a way similar to some other language's "if ... elseif ... elseif ... else ... ".

Producing multiple copies 9.5

\prg_replicate:nn *

```
\proonup \
```

Evaluates the (integer expression) (which should be zero or positive) and creates the resulting number of copies of the \(\lambda tokens \rangle\). The function is both expandable and safe for nesting. It yields its result after two expansion steps.

Detecting T_EX's mode 9.6

```
\mode_if_horizontal_p: * \mode_if_horizontal_p:
\mbox{\colored} $$ \mbox{\colored} $$$ \mbox{\colored} $$ \mbox{\colored} $$$ \mbox{\colored} $$ \mbox{\colored} $$$ \mbox{\colored} $$$
```

Detects if T_EX is currently in horizontal mode.

9.7 Primitive conditionals

```
\verb|\if_predicate:w| \star \verb|\if_predicate:w| \langle predicate \rangle | \langle true| code \rangle \\ \verb|\efs| \langle false| code \rangle | \\ \verb|\if_predicate:w| \star | \\ \verb|\if_predicate:w| \langle predicate \rangle | \\ | \langle true| code \rangle | \\ | \langle false| c
```

This function takes a predicate function and branches according to the result. (In practice this function would also accept a single boolean variable in place of the $\langle predicate \rangle$ but to make the coding clearer this should be done through $\if_bool:N.$)

```
\inf_bool:N * \inf_bool:N \boolean \true code \else: \false code \fi:
```

This function takes a boolean variable and branches according to the result.

9.8 Nestable recursions and mappings

There are a number of places where recursion or mapping constructs are used in expl3. At a low-level, these typically require insertion of tokens at the end of the content to allow "clean up". To support such mappings in a nestable form, the following functions are provided.

Used to mark the end of a recursion or mapping: the functions $\langle type \rangle_{map_break}$: and $\langle type \rangle_{map_break}$:n use this to break out of the loop (see prg_{map_break} :Nn for how to set these up). After the loop ends, the $\langle code \rangle$ is inserted into the input stream. This occurs even if the break functions are *not* applied: $prg_{prg_break_point}$:Nn is functionally-equivalent in these cases to use_{ii} :nn.

Breaks a recursion in mapping contexts, inserting in the input stream the $\langle user\ code \rangle$ after the $\langle ending\ code \rangle$ for the loop. The function breaks loops, inserting their $\langle ending\ code \rangle$, until reaching a loop with the same $\langle type \rangle$ as its first argument. This $\langle type \rangle_-$ map_break: argument must be defined; it is simply used as a recognizable marker for the $\langle type \rangle$.

For types with mappings defined in the kernel, $\langle type \rangle_{map_break}$: and $\langle type \rangle_{map_break}$: and the same with {} omitted.

9.8.1Simple mappings

In addition to the more complex mappings above, non-nestable mappings are used in a number of locations and support is provided for these.

\prg_break_point: * This copy of \prg_do_nothing: is used to mark the end of a fast short-term recursion: the function \prg_break:n uses this to break out of the loop.

\prg_break: \prg_break:n *

* \prg_break:n {\langle code \rangle} ... \prg_break_point:

Breaks a recursion which has no (ending code) and which is not a user-breakable mapping (see for instance implementation of \int_step_function:nnnN), and inserts the $\langle code \rangle$ in the input stream.

Internal programming functions 9.9

\group_align_safe_begin: * \group_align_safe_begin:

\group_align_safe_end:

\group_align_safe_end:

These functions are used to enclose material in a TEX alignment environment within a specially-constructed group. This group is designed in such a way that it does not add brace groups to the output but does act as a group for the & token inside \halign. This is necessary to allow grabbing of tokens for testing purposes, as TeX uses group level to determine the effect of alignment tokens. Without the special grouping, the use of a function such as \peek_after: Nw would result in a forbidden comparison of the internal \endtemplate token, yielding a fatal error. Each \group_align_safe_begin: must be matched by a \group_align_safe_end:, although this does not have to occur within the same function.

Chapter 10

The l3sys module System/runtime functions

The name of the job 10.1

\c_sys_jobname_str Constant that gets the "job name" assigned when TEX starts.

TeXhackers note: This is the TeX primitive \jobname. For technical reasons, the string here is not of the same internal form as other, but may be manipulated using normal string functions.

10.2 Date and time

\c_sys_hour_int \c_sys_day_int

\c_sys_year_int

\c_sys_minute_int The date and time at which the current job was started: these are all reported as integers.

TEXhackers note: Whilst the underlying TEX primitives \time, \day, \month, and \year \c_sys_month_int can be altered by the user, this interface to the time and date is intended to be the "real" values.

\c_sys_timestamp_str The timestamp for the current job: the format is as described for \file_timestamp:n.

New: 2023-08-27

10.3 Engine

```
\sys_if_engine_luatex_p: * \sys_if_engine_pdftex_p:
\sys_{if}_{engine}_{luatex:} TF \star \sys_{if}_{engine}_{pdftex:} TF \{\langle true\ code \rangle\} \{\langle false\ code \rangle\}
\sys_if_engine_pdftex_p: \star
 Conditionals which allow engine-specific code to be used. The names follow naturally
\sys_if_engine_pdftex: <u>TF</u>
 from those of the engine binaries: note that the (u)ptex tests are for \varepsilon-pTFX and \varepsilon-upTFX
\sys_if_engine_ptex_p:
 as expl3 requires the \varepsilon-T<sub>F</sub>X extensions. Each conditional is true for exactly one supported
\sys_if_engine_ptex:TF
 engine. In particular, \sys_{if}_{engine}_{ptex_p}: is true for \varepsilon-pTFX but false for \varepsilon-upTFX.
\sys_if_engine_uptex_p:
\sys_if_engine_uptex: TF
\sys_if_engine_xetex_p:
\sys_if_engine_xetex: TF
\sys_if_engine_opentype_p: * \sys_if_engine_opentype_p:
\sys_{if}_{engine}_{opentype}: TF * \sys_{if}_{engine}_{opentype}: TF {\langle true code \rangle} {\langle false code \rangle}
 New: 2024-11-05
```

Conditional which allows functionality-specific code to be used. The test is true for engines which can use OpenType fonts and thus full Unicode typesetting. This tests for features not engine name, but currently is equivalent to requiring either XATEX or LuaT_EX.

TEXhackers note: The underlying test here checks for \Umathcode, which is used to implement OpenType math font typesetting. Any engine which should give a true result here needs to provide general Unicode support (accepting the full UTF-8 range for character codes), a mechanism to load system fonts and a suitable interface for math mode typesetting.

\c_sys_engine_str The current engine given as a lower case string: one of luatex, pdftex, ptex, uptex or xetex.

\c_sys_engine_exec_str The name of the standard executable for the current TEX engine given as a lower case New: 2020-08-20 string: one of luatex, luahbtex, pdftex, eptex, euptex or xetex.

\c_sys_engine_format_str The name of the preloaded format for the current TFX run given as a lower case string: New: 2020-08-20 one of lualatex (or dvilualatex), pdflatex (or latex), platex, uplatex or xelatex for LATEX, similar names for plain TEX (except pdfTEX in DVI mode yields etex), and cont-en for ConTEXt (i.e., the \fmtname).

\c_sys_engine_version_str The version string of the current engine, in the same form as given in the banner issued when running a job. For pdfTEX and LuaTEX this is of the form

```
⟨major⟩.⟨minor⟩.⟨revision⟩
```

For X_HT_EX, the form is

```
⟨major⟩.⟨minor⟩
```

For pTpX and upTpX, only releases since TpX Live 2018 make the data available, and the form is more complex, as it comprises the pT_FX version, the upT_FX version and the

```
p(major).(minor).(revision)-u(major).(minor)-(epTeX)
```

where the u part is only present for upT_FX.

\sys_timer: * \sys_timer:

New: 2021-05-12 Expands to the current value of the engine's timer clock, a non-negative integer. This function is only defined for engines with timer support. This command measures not just CPU time but real time (including time waiting for user input). The unit are scaled seconds $(2^{-16} \text{ seconds}).$

10.4 Output format

In IATEX, the output format may be set in the preamble: as such, expl3 delays setting the information here until either

- \sys_ensure_backend: or \sys_load_backend:n are used
- \begin{document} is reached

```
\sys_if_output_dvi_p: * \sys_if_output_dvi_p:
```

\sys_if_output_pdf_p: * Conditionals which give the current output mode the TEX run is operating in. This is always one of two outcomes, DVI mode or PDF mode. The two sets of conditionals are thus complementary and are both provided to allow the programmer to emphasize the most appropriate case.

\c_sys_output_str The current output mode given as a lower case string: one of dvi or pdf.

 $[\]sys_{if}_{output}_{dvi:TF} \star \sys_{if}_{output}_{dvi:TF} \{\langle true\ code \rangle\} \{\langle false\ code \rangle\}$

[\]sys_if_output_pdf: <u>TF</u> *

Platform 10.5

```
\sys_if_platform_unix_p:
 * \sys_if_platform_unix_p:
\sys_if_platform_unix: <u>TF</u>
 \sys_if_platform_unix:TF \{\langle true\ code \rangle\} \{\langle false\ code \rangle\}
\sys_if_platform_windows_p:
\sys_if_platform_windows: <u>TF</u>
```

Conditionals which allow platform-specific code to be used. The names follow the Lua os.type() function, i.e., all Unix-like systems are unix (including Linux and MacOS).

\c_sys_platform_str The current platform given as a lower case string: one of unix, windows or unknown.

10.6 Random numbers

 $\sys_rand_seed: \star \sys_rand_seed:$

Expands to the current value of the engine's random seed, a non-negative integer. In engines without random number support this expands to 0.

 $\sys_gset_rand_seed:n \sys_gset_rand_seed:n {\langle int \ expr \rangle}$

Globally sets the seed for the engine's pseudo-random number generator to the (integer expression). This random seed affects all \..._rand functions (such as \int_rand:nn or \clist_rand_item:n) as well as other packages relying on the engine's random number generator. In engines without random number support this produces an error.

TeXhackers note: While a 32-bit (signed) integer can be given as a seed, only the absolute value is used and any number beyond 2^{28} is divided by an appropriate power of 2. We recommend using an integer in $[0, 2^{28} - 1]$.

Access to the shell 10.7

```
\sys_get_shell:nnN
\sys_get_shell:nnNTF
```

```
\sys_get_shell:nnN {\langle shell command \rangle} {\langle setup \rangle} {\langle tl var \rangle}
\sys\_get\_shell:nnNTF \ \{\langle shell \ command \rangle\} \ \{\langle setup \rangle\} \ \langle tl \ var \rangle \ \{\langle true \ code \rangle\} \ \{\langle false \ true \ code \rangle\} \ \{\langle true \ code \rangle\} \ 
 code \}
```

Defines $\langle tl \ var \rangle$ to the text returned by the $\langle shell \ command \rangle$. The $\langle shell \ command \rangle$ is converted to a string using \t1_to_str:n. Category codes may need to be set appropriately via the (setup) argument, which is run just before running the (shell command) (in a group). If shell escape is disabled, the $\langle t1 \text{ var} \rangle$ will be set to q_no_value in the non-branching version. Note that quote characters (") cannot be used inside the $\langle shell \rangle$ command). The \sys_get_shell:nnNTF conditional inserts the \tauce code if the shell is available and no quote is detected, and the (false code) otherwise.

Note: It is not possible to tell from T_FX if a command is allowed in restricted shell escape. If restricted escape is enabled, the true branch is taken: if the command is forbidden at this stage, a low-level TFX error will arise.

\c_sys_shell_escape_int This variable exposes the internal triple of the shell escape status. The possible values

- **0** Shell escape is disabled
- 1 Unrestricted shell escape is enabled
- 2 Restricted shell escape is enabled

```
\sys_if_shell_p: \star \sys_if_shell_p:
\sys_if_shell: TF \star \sys_if_shell: TF \{\langle true\ code \rangle\} \{\langle false\ code \rangle\}
```

Performs a check for whether shell escape is enabled. This returns true if either of restricted or unrestricted shell escape is enabled.

```
\sys_if_shell_unrestricted_p: * \sys_if_shell_unrestricted_p:
```

Performs a check for whether *unrestricted* shell escape is enabled.

```
\sys_if_shell_restricted_p: * \sys_if_shell_restricted_p:
\sps_{if\_shell\_restricted:} TF \ \ \sps_{if\_shell\_restricted:} TF \ \{\t code\}\} \ \{\t false \ code\}\}
```

Performs a check for whether restricted shell escape is enabled. This returns false if unrestricted shell escape is enabled. Unrestricted shell escape is not considered a superset of restricted shell escape in this case. To find whether any shell escape is enabled use \sys_if_shell:TF.

```
\sys_shell_now:n \sys_shell_now:n {\langle tokens \rangle}
\sys_shell_now:e Execute \(\lambda tokens\rangle\) through shell escape immediately.
```

```
\sys\_shell\_shipout:n \sys\_shell\_shipout:n {$\langle tokens \rangle$}
\sys_shell_shipout:e
 Execute (tokens) through shell escape at shipout.
```

10.8 System queries

Some queries can be made about the file system, etc., without needing to use unrestricted shell escape. This is carried out using the script 13sys-query, which is documented separately. The wrappers here use this script, if available, to obtain system information that is not directly available within the TEX run. Note that if restricted shell escape is disabled, no results can be obtained.

```
\sys_get_query:nN
```

```
\sys_get_query:nN {\langle cmd \rangle} {\langle tl var \rangle}
\sys\_get\_query:nnN \sys\_get\_query:nnN \{\langle cmd \rangle\} \{\langle spec \rangle\} \langle t1 \ var \rangle
\sys\_get\_query:nnnN \sys\_get\_query:nnnN {\langle cmd 
angle} {\langle options 
angle} {\langle spec 
angle} {\langle tl \ var 
angle}
```

New: 2024-03-08 Sets the $\langle t1 \ var \rangle$ to the information returned by the 13sys-query $\langle cmd \rangle$, potentially Updated: 2024-04-08 supplying the (options) and (spec) to the query call. The valid (cmd) names are at present

- pwd Returns the present working directory
- 1s Returns a directory listing, using the (spec) to select files and applying the ⟨options⟩ if given

The $\langle spec \rangle$ is likely to contain the wildcards * or ?, and will automatically be passed to the script without shell expansion. In a glob is needed within the $\langle options \rangle$, this will need to be protected from shell expansion using ' tokens.

The $\langle spec \rangle$ and $\langle options \rangle$, if given, are expanded fully before passing to the underlying script.

Spaces in the output are stored as active tokens, allowing them to be replaced by for example a visible space easily. Other non-letter characters in the ASCII range are set to category code 12. The category codes for characters out of the ASCII range are left unchanged: typically this will mean that with an 8-bit engine, accented values can be typeset directly whilst in Unicode engines, standard category code setup will apply.

If more than one line of text is returned by the $\langle cmd \rangle$, these will be separated by character 13 (^M) tokens of category code 12. In most cases, \sys_split_query:nnnN should be preferred when multi-line output is expected.

```
\sys_split_query:nN
\sys_split_query:nnN
\sys_split_query:nnnN
```

```
\sys_split_query:nN \{\langle cmd \rangle\} \langle seq var \rangle
\sys\_split\_query:nnN \ \{\langle cmd \rangle\} \ \{\langle spec \rangle\} \ \langle seq \ var \rangle
\sys_split_query:nnnN {\langle cmd \rangle} {\langle options \rangle} {\langle spec \rangle} {\langle seq var \rangle}
```

New: 2024-03-08 Works as described for \sys_split_query:nnnN, but sets the \(seq var \) to contain one entry for each line returned by 13sys-query. This function should therefore be preferred where multi-line return is expected, e.g. for the 1s command.

10.9 Loading configuration data

 $\space{1mm} \space{1mm} \spa$

Loads the additional configuration file needed for backend support. If the (backend) is empty, the standard backend for the engine in use will be loaded. This command may only be used once.

\sys_ensure_backend: \sys_ensure_backend:

New: 2022-07-29 Ensures that a backend has been loaded by calling \sys_load_backend:n if required.

\c_sys_backend_str Set to the name of the backend in use by \sys_load_backend:n when issued. Possible values are

- pdftex
- luatex
- xetex
- dvips
- dvipdfmx
- dvisvgm

\sys_load_debug: \sys_load_debug:

Load the additional configuration file for debugging support.

Final settings

\sys_finalize: \sys_finalize:

 $New:2025-05-25\,$ Finalizes all system-dependent functionality: required before loading a backend.

Chapter 11

The **I3msg** module Messages

Messages need to be passed to the user by modules, either when errors occur or to indicate how the code is proceeding. The l3msg module provides a consistent method for doing this (as opposed to writing directly to the terminal or log).

The system used by l3msg to create messages divides the process into two distinct parts. Named messages are created in the first part of the process; at this stage, no decision is made about the type of output that the message will produce. The second part of the process is actually producing a message. At this stage a choice of message class has to be made, for example error, warning or info.

By separating out the creation and use of messages, several benefits are available. First, the messages can be altered later without needing details of where they are used in the code. This makes it possible to alter the language used, the detail level and so on. Secondly, the output which results from a given message can be altered. This can be done on a message class, module or message name basis. In this way, message behavior can be altered and messages can be entirely suppressed.

11.1 Creating new messages

Messages may be subdivided by one level using the / character. This is used within the message filtering system to allow for example the LATEX kernel messages to belong to the module LaTeX while still being filterable at a more granular level. Thus for example

```
\msg_new:nnnn { mymodule } { submodule / message } ...
```

will allow to filter out specifically messages from the submodule.

Some authors may find the need to include spaces as \sim characters tedious. This can be avoided by locally resetting the category code of \sqcup .

```
\char_set_catcode_space:n { '\ }
\msg_new:nnn { foo } { bar }
 {Some message text using '#1' and usual message shorthands \{ \ \ \}.}
\char_set_catcode_ignore:n { '\ }
```

although in general this may be confusing; simply writing the messages using ~ characters is the method favored by the team.

\msg_new:nnee \msg_new:nnn \msg_new:nne

 $\label{local_mag_new:nnn} $$\max_{n\in\mathbb{N}} {\langle module \rangle} {\langle message \rangle} {\langle text \rangle} {\langle more\ text \rangle}$$

Creates a $\langle message \rangle$ for a given $\langle module \rangle$. The message is defined to first give $\langle text \rangle$ and then $\langle more text \rangle$ if the user requests it. If no $\langle more text \rangle$ is available then a standard text is given instead. Within $\langle text \rangle$ and $\langle more\ text \rangle$ four parameters (#1 to #4) can be used: these will be supplied at the time the message is used. An error is raised if the (message) already exists.

\msg_set:nnn

 $\mbox{\constraints} $$ \mbox{\constraints} \ \mbox{\constraints} \mbox{\constraints} \mbox{\constraints} \mbox{\constraints} \mbox{\constraints} \mbox{\$

Sets up the text for a (message) for a given (module). The message is defined to first give $\langle text \rangle$ and then $\langle more\ text \rangle$ if the user requests it. If no $\langle more\ text \rangle$ is available then a standard text is given instead. Within $\langle text \rangle$ and $\langle more text \rangle$ four parameters (#1 to #4) can be used: these will be supplied at the time the message is used.

```
\label{eq:msg_if_exist_p:nn * msg_if_exist_p:nn {(module)} {(message)}} \\
\msg_if_exist:nnTF *
```

Tests whether the (message) for the (module) is currently defined.

11.2 Customizable information for message modules

 $\mbox{\sc msg_module_name:n } \star \mbox{\sc msg_module_name:n } \{\langle module \rangle\}$

Expands to the public name of the (module) as defined by \g msg module name prop (or otherwise leaves the \(\module \) unchanged).

 $\mbox{msg_module_type:n } \star \mbox{msg_module_type:n } {\langle module \rangle}$

Expands to the description which applies to the (module), for example a Package or Class. The information here is defined in \g_msg_module_type_prop, and will default to Package if an entry is not present.

\g_msg_module_name_prop Provides a mapping between the module name used for messages, and that for documentation.

\g_msg_module_type_prop Provides a mapping between the module name used for messages, and that type of module. For example, for LATEX3 core messages, an empty entry is set here meaning that they are not described using the standard Package text.

11.3 Contextual information for messages

\msg_line_context: ☆ \msg_line_context:

Prints the current line number when a message is given, and thus suitable for giving context to messages. The number itself is proceeded by the text on line.

\msg_line_number:

\msg_line_number:

Prints the current line number when a message is given.

\msg_fatal_text:n *

 $\mbox{msg_fatal_text:n } {\mbox{module}}$

Produces the standard text

Fatal Package (module) Error

This function can be redefined to alter the language in which the message is given, using #1 as the name of the $\langle module \rangle$ to be included. Any redefinition must produce output containing the (module) name, and will affect all messages using the expl3 mechanism.

 $\mbox{\sc msg_critical_text:n } \star \mbox{\sc msg_critical_text:n } \{\langle \mbox{\sc module} \rangle\}$

Produces the standard text

Critical Package (module) Error

This function can be redefined to alter the language in which the message is given, using #1 as the name of the $\langle module \rangle$ to be included. Any redefinition must produce output containing the \(\mathbb{module} \) name, and will affect all messages using the expl3 mechanism.

 $\verb|\msg_error_text:n * \msg_error_text:n { | (module |) }$

Produces the standard text

Package (module) Error

This function can be redefined to alter the language in which the message is given, using #1 as the name of the (module) to be included. Any redefinition must produce output containing the (module) name, and will affect all messages using the expl3 mechanism.

\msg_warning_text:n *

 $\mbox{\sc msg_warning_text:n } {\mbox{\sc module}}$

Produces the standard text

Package (module) Warning

This function can be redefined to alter the language in which the message is given, using #1 as the name of the $\langle module \rangle$ to be included. The $\langle type \rangle$ of $\langle module \rangle$ may be adjusted: Package is the standard outcome: see \msg module type:n. Any redefinition must produce output containing the $\langle module \rangle$ name, and will affect all messages using the expl3 mechanism.

```
\verb|\msg_info_text:n * \msg_info_text:n {| (module |) |}
```

Produces the standard text:

```
Package (module) Info
```

This function can be redefined to alter the language in which the message is given, using #1 as the name of the $\langle module \rangle$ to be included. The $\langle type \rangle$ of $\langle module \rangle$ may be adjusted: Package is the standard outcome: see $\backslash msg_module_type:n$. Any redefinition must produce output containing the $\langle module \rangle$ name, and will affect all messages using the expl3 mechanism.

```
\verb|\msg_see_documentation_text:n * \msg_see_documentation_text:n * \msg_see_documentation_tex
```

Produces the standard text

```
See the \(\lambda module \rangle \) documentation for further information.
```

This function can be redefined to alter the language in which the message is given, using #1 as the name of the $\langle module \rangle$ to be included. The name of the $\langle module \rangle$ is produced using $\mbox{msg_module_name:n.}$

11.4 Issuing messages

Messages behave differently depending on the message class. In all cases, the message may be issued supplying 0 to 4 arguments. If the number of arguments supplied here does not match the number in the definition of the message, extra arguments are ignored, or empty arguments added (of course the sense of the message may be impaired). The four arguments are converted to strings before being added to the message text: the e-type variants should be used to expand material. Note that this expansion takes place with the standard definitions in effect, which means that shorthands such as $\$ or $\$ are not available; instead one should use $\$ iow_char:N $\$ and $\$ iow_newline:, respectively. The following message classes exist:

- fatal, ending the TeX run;
- critical, ending the file being input;
- error, interrupting the T_FX run without ending it;
- warning, written to terminal and log file, for important messages that may require corrections by the user;
- note (less common than info) for important information messages written to the terminal and log file;
- info for normal information messages written to the log file only;
- term and log for un-decorated messages written to the terminal and log file, or to the log file only;
- none for suppressed messages.

```
\msg_fatal:nnnnnn \msg_fatal:nnnnnn \daggerightal:nneee \three\} \{\arg four\} \daggerightal:nnnnnn \daggerightal:nnnnnn \msg_fatal:nnnnn \msg_fatal:nnnnn \msg_fatal:nnnn \msg_fatal:nnnn \msg_fatal:(nnVV|nnVn|nnnV|nnee|nnne) \msg_fatal:nnn \msg_fatal:(nnV|nne) \msg_fatal:nnn \msg_fatal:nnn \msg_fatal:nnn \msg_fatal:nn \daggerightal:nnn \msg_fatal:nn \daggerightal:nn \daggeright
```

Issues $\langle module \rangle$ error $\langle message \rangle$, passing $\langle arg\ one \rangle$ to $\langle arg\ four \rangle$ to the text-creating functions. After issuing a fatal error the TEX run halts. No PDF file will be produced in this case (DVI mode runs may produce a truncated DVI file).

Issues $\langle module \rangle$ error $\langle message \rangle$, passing $\langle arg\ one \rangle$ to $\langle arg\ four \rangle$ to the text-creating functions. After issuing a critical error, T_EX stops reading the current input file. This may halt the T_EX run (if the current file is the main file) or may abort reading a sub-file.

 $\mathbf{T}_{\mathbf{E}}\mathbf{X}$ hackers note: The $\mathbf{T}_{\mathbf{E}}\mathbf{X}$ \endinput primitive is used to exit the file. In particular, the rest of the current line remains in the input stream.

```
\label{lem:msg_error:nnnnnn} $$ \msg_error:nnnnnn {\module} {\mo
```

Issues $\langle module \rangle$ error $\langle message \rangle$, passing $\langle arg\ one \rangle$ to $\langle arg\ four \rangle$ to the text-creating functions. The error interrupts processing and issues the text at the terminal. After user input, the run continues.

Issues $\langle module \rangle$ warning $\langle message \rangle$, passing $\langle arg\ one \rangle$ to $\langle arg\ four \rangle$ to the text-creating functions. The warning text is added to the log file and the terminal, but the TeX run is not interrupted.

```
\label{localization} $$\max_{n\to\infty} = \min_{n\to\infty} {\langle module \rangle} {\langle message \rangle} {\langle arg one \rangle} {\langle arg two \rangle} {\langle arg two \rangle} $$
\msg_note:nnnnn
 three\rangle} {\langle arg four \rangle}
\msg_note:nneeee
 \label{localization} $$\max_{n} = nnnnn {\langle module \rangle} {\langle message \rangle} {\langle arg one \rangle} {\langle arg two \rangle} {\langle arg two \rangle} 
\msg_note:nnnn
 three\rangle} {\langlearg four\rangle}
\msg_note:(nneee|nnnee)
\msg_note:nnnn
\verb|\nsg_note:(nnVV|nnVn|nnnV|nnee|nnne)|
\msg_note:nnn
\msg_note:(nnV|nne)
\msg note:nn
\msg_info:nnnnn
\msg_info:nneeee
\msg_info:nnnnn
\msg_info:(nneee|nnnee)
\msg_info:nnnn
\msg_info:(nnVV|nnVn|nnnV|nnee|nnne)
\msg_info:nnn
\msg_info:(nnV|nne)
\msg_info:nn
```

New: 2021-05-18

Issues \(\lambda module \rangle \) information \(\lambda message \rangle \), passing \(\lambda arg \) one \(\tau to \) to \(\targ \) four \(\tau to \) the text-creating functions. For the more common \(\msg_info:nnnnn \), the information text is added to the log file only, while \(\msg_note:nnnnn \) adds the info text to both the log file and the terminal. The TFX run is not interrupted.

```
\msg_term:nnnnn
 \label{lem:msg_term:nnnnnn} $$\{\mbox{module}\} $$ {\mbox{message}} $$ {\mbox{arg one}} $$ {\mbox{arg two}} $$ $$
\msg_term:nneeee
 three\rangle} {\langlearg four\rangle}
 \label{log:nnnnn} $$ \sl = \
\msg_term:nnnn
 three\rangle} {\langlearg four\rangle}
\msg_term:(nneee|nnnee)
\msg_term:nnnn
\msg_term: (nnVV|nnVn|nnnV|nnee|nnne)
\msg_term:nnn
\msg_term:(nnV|nne)
\msg_term:nn
\msg_log:nnnnn
\msg_log:nneeee
\msg_log:nnnnn
\msg_log:(nneee|nnnee)
\verb|\msg_log:nnnn|
\verb|\nsg_log:(nnVV|nnVn|nnnV|nnee|nnne)|
\msg_log:nnn
\msg_log:(nnV|nne)
\msg_log:nn
```

Issues \(\preceq module \) information \(\preceq message \), passing \(\arg one \) to \(\arg four \) to the text-creating functions. The output is briefer than \msg_info:nnnnn, omitting for instance the module name. It is added to the log file by \msg_log:nnnnnn while \msg_-term:nnnnn also prints it on the terminal.

```
\label{lem:lem:nnnnn} $$ \msg_none:nnnnn {\module} {\m
```

Does nothing: used as a message class to prevent any output at all (see the discussion of message redirection).

11.4.1 Messages for showing material

```
\msg_show:nnnnn \msg_show:nnnnnn {\( module \) } {\( arg one \) } {\( arg two \) } {\(
```

Issues \(\mathbb{module} \) information \(\mathbb{message} \), passing \(\arg \) one \(\to \arg \) four \(\to \) to the text-creating functions. The information text is shown on the terminal and the TEX run is interrupted in a manner similar to \t1_show:n. This is used in conjunction with \msg_-show_item:n and similar functions to print complex variable contents completely. If the formatted text does not contain >~ at the start of a line, an additional line >~. will be put at the end. In addition, a final period is added if not present.

```
\label{lem:norm} $$ \mbox{ seq_map_function:NN } \sq var \mbox{ msg_show_item:n} $$ \mbox{ seq_map_function:NN } \sq var \mbox{ msg_show_item:n} $$ \mbox{ msg_show_item:nn} $$ \mbox{ msg_show_item:nn} $$ \mbox{ msg_show_item_unbraced:nn} $$ \mbox{ msg_show_item_unbraced:nn} $$ \mbox{ msg_show_item_unbraced:nn} $$
```

Used in the text of messages for $\mbox{msg_show:nnnnnn}$ to show or log a list of items or key-value pairs. The output of $\mbox{msg_show_item:n}$ produces a newline, the prefix >, two spaces, then the braced string representation of its argument. The two-argument versions separates the key and value using $\mbox{lu}=\mbox{lu}$, and the unbraced versions don't print the surrounding braces.

These functions are suitable for usage with iterator functions like \seq_map_function:NN, \prop_map_function:NN, etc. For example, with a sequence \l_tmpa_seq containing a, {b} and \c,

```
\seq_map_function:NN \l_tmpa_seq \msg_show_item:n would expand to three lines:

>___{a}
>__{{b}}
>__{{b}}
```

11.4.2 Expandable error messages

In very rare cases it may be necessary to produce errors in an expansion-only context. The functions in this section should only be used if there is no alternative approach using \msg_error:nnnnnn or other non-expandable commands from the previous section. Despite having a similar interface as non-expandable messages, expandable errors must be handled internally very differently from normal error messages, as none of the tools to print to the terminal or the log file are expandable. As a result, short-hands such as \{ or \\ do not work, and messages must be very short (with default settings, they are truncated after approximately 50 characters). It is advisable to ensure that the message

is understandable even when truncated, by putting the most important information up front. Another particularity of expandable messages is that they cannot be redirected or turned off by the user.

Issues an "Undefined error" message from TEX itself using the undefined control sequence \??? then prints "! \(module \): \(error message \)", which should be short. With default settings, anything beyond approximately 60 characters long (or bytes in some engines) is cropped. A leading space might be removed as well.

11.5 Redirecting messages

to alter only messages from that module, or even

Each message has a "name", which can be used to alter the behavior of the message when it is given. Thus we might have

```
\msg_new:nnnn { module } { my-message } { Some~text } { Some~more~text }
to define a message, with
  \msg_error:nn { module } { my-message }
when it is used. With no filtering, this raises an error. However, we could alter the behavior with
  \msg_redirect_class:nn { error } { warning }
to turn all errors into warnings, or with
  \msg_redirect_module:nnn { module } { error } { warning }
```

```
\msg_redirect_name:nnn { module } { my-message } { warning }
```

to target just one message. Redirection applies first to individual messages, then to messages from one module and finally to messages of one class. Thus it is possible to select out an individual message for special treatment even if the entire class is already redirected.

Multiple redirections are possible. Redirections can be cancelled by providing an empty argument for the target class. Redirection to a missing class raises an error immediately. Infinite loops are prevented by eliminating the redirection starting from the target of the redirection that caused the loop to appear. Namely, if redirections are requested as $A \to B$, $B \to C$ and $C \to A$ in this order, then the $A \to B$ redirection is cancelled.

 $\mbox{\sc msg_redirect_class:nn } \{\mbox{\sc class:nn } \{\mbox{\sc class:nn } \{\mbox{\sc class:nn } \} \}$

Changes the behavior of messages of $\langle class \ one \rangle$ so that they are processed using the code for those of (class two). Each (class) can be one of fatal, critical, error, warning, note, info, term, log, none.

 $\label{local_module:nnn} $$\max_{\text{redirect_module:nnn}} {\langle module \rangle} {\langle class \ one \rangle} {\langle class \ two \rangle}$$

Redirects message of (class one) for (module) to act as though they were from (class two). Messages of (class one) from sources other than (module) are not affected by this redirection. This function can be used to make some messages "silent" by default. For example, all of the warning messages of $\langle module \rangle$ could be turned off with:

\msg_redirect_module:nnn { module } { warning } { none }

 $\label{local_mag_redirect_name:nnn} $$\max_{e} \operatorname{local_name:nnn} {\langle module \rangle} {\langle message \rangle} {\langle class \rangle} $$$

Redirects a specific (message) from a specific (module) to act as a member of (class) of messages. No further redirection is performed. This function can be used to make a selected message "silent" without changing global parameters:

\msg_redirect_name:nnn { module } { annoying-message } { none }

Chapter 12

The I3file module File and I/O operations

This module provides functions for working with external files. Some of these functions apply to an entire file, and have prefix \file_..., while others are used to work with files on a line by line basis and have prefix \ior_... (reading) or \iow_... (writing).

It is important to remember that when reading external files TEX attempts to locate them using both the operating system path and entries in the TEX file database (most TEX systems use such a database). Thus the "current path" for TEX is somewhat broader than that for other programs.

For functions which expect a $\langle \textit{file name} \rangle$ argument, this argument may contain both literal items and expandable content, which should on full expansion be the desired file name. Active characters (as declared in \lower_{active_seq}) are not expanded, allowing the direct use of these in file names. Quote tokens (") are not permitted in file names as they are reserved for internal use by some T_{EX} primitives.

Spaces are trimmed at the beginning and end of the file name: this reflects the fact that some file systems do not allow or interact unpredictably with spaces in these positions. When no extension is given, this will trim spaces from the start of the name only.

12.1 Input-output stream management

As TEX engines have a limited number of input and output streams, direct use of the streams by the programmer is not supported in LATEX3. Instead, an internal pool of streams is maintained, and these are allocated and deallocated as needed by other modules. As a result, the programmer should close streams when they are no longer needed, to release them for other processes.

Note that I/O operations are global: streams should all be declared with global names and treated accordingly.

\ior_new:N \ior_new:N \stream $\operatorname{ior_new:c\ \setminus iow_new:N\ }\langle stream\rangle$

 $\label{low_new:N}$ Globally reserves the name of the $\langle \textit{stream} \rangle$, either for reading or for writing as appropriate. The (stream) is not opened until the appropriate \..._open: Nn function is used. Attempting to use a (stream) which has not been opened is an error, and the (stream) will behave as the corresponding \c_term_....

\ior_open:cn

 $ior_open:Nn ior_open:Nn \langle stream \rangle {\langle file name \rangle}$

Opens (file name) for reading using (stream) as the control sequence for file access. If the (stream) was already open it is closed before the new operation begins. The (stream) is available for access immediately and will remain allocated to (file name) until an \ior_close: N instruction is given or the TFX run ends. If the file is not found, an error is raised.

\ior_open:NnTF \ior_open:cn<u>TF</u>

 $\verb|\ior_open:NnTF| $$\langle stream \rangle $ {\displays } {\display$

Opens (file name) for reading using (stream) as the control sequence for file access. If the (stream) was already open it is closed before the new operation begins. The (stream) is available for access immediately and will remain allocated to (file name) until a \ior_close: N instruction is given or the TFX run ends. The \(\lambda true \) code\(\rangle\) is then inserted into the input stream. If the file is not found, no error is raised and the \forall false code is inserted into the input stream.

\iow_open:Nn \iow_open:(NV|cn|cV) $\iow_{open:Nn \ (stream) \ \{(file name)\}\}$

Opens (file name) for writing using (stream) as the control sequence for file access. If the (stream) was already open it is closed before the new operation begins. The (stream) is available for access immediately and will remain allocated to (file name) until a \iow_close: N instruction is given or the TFX run ends. Opening a file for writing clears any existing content in the file (i.e., writing is *not* additive).

 $\ion_{\normalfont{ion_shell_open:Nn }} {\oon_{\normalfont{ion_shell_open:Nn }} {\oon_{\normalfont{ion_shell_open:Nn }}} }$

Opens the pseudo-file created by the output of the (shell command) for reading using (stream) as the control sequence for access. If the (stream) was already open it is closed before the new operation begins. The (stream) is available for access immediately and will remain allocated to (shell command) until a \ior_close:N instruction is given or the T_FX run ends. If piped system calls are disabled an error is raised.

For details of handling of the (shell command), see \sys_get_shell:nnNTF.

 $\iow_shell_open:Nn \iow_shell_open:Nn \stream \ {\shell command}}$

New: 2023-05-25 Opens the pseudo-file created by the output of the (shell command) for writing using (stream) as the control sequence for access. If the (stream) was already open it is closed before the new operation begins. The (stream) is available for access immediately and will remain allocated to (shell command) until an \iow close: N instruction is given or the T_FX run ends. If piped system calls are disabled an error is raised.

For details of handling of the (shell command), see \sys_get_shell:nnNTF.

```
\ior_close:N \ior_close:N \stream \
  \ior_close:c \iow_close:N \stream\
  \c\cCloses the \c\cStreams should always be closed when they are finished with as
  \iow_close:c
 this ensures that they remain available to other programmers.
 \ior_show:N \ior_show:N \stream
 \ior_show:c \ior_log:N \( stream \)
 \iow_show:N \( stream \)
 \ior_log:N
 \ior_log:c
 \iow_log:N \( stream \)
 \iow_show:c
 \langle stream \rangle.
 \iow_log:N
 \iow_log:c
 New: 2021-05-11
\ior_show_list: \ior_show_list:
\ior_log_list: \ior_log_list:
\iow_show_list: \iow_show_list:
\iow_log_list:
 \iow_log_list:
```

Display (to the terminal or log file) a list of the file names associated with each open (read or write) stream. This is intended for tracking down problems.

12.1.1 Reading from files

Reading from files and reading from the terminal are separate processes in expl3. The functions \ior_get:NN and \ior_str_get:NN, and their branching equivalents, are designed to work with *files*.

```
\label{local_series} $$ \operatorname{NN}_{\operatorname{get}:\operatorname{NN}} \operatorname{stream} \ \langle tl \ var \rangle \ (\langle true \ code \rangle) \ (\langle false \ code \rangle) $$
```

Function that reads one or more lines (until an equal number of left and right braces are found) from the file input $\langle \textit{stream} \rangle$ and stores the result locally in the $\langle \textit{token list} \rangle$ variable. The material read from the $\langle \textit{stream} \rangle$ is tokenized by TeX according to the category codes and \endlinechar in force when the function is used. Assuming normal settings, any lines which do not end in a comment character % have the line ending converted to a space, so for example input

```
ab c
```

results in a token list $a_{\sqcup}b_{\sqcup}c_{\sqcup}$. Any blank line is converted to the token \par. Therefore, blank lines can be skipped by using a test such as

```
\ior_get:NN \l_my_ior \l_tmpa_tl
\tl_set:Nn \l_tmpb_tl { \par }
\tl_if_eq:NNF \l_tmpa_tl \l_tmpb_tl
...
```

Also notice that if multiple lines are read to match braces then the resulting token list can contain par tokens. In the non-branching version, where the $\langle \mathit{stream} \rangle$ is not open the $\langle \mathit{t1} \ \mathit{var} \rangle$ is set to $\operatorname{q_no_value}$.

TEX hackers note: This protected macro is a wrapper around the TEX primitive \read. Regardless of settings, TEX replaces trailing space and tab characters (character codes 32 and 9) in each line by an end-of-line character (character code \endlinechar, omitted if \endlinechar is negative or too large) before turning characters into tokens according to current category codes. With default settings, spaces appearing at the beginning of lines are also ignored.

Function that reads one line from the file input $\langle stream \rangle$ and stores the result locally in the $\langle token\ list \rangle$ variable. The material is read from the $\langle stream \rangle$ as a series of tokens with category code 12 (other), with the exception of space characters which are given category code 10 (space). Multiple whitespace characters are retained by this process. It always only reads one line and any blank lines in the input result in the $\langle t1\ var \rangle$ being empty. Unlike \ior_get:NN, line ends do not receive any special treatment. Thus input

```
ab c
```

results in a token list a b c with the letters a, b, and c having category code 12. In the non-branching version, where the $\langle stream \rangle$ is not open the $\langle t1 \ var \rangle$ is set to q_n -no_value.

TEXhackers note: This protected macro is a wrapper around the ε -TEX primitive \readline. Regardless of settings, TEX removes trailing space and tab characters (character codes 32 and 9). However, the end-line character normally added by this primitive is not included in the result of \ior_str_get:NN.

All mappings are done at the current group level, i.e., any local assignments made by the $\langle function \rangle$ or $\langle code \rangle$ discussed below remain in effect after the loop.

 $\operatorname{ior_map_inline:Nn \setminus ior_map_inline:Nn } \{\langle inline function \rangle\}$

Applies the (inline function) to each set of (lines) obtained by calling \ior_get:NN until reaching the end of the file. TEX ignores any trailing new-line marker from the file it reads. The (inline function) should consist of code which receives the (line) as #1.

 $\injline:Nn \injline:Nn \injline:Nn \str_map_inline:Nn \stream \ {\langle inline function
angle}$

Applies the $\langle inline\ function \rangle$ to every $\langle line \rangle$ in the $\langle stream \rangle$. The material is read from the (stream) as a series of tokens with category code 12 (other), with the exception of space characters which are given category code 10 (space). The (inline function) should consist of code which receives the (line) as #1. Note that TFX removes trailing space and tab characters (character codes 32 and 9) from every line upon input. TFX also ignores any trailing new-line marker from the file it reads.

For each set of (lines) obtained by calling \ior_get:NN until reaching the end of the file, stores the $\langle lines \rangle$ in the $\langle tl var \rangle$ then applies the $\langle code \rangle$. The $\langle code \rangle$ will usually make use of the (variable), but this is not enforced. The assignments to the (variable) are local. Its value after the loop is the last set of (lines), or its original value if the (stream) is empty. TEX ignores any trailing new-line marker from the file it reads. This function is typically faster than \ior_map_inline:Nn.

 $\operatorname{ior_str_map_variable:NNn \setminus ior_str_map_variable:NNn \langle stream
angle \langle variable
angle \ \{\langle code
angle \} \}$

For each $\langle line \rangle$ in the $\langle stream \rangle$, stores the $\langle line \rangle$ in the $\langle variable \rangle$ then applies the (code). The material is read from the (stream) as a series of tokens with category code 12 (other), with the exception of space characters which are given category code 10 (space). The (code) will usually make use of the (variable), but this is not enforced. The assignments to the $\langle variable \rangle$ are local. Its value after the loop is the last $\langle line \rangle$, or its original value if the (stream) is empty. Note that T_FX removes trailing space and tab characters (character codes 32 and 9) from every line upon input. TEX also ignores any trailing new-line marker from the file it reads. This function is typically faster than \ior_str_map_inline:Nn.

\ior_map_break: \ior_map_break:

Used to terminate a \ior_map_... function before all lines from the \(stream \) have been processed. This normally takes place within a conditional statement, for example

Use outside of a \ior_map_... scenario leads to low level TEX errors.

TeXhackers note: When the mapping is broken, additional tokens may be inserted before further items are taken from the input stream. This depends on the design of the mapping function.

 $\ion_map_break:n \ion_map_break:n {\langle code \rangle}$

Used to terminate a $\ior_map_...$ function before all lines in the $\langle stream \rangle$ have been processed, inserting the $\langle code \rangle$ after the mapping has ended. This normally takes place within a conditional statement, for example

Use outside of a \ior_map_... scenario leads to low level TeX errors.

TeXhackers note: When the mapping is broken, additional tokens may be inserted before the $\langle code \rangle$ is inserted into the input stream. This depends on the design of the mapping function.

```
\label{linear_interp} $$  \ 'ior_if_eof_p:N \ \langle stream \rangle $$  \ 'ior_if_eof:NTF \ \langle stream \rangle \ {\code}\ {\cde}\ {\cde}\ $$
```

Tests if the end of a file $\langle stream \rangle$ has been reached during a reading operation. The test also returns a true value if the $\langle stream \rangle$ is not open.

12.1.2Reading from the terminal

\ior_get_term:nN \ior_str_get_term:nN $ior_get_term:nN \{\langle prompt \rangle\} \langle tl var \rangle$

Function that reads one or more lines (until an equal number of left and right braces are found) from the terminal and stores the result locally in the (token list) variable. Tokenization occurs as described for \ior_get:NN or \ior_str_get:NN, respectively. When the (prompt) is empty, T_FX will wait for input without any other indication: typically the programmer will have provided a suitable text using e.g. \iow_term:n. Where the $\langle prompt \rangle$ is given, it will appear in the terminal followed by an =, e.g.

prompt=

12.1.3Writing to files

\iow_now:Nn

\iow_now:(NV|Ne|cn|cV|ce)

 $\inv [Nn \langle stream \rangle \{\langle tokens \rangle\}\]$

This function writes \(\lambda to kens \rangle \) to the specified \(\lambda stream \rangle \) immediately (i.e., the write operation is called on expansion of \iow_now:Nn).

 $\iow_log:n \iow_log:n {\langle tokens \rangle}$

\iow_log:e

This function writes the given \(\tau \cong \tau \text{tokens} \) to the log (transcript) file immediately: it is a dedicated version of \iow_now:Nn.

 $\iow_show:n \iow_show:n {\langle tokens \rangle}$

\iow_show:e

This function writes the given $\langle tokens \rangle$ immediately to the same output as used by New: 2025-05-19 \show and \showtokens. At the start of a TeX run this will be the terminal, but may be redirected to a file if the primitive \showstream has been set.

> TEXhackers note: At present, there is no expl3 interface to set \showstream, but use of the \iow_show:n function is encouraged in places where direct writing to an I/O stream is intermixed with show functions.

 $\iow_term:n \iow_term:n \{\langle tokens \rangle\}$

\iow_term:e

This function writes the given (tokens) to the terminal file immediately: it is a dedicated version of \iow_now:Nn.

\iow_shipout:Nn \iow_shipout:(Ne|cn|ce) $\inv shipout: Nn \langle stream \rangle \{\langle tokens \rangle\}$

This function writes $\langle tokens \rangle$ to the specified $\langle stream \rangle$ when the current page is finalized (i.e., at shipout). The e-type variants expand the $\langle tokens \rangle$ at the point where the function is used but not when the resulting tokens are written to the $\langle stream \rangle$ (cf. \iow_shipout_e:Nn).

TeXhackers note: When using expl3 with a format other than LATeX, new line characters inserted using \iow_newline: or using the line-wrapping code \iow_wrap:nnnN are not recognized in the argument of \iow_shipout:Nn. This may lead to the insertion of additional unwanted line-breaks.

\iow_shipout_e:Nn \iow_shipout_e:(Ne|cn|ce) $\iow_shipout_e:Nn \langle stream \rangle \{\langle tokens \rangle\}$

Updated: 2023-09-17

This function writes $\langle tokens \rangle$ to the specified $\langle stream \rangle$ when the current page is finalized (i.e., at shipout). The $\langle tokens \rangle$ are expanded at the time of writing in addition to any expansion when the function is used. This makes these functions suitable for including material finalized during the page building process (such as the page number integer).

TEXhackers note: This is a wrapper around the TEX primitive \write. When using expl3 with a format other than LATEX, new line characters inserted using \iow_newline: or using the line-wrapping code \iow_wrap:nnnN are not recognized in the argument of \iow_shipout:Nn. This may lead to the insertion of additional unwanted line-breaks.

 $\inv _{char} \times \inv _{char}$

Inserts $\langle char \rangle$ into the output stream. Useful when trying to write difficult characters such as \(\), \(\), etc. in messages, for example:

 $\label{low_now:Ne g_my_iow { low_char:N } { text low_char:N } } \\$

The function has no effect if writing is taking place without expansion (e.g. in the second argument of \iow_now:Nn).

\iow_newline: * \iow_newline:

Function to add a new line within the (tokens) written to a file. The function has no effect if writing is taking place without expansion (e.g. in the second argument of \iow_now:Nn).

TEXhackers note: When using expl3 with a format other than LATEX, the character inserted by \iow_newline: is not recognized by TFX, which may lead to the insertion of additional unwanted line-breaks. This issue only affects \iow_shipout:Nn, \iow_shipout_e:Nn and direct uses of primitive operations.

12.1.4Wrapping lines in output

\iow_wrap:nenN

 $\label{low_wrap:nnnN} $$ \operatorname{verap:nnnN} {\langle text \rangle} {\langle run-on \ text \rangle} {\langle set \ up \rangle} \ \langle function \rangle $$$

This function wraps the $\langle text \rangle$ to a fixed number of characters per line. At the start of each line which is wrapped, the (run-on text) is inserted. The line character count targeted is the value of \l_iow_line_count_int minus the number of characters in the (run-on text) for all lines except the first, for which the target number of characters is simply $\label{line_count_int}$ since there is no run-on text. The $\langle text \rangle$ and $\langle run-on \rangle$ text) are exhaustively expanded by the function, with the following substitutions:

- \\ or \iow_newline: may be used to force a new line,
- _ may be used to represent a forced space (for example after a control sequence),
- \#, \%, \{, \}, \~ may be used to represent the corresponding character,
- \iow_wrap_allow_break: may be used to allow a line-break without inserting a space,
- \iow_indent:n may be used to indent a part of the \(text \) (not the \(run-on \) text >).

Additional functions may be added to the wrapping by using the $\langle set up \rangle$, which is executed before the wrapping takes place: this may include overriding the substitutions listed.

Any expandable material in the $\langle text \rangle$ which is not to be expanded on wrapping should be converted to a string using \token_to_str:N, \tl_to_str:n, \tl_to_str:N,

The result of the wrapping operation is passed as a braced argument to the (function), which is typically a wrapper around a write operation. The output of \iow_wrap:nnnN (i.e., the argument passed to the \(\frac{function} \) consists of characters of category "other" (category code 12), with the exception of spaces which have category "space" (category code 10). This means that the output does not expand further when written to a file.

TEXhackers note: Internally, \iow_wrap:nnnN carries out an e-type expansion on the (text) to expand it. This is done in such a way that \exp_not:N or \exp_not:n could be used to prevent expansion of material. However, this is less conceptually clear than conversion to a string, which is therefore the supported method for handling expandable material in the \(\text{text} \).

\iow_wrap_allow_break: \iow_wrap_allow_break:

New: 2023-04-25 In the first argument of \iow_wrap:nnnN (for instance in messages), inserts a break-point that allows a line break. If no break occurs, this function adds nothing to the output.

 $\iow_indent:n \iow_indent:n \{\langle text \rangle\}$

In the first argument of \iow_wrap:nnnN (for instance in messages), indents \text\} by four spaces. This function does not cause a line break, and only affects lines which start within the scope of the $\langle text \rangle$. In case the indented $\langle text \rangle$ should appear on separate lines from the surrounding text, use $\setminus \setminus$ to force line breaks.

\l_iow_line_count_int The maximum number of characters in a line to be written by the \iow_wrap:nnnN function. This value depends on the TEX system in use: the standard value is 78, which is typically correct for unmodified TEX Live and MiKTEX systems.

Constant input-output streams, and variables

\g_tmpa_ior Scratch input stream for global use. These are never used by the kernel code, and so are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

\c_log_iow \c_term_iow tively.

Constant output streams for writing to the log and to the terminal (plus the log), respec-

\g_tmpa_iow Scratch output stream for global use. These are never used by the kernel code, and so \g_tmpb_iow are safe for use with any IATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

12.1.6 Primitive conditionals

\if_eof:w * \if_eof:w \langle stream \rangle ⟨true code⟩ \else: ⟨false code⟩

> Tests if the (stream) returns "end of file", which is true for non-existent files. The \else: branch is optional.

TEXhackers note: This is the TEX primitive \ifeof.

12.2 File operations

12.2.1Basic file operations

\g_file_curr_dir_str \g_file_curr_name_str \g_file_curr_ext_str

Contain the directory, name and extension of the current file. The directory is empty if the file was loaded without an explicit path (i.e., if it is in the T_FX search path), and does not end in / other than the case that it is exactly equal to the root directory. The (name) and (ext) parts together make up the file name, thus the (name) part may be thought of as the "job name" for the current file.

Note that T_FX does not provide information on the (dir) and (ext) part for the main (top level) file and that this file always has empty $\langle dir \rangle$ and $\langle ext \rangle$ components. Also, the $\langle name \rangle$ here will be equal to $\c_sys_jobname_str$, which may be different from the real file name (if set using -- jobname, for example).

\l_file_search_path_seq Each entry is the path to a directory which should be searched when seeking a file. Each Updated: 2023-06-15 path can be relative or absolute, and need not include the trailing slash. Spaces need not be quoted.

> **TEXhackers note:** When working as a package in LATEX 2ε , expl3 will automatically append the current \input@path to the set of values from \l_file_search_path_seq.

```
\file_if_exist:V<u>TF</u>
```

 $file_if_exist_p:n * file_if_exist_p:n {\langle file name \rangle}$ $file_if_exist_p:V \star file_if_exist:nTF \{\langle file\ name \rangle\} \{\langle true\ code \rangle\} \{\langle false\ code \rangle\}$

 $file_{if}=xist:n_{\overline{IF}} \star Expands the argument of the <math>\langle file\ name \rangle$ to give a string, then searches for this string using the current TFX search path and the additional paths controlled by \l_file_-Updated: 2023-09-18 search_path_seq.

> Since T_FX cannot remove files, only write to them, once a file has been found during a T_FX run, it will exist until the end of the run unless a non-T_FX process intervenes. Since file operations are relatively slow, expl3 therefore internally tracks when a file is seen, and uses this information to avoid multiple filesystem checks. See \file_forget:n for how to indicate to expl3 that a file may have been deleted during a TFX run, so that its presence in the filesystem can be reasserted with \file if exist:nTF and similar commands.

 $file_forget:n \file_forget:n \{\langle file name \rangle\}$

New: 2024-12-09 Resets the internal tracker for files such that a subsequent use of \file if exist:nTF, \file_size:n, etc., for the \(\file \) name \(\) will re-query the filesystem rather than use any cached information. This can be used whether or not the file has previously been seen. This function is intended to be used where non-T_FX processes may result in file deletion, for example if LuaTFX is in use, os.remove() may be used to delete a file part-way through a run.

12.2.2Information about files and file contents

Functions in this section return information about files as expl3 str data, except that the non-expandable functions set their return token list to \q_no_value if the file requested is not found. As such, comparison of file names, hashes, sizes, etc., should use \str_if_eq:nnTF rather than \tl_if_eq:nnTF and so on.

```
\file_hex_dump:n
\file_hex_dump: V
\file_hex_dump:nnn ☆
\file_hex_dump:Vnn ☆
```

```
☆ \file_hex_dump:n {\langle file name \rangle}
 file_hex_dump:nnn {\langle file name \rangle} {\langle start index \rangle} {\langle end index \rangle}
```

Searches for (file name) using the current TFX search path and the additional paths controlled by \l_file_search_path_seq. It then expands to leave the hexadecimal dump of the file content in the input stream. The file is read as bytes, which means that in contrast to most TFX behavior there will be a difference in result depending on the line endings used in text files. The same file will produce the same result between different engines: the algorithm used is the same in all cases. When the file is not found, the result of expansion is empty. The $\{\langle start\ index \rangle\}\$ and $\{\langle end\ index \rangle\}\$ values work as described for \str_range:nnn.

\file_get_hex_dump:nN

\file_get_hex_dump:VN

\file_get_hex_dump:nN<u>TF</u>

\file_get_hex_dump:VNTF

\file_get_hex_dump:nnnN

\file_get_hex_dump:VnnN

\file_get_hex_dump:nnnNTF

\file_get_hex_dump:VnnNTF

 $file_get_hex_dump:nN {\langle file name \rangle} \langle tl var \rangle$

 $file_get_hex_dump:nnnN { file name } { (start index) } { (end index) } { tl var }$

Sets the \langlet1 var \rangle to the result of applying \file_hex_dump:n/\file_hex_dump:nnn to the $\langle file \rangle$. If the file is not found, the $\langle tl var \rangle$ will be set to q_no_value .

\file_mdfive_hash:n ☆ \file_mdfive_hash:V ☆

\file_mdfive_hash:n $\{\langle file\ name \rangle\}$

Searches for \(\forall \) ille name \(\) using the current TeX search path and the additional paths controlled by \l_file_search_path_seq. It then expands to leave the MD5 sum generated from the contents of the file in the input stream. The file is read as bytes, which means that in contrast to most TFX behavior there will be a difference in result depending on the line endings used in text files. The same file will produce the same result between different engines: the algorithm used is the same in all cases. When the file is not found, the result of expansion is empty.

\file_get_mdfive_hash:nN \file_get_mdfive_hash:VN \file_get_mdfive_hash:nNTF \file_get_mdfive_hash:VNTF $file_get_mdfive_hash:nN {\langle file name \rangle} \langle tl var \rangle$

Sets the $\langle t1 \ var \rangle$ to the result of applying \file_mdfive_hash:n to the $\langle file \rangle$. If the file is not found, the $\langle tl \ var \rangle$ will be set to \q_no_value .

\file_size:V ☆

\file_size:n ☆ \file_size:n {\langle file name \rangle}

Searches for (file name) using the current TFX search path and the additional paths controlled by \l_file_search_path_seq. It then expands to leave the size of the file in bytes in the input stream. When the file is not found, the result of expansion is empty.

\file_get_size:nN \file_get_size:VN $file_get_size:nN {\langle file name \rangle} \langle tl var \rangle$

\file_get_size:nNTF \file_get_size:VN<u>TF</u>

Sets the $\langle t1 \ var \rangle$ to the result of applying \file_size:n to the $\langle file \rangle$. If the file is not found, the $\langle tl \ var \rangle$ will be set to \q_no_value .

\file_timestamp:n ☆

\file_timestamp:n {\langle file name \rangle}

Searches for \(\forall \) file name \(\) using the current TeX search path and the additional paths controlled by \1 file search path seq. It then expands to leave the modification timestamp of the file in the input stream. The timestamp is of the form $D:\langle year \rangle \langle month \rangle \langle day \rangle \langle hour \rangle \langle minute \rangle \langle second \rangle \langle offset \rangle$, where the latter may be Z (UTC) or \(\rangle plus-minus \rangle \lambda hours \rangle ' \lambda minutes \rangle '.\) When the file is not found, the result of expansion is empty.

\file_get_timestamp:nN \file_get_timestamp:VN $file_get_timestamp:nN {\langle file name \rangle} \langle tl var \rangle$

\file_get_timestamp:nNTF \file_get_timestamp:VNTF Sets the $\langle t1 \ var \rangle$ to the result of applying \file_timestamp:n to the $\langle file \rangle$. If the file is not found, the $\langle tl \ var \rangle$ will be set to \q_no_value .

Compares the file stamps on the two $\langle files \rangle$ as indicated by the $\langle relation \rangle$, and inserts either the $\langle true\ code \rangle$ or $\langle false\ case \rangle$ as required. A file which is not found is treated as older than any file which is found. This allows for example the construct

to work when the derived file is entirely absent. The timestamp of two absent files is regarded as different.

```
\file_get_full_name:NN
\file_get_full_name:NN
\file_get_full_name:NN<u>TF</u>
\file_get_full_name:VN<u>TF</u>
```

```
\file_get_full_name:nN {$\langle file\ name \rangle$} \  $\langle tl\ var \rangle$ $$ \file_get_full_name:nNTF {$\langle file\ name \rangle$} \  $\langle tl\ var \rangle$  ${\langle true\ code \rangle$} $$  ${\langle false\ code \rangle$}$ }
```

Searches for $\langle file\ name \rangle$ in the path as detailed for $file_if_exist:nTF$, and if found sets the $\langle t1\ var \rangle$ the fully-qualified name of the file, i.e., the path and file name. This includes an extension .tex when the given $\langle file\ name \rangle$ has no extension but the file found has that extension. In the non-branching version, the $\langle t1\ var \rangle$ will be set to q_no_value in the case that the file does not exist.

```
\file_full_name:n ☆ \file_full_name:V ☆
```

```
file_full_name:n {\langle file name \rangle}
```

Searches for \(\file \) name \(\) in the path as detailed for \(\file \) if_exist:nTF, and if found leaves the fully-qualified name of the file, i.e., the path and file name, in the input stream. This includes an extension .tex when the given \(\file \) name \(\) has no extension but the file found has that extension. If the file is not found on the path, the expansion is empty.

```
\file_parse_full_name:NNN\
\file_parse_full_name:VNNN
```

```
file\_parse\_full\_name:nNNN \file\_parse\_full\_name:nNNN \{\langle full\ name 
angle\} \ \langle dir 
angle \ \langle name 
angle \ \langle ext 
angle
```

Parses the \(full \ name \) and splits it into three parts, each of which is returned by setting \(\text{Updated: 2020-06-24} \) the appropriate local string variable:

• The $\langle dir \rangle$: everything up to the last / (path separator) in the $\langle file\ path \rangle$. As with system PATH variables and related functions, the $\langle dir \rangle$ does not include the trailing / unless it points to the root directory. If there is no path (only a file name), $\langle dir \rangle$ is empty.

- The $\langle name \rangle$: everything after the last / up to the last ., where both of those characters are optional. The $\langle name \rangle$ may contain multiple . characters. It is empty if $\langle full\ name \rangle$ consists only of a directory name.
- The $\langle ext \rangle$: everything after the last . (including the dot). The $\langle ext \rangle$ is empty if there is no . after the last /.

Before parsing, the $\langle full \; name \rangle$ is expanded until only non-expandable tokens remain, except that active characters are also not expanded. Quotes (") are invalid in file names and are discarded from the input.

```
\frac{\text{file\_parse\_full\_name:V} \star}{\text{Parses the } \langle \text{full name} \rangle} \text{ as described for } \text{file\_parse\_full\_name:nNNN, and leaves}
 New: 2020-06-24 \langle dir \rangle, \langle name \rangle, and \langle ext \rangle in the input stream, each inside a pair of braces.
```

```
\file_parse_full_name_apply:nN * \file_parse_full_name_apply:nN {\( full name \) \\ \( function \) \
\file_parse_full_name_apply:VN *
 New: 2020-06-24
```

Parses the (full name) as described for \file_parse_full_name:nNNN, and passes $\langle dir \rangle$, $\langle name \rangle$, and $\langle ext \rangle$ as arguments to $\langle function \rangle$, as an n-type argument each, in this order.

12.2.3Accessing file contents

```
\file_get:nnN
\file_get:VnN
\file_get:nnNTF
\file_get:VnNTF
```

```
file\_get:nnN {\langle file name \rangle} {\langle setup \rangle} {\langle tl var \rangle}
file\_get:nnNTF {\langle file\ name \rangle} {\langle setup \rangle} {\langle tl\ var \rangle} {\langle true\ code \rangle} {\langle false\ code \rangle}
```

Defines $\langle t1 \ var \rangle$ to the contents of $\langle file \ name \rangle$. Category codes may need to be set appropriately via the $\langle setup \rangle$ argument. The non-branching version sets the $\langle t1 \ var \rangle$ to q_no_value if the file is not found. The branching version runs the $\langle true\ code \rangle$ after the assignment to $\langle t1 \ var \rangle$ if the file is found, and $\langle false \ code \rangle$ otherwise. The file content will be tokenized using the current category code régime,

```
\file_input:V
```

```
\file_input:n \file_input:n {\langle file name \rangle}
```

Searches for \(file name \) in the path as detailed for \file_if_exist:nTF, and if found reads in the file as additional LATFX source. All files read are recorded for information and the file name stack is updated by this function. An error is raised if the file is not found.

```
file_input_raw:n * file_input_raw:n {\langle file name \rangle}
```

New: 2023-05-18 reads in the file as additional TFX source. No data concerning the file is tracked. If the Updated: 2025-05-26 file is not found, no action is taken.

> TeXhackers note: This function requires the availability of the \input primitive accepting braces (LuaT_FX or other engines from T_FX Live 2020 onwards.)

> This function is intended only for contexts where files must be read purely by expansion, for example at the start of a table cell in an \halign.

```
\file_if_exist_input:n
\file_if_exist_input:V
\file_if_exist_input:nF
\file_if_exist_input:VF
```

```
\file_if_exist_input:n {\langle file name \rangle}
file_if_exist_input:nF {\langle file name \rangle} {\langle false code \rangle}
```

Searches for \(\forall ile name \) using the current TEX search path and the additional paths included in \1_file_search_path_seq. If found then reads in the file as additional LATEX source as described for \file_input:n, otherwise inserts the \false code \). Note that these functions do not raise an error if the file is not found, in contrast to \file_input:n. \file_input_stop: \file_input_stop:

Ends the reading of a file started by \file_input:n or similar before the end of the file is reached. Where the file reading is being terminated due to an error, \msg_critical:nn(nn) should be preferred.

TEXhackers note: This function must be used on a line on its own: TEX reads files line-by-line and so any additional tokens in the "current" line will still be read.

This is also true if the function is hidden inside another function (which will be the normal case), i.e., all tokens on the same line in the source file are still processed. Putting it on a line by itself in the definition doesn't help as it is the line where it is used that counts!

\file_log_list:

\file_show_list: \file_show_list:

\file_log_list:

These functions list all files loaded by LATEX 2ε commands that populate \Offilelist or by \file_input:n. While \file_show_list: displays the list in the terminal, \file_log_list: outputs it to the log file only.

Chapter 13

The l3luatex module LuaT_FX-specific functions

The LuaTeX engine provides access to the Lua programming language, and with it access to the "internals" of TeX. In order to use this within the framework provided here, a family of functions is available. When used with pdfTeX, pTeX, upTeX or XeTeX these raise an error: use \sys_if_engine_luatex:T to avoid this. Details on using Lua with the LuaTeX engine are given in the LuaTeX manual.

13.1 Breaking out to Lua

The \(\tau_{input}\) is first tokenized by TeX, which includes converting line ends to spaces in the usual TeX manner and which respects currently-applicable TeX category codes. The resulting \(\lambda Lua input \rangle\) is passed to the Lua interpreter for processing. Each \(\lambda Lua - now: n\) block is treated by Lua as a separate chunk. The Lua interpreter executes the \(\lambda Lua input \rangle\) immediately, and in an expandable manner.

TEXhackers note: \lua_now:e is a macro wrapper around \directlua: when LuaTEX is in use two expansions are required to yield the result of the Lua code.

\lua_shipout_e:n \lua_shipout:n

 $\label{luashipout} $$ \lambda_e:n \leq \sinh \theta : \{ \langle token \ list \rangle \}$$$

The \langle token list \rangle is first tokenized by TeX, which includes converting line ends to spaces in the usual TeX manner and which respects currently-applicable TeX category codes. The resulting \langle Lua input \rangle is passed to the Lua interpreter when the current page is finalized (i.e., at shipout). Each \langle lua_shipout:n block is treated by Lua as a separate chunk. The Lua interpreter will execute the \langle Lua input \rangle during the page-building routine: no TeX expansion of the \langle Lua input \rangle will occur at this stage.

In the case of the $\label{lua_shipout_e:n}$ version the input is fully expanded by T_EX in an e-type manner during the shipout operation.

TEXhackers note: At a TEX level, the (Lua input) is stored as a "whatsit".

\lua_escape:e

 $\lambda = \frac{\star \langle token \ list \rangle}{}$

Converts the \(\lambda token list\rangle\) such that it can safely be passed to Lua: embedded backslashes, double and single quotes, and newlines and carriage returns are escaped. This is done by prepending an extra token consisting of a backslash with category code 12, and for the line endings, converting them to \n and \r , respectively.

TrXhackers note: \lua_escape:e is a macro wrapper around \luaescapestring: when LuaTFX is in use two expansions are required to yield the result of the Lua code.

 $\lambda = \lambda \cdot \{(Lua \ module:n \ \lambda)\}$

New: 2022-05-14 Loads a Lua module into the Lua interpreter.

\lua_now:n passes its $\{\langle token\ list \rangle\}$ argument to the Lua interpreter as a single line, with characters interpreted under the current catcode régime. These two facts mean that \lua_now:n rarely behaves as expected for larger pieces of code. Therefore, package authors should **not** write significant amounts of Lua code in the arguments to \lua_now:n. Instead, it is strongly recommended that they write the majorty of their Lua code in a separate file, and then load it using \lua_load_module:n.

TeXhackers note: This is a wrapper around the Lua call require '\(module \)'.

13.2 Lua interfaces

As well as interfaces for T_FX, there are a small number of Lua functions provided here.

ltx.utils Most public interfaces provided by the module are stored within the ltx.utils table.

ltx.utils.filedump $\langle dump \rangle$ = ltx.utils.filedump($\langle file \rangle$, $\langle offset \rangle$, $\langle length \rangle$)

Returns the uppercase hexadecimal representation of the content of the $\langle file \rangle$ read as bytes. If the (length) is given, only this part of the file is returned; similarly, one may specify the $\langle offset \rangle$ from the start of the file. If the $\langle length \rangle$ is not given, the entire file is read starting at the (offset).

ltx.utils.filemd5sum $\langle hash \rangle$ = ltx.utils.filemd5sum($\langle file \rangle$)

Returns the MD5 sum of the file contents read as bytes; note that the result will depend on the nature of the line endings used in the file, in contrast to normal TEX behavior. If the $\langle file \rangle$ is not found, nothing is returned with no error raised.

ltx.utils.filemoddate $\langle date \rangle$ = ltx.utils.filemoddate($\langle file \rangle$)

Returns the date/time of last modification of the \(\format ile \) in the format

 $D: \langle year \rangle \langle month \rangle \langle day \rangle \langle hour \rangle \langle minute \rangle \langle second \rangle \langle offset \rangle$

where the latter may be Z (UTC) or \(\text{plus-minus} \) \(\text{hours} \) '\(\text{minutes} \) '. If the \(\fat{file} \) is not found, nothing is returned with no error raised.

 ${\tt ltx.utils.filesize \ size = ltx.utils.filesize(\langle file \rangle)}$

Returns the size of the $\langle \texttt{file} \rangle$ in bytes. If the $\langle \texttt{file} \rangle$ is not found, nothing is returned with no error raised.

Chapter 14

The **I3legacy** module Interfaces to legacy concepts

There are a small number of TFX or LATFX 2ε concepts which are not used in expl3 code but which need to be manipulated when working as a LATEX 2ε package. To allow these to be integrated cleanly into expl3 code, a set of legacy interfaces are provided here.

```
\left(\frac{p:n + \lceil p:n }{n }\right)
\label{legacy_if:nTF} $$ \leq \inf_{x \in \mathbb{R}^+} {\operatorname{degacy_if:nTF} \{\langle name \rangle\} \{\langle true\ code \rangle\} } $$
```

Tests if the LATEX 2ε /plain TeX conditional (generated by \newif) is true or false and branches accordingly. The $\langle name \rangle$ of the conditional should *omit* the leading if.

```
\legacy_if_set_true:n
 \lceil \cdot \rceil = \{ \langle name \rangle \}
\legacy_if_set_false:n
 \lceil \lceil \rceil \rceil = \lceil \lceil \rceil \rceil
\legacy_if_gset_true:n
 Sets the \LaTeX 2_{\varepsilon}/plain \TeX conditional \inf(name) (generated by \newif) to be true or
\legacy_if_gset_false:n
 false.
 New: 2021-05-10
```

 $\label{legacy_if_set:nn} $$ \end{are} {\colorer{legacy_if_set:nn} {\colorer{legacy_if_set:nn} {\colorer{legacy_if_set:nn} }} }$ \legacy_if_gset:nn

Sets the LATEX 2ε /plain TEX conditional $\inf \langle name \rangle$ (generated by $\lceil name \rangle$) to the result New: 2021-05-10 of evaluating the $\langle boolean \ expression \rangle$.

 $\begin{array}{c} {\rm Part~IV} \\ {\bf Data~types} \end{array}$

Chapter 15

The **|3t|** module Token lists

T_FX works with tokens, and I^AT_FX3 therefore provides a number of functions to deal with lists of tokens. Token lists may be present directly in the argument to a function:

```
\foo:n { a collection of \tokens }
```

or may be stored in a so-called "tl var" ($\langle t1 \ var \rangle$), which have the suffix tl: a token list variable can also be used as the argument to a function, for example

```
\foo:N \l_some_tl
```

In both cases, functions are available to test and manipulate the lists of tokens, and these have the module prefix t1. In many cases, functions which can be applied to token list variables are paired with similar functions for application to explicit lists of tokens: the two "views" of a token list are therefore collected together here.

A token list (explicit, or stored in a variable) can be seen either as a list of "items", or a list of "tokens". An item is whatever \use:n would grab as its argument: a single non-space token or a brace group, with optional leading explicit space characters (each item is thus itself a token list). A token is either a normal N argument, or \sqcup , $\{$, or $\}$ (assuming normal TEX category codes). Thus for example

```
{ Hello } ~ world
```

contains six items (Hello, w, o, r, 1 and d), but thirteen tokens ($\{$, H, e, 1, 1, o, $\}$, \sqcup , w, o, r, 1 and d). Functions which act on items are often faster than their analogue acting directly on tokens.

15.1 Creating and initializing token list variables

 $\verb|\tl_new:N \tl_new:N \label{tl_new}| \til_new:N \label{tl_new} | \til_new:N \label{tl_new}| \til_new:N \label{tl_new}| \til_new:N \label{tl_new} | \til_new:N \label{tl_new}| \til_new:N \label{tl_new:N}$

 $\frac{\texttt{\tl_new:c}}{\texttt{\tc}} \ \text{Creates a new } \langle \texttt{\textit{t1}} \ \texttt{\textit{var}} \rangle \ \text{or raises an error if the name is already taken}. \ \text{The declaration} \ \text{\tc}$ is global. The $\langle tl var \rangle$ is initially empty.

```
\t! const:Nn \langle tl var \rangle \{\langle tokens \rangle\}
\tl_const:Nn
\tl_const:(NV|Ne|cn|cV|ce)
 Creates a new constant \langle t1 \ var \rangle or raises an error if the name is already taken. The
 value of the \langle t1 \ var \rangle is set globally to the \langle tokens \rangle.
 \tl_clear:N \tl_clear:N \tl var>
 \tl_clear:c
 Clears all entries from the \langle t1 \ var \rangle.
 \tl_gclear:N
 \tl_gclear:c
 \tl_clear_new:N \tl_clear_new:N \tl var>
 \tl_clear_new:c
 Ensures that the \( \tau 1 \) var \( \) exists globally by applying \t1_new: \( \) if necessary, then ap-
 \tl_gclear_new:N
 \tl_gclear_new:c plies \tl_(g)clear:N to leave the \(\lambda t1 \ var \rangle empty.\)
 \t_{set_eq:NN} \langle tl \ var_1 \rangle \langle tl \ var_2 \rangle
 \tl_set_eq:NN
 \tl_set_eq:(cN|Nc|cc)
 Sets the content of \langle t1 \ var_1 \rangle equal to that of \langle t1 \ var_2 \rangle.
 \tl_gset_eq:NN
 \t_gset_eq:(cN|Nc|cc)
 \tl_concat:NNN
 \t_{\text{concat}:NNN} \langle t1 \ var_1 \rangle \langle t1 \ var_2 \rangle \langle t1 \ var_3 \rangle
 \tl_concat:ccc
 Concatenates the content of \langle t1 \ var_2 \rangle and \langle t1 \ var_3 \rangle together and saves the result in
 \tl_gconcat:NNN
 \langle t1 \ var_1 \rangle. The \langle t1 \ var_2 \rangle is placed at the left side of the new token list.
 \tl_gconcat:ccc
 \verb|\tl_if_exist_p:N * \tl_if_exist_p:N & | tl_if_exist_p:N & | tl
 \tilde{tl}_{exist_p:c} \star \tilde{tl}_{exist:NTF} \langle tl var \rangle \{\langle true code \rangle\} \{\langle false code \rangle\}
 \t = \frac{1}{\sqrt{11}} = \frac{1}{\sqrt{11
 \t^{\text{loss}} really is a token list variable.
```

15.2 Adding data to token list variables

Appends $\langle tokens \rangle$ to the left side of the current content of $\langle tl \ var \rangle$.

```
\tl_put_right:Nn
 \t! put_right: Nn \langle tl \ var \rangle \ \{\langle tokens \rangle\}
\t_{put_right:(NV|Nv|Ne|No|cn|cV|cv|ce|co)}
\tl_gput_right:Nn
\tl_gput_right:(NV|Nv|Ne|No|cn|cV|cv|ce|co)
```

Appends $\langle tokens \rangle$ to the right side of the current content of $\langle tl \ var \rangle$.

Token list conditionals 15.3

```
* \tl_if_blank_p:n {\langle token list \rangle}
\tl_if_blank_p:n
\t: (e|V|o)
 \star \tl_if_blank:nTF \{\langle token \ list \rangle\} \{\langle true \ code \rangle\} \{\langle false \ code \rangle\}
\tl_if_blank:nTF
 * Tests if the \(\lambda token list\) consists only of blank spaces (i.e., contains no item). The test
\t: (e|V|o)
 is true if (token list) is zero or more explicit space characters (explicit tokens with
 character code 32 and category code 10), and is false otherwise.
 \tl_if_empty_p:N * \tl_if_empty_p:N \( tl \ var \)
 \tilde{tl}_{empty_p:c} \star \tilde{tl}_{empty:NTF} \langle tl \ var \rangle \{\langle true \ code \rangle\} \{\langle false \ code \rangle\}
 \t:= f_empty:cTF \star
\tl_if_empty_p:n
 * \tl_if_empty_p:n {\langle token list \rangle}
 \star \til_{if_empty:nTF} \{\langle token \ list \rangle\} \{\langle true \ code \rangle\} \{\langle false \ code \rangle\}
 \t: \t: (V|o|e)
\tl_if_empty:nTF
 Tests if the \(\lambda token list\) is entirely empty (i.e., contains no tokens at all).
\t: (V|o|e) \underline{TF}
\tl_if_eq_p:NN
 \star \tl_if_eq_p:NN \langle tl \ var_1 \rangle \langle tl \ var_2 \rangle
\label{eq:local_code} $$ \tilde{c}_{eq_p}:(Nc|cN|cc) \star \tilde{c}_{eq_p}:NNTF \ \langle tl \ var_1 \rangle \ \langle tl \ var_2 \rangle \ \{\langle true \ code \rangle\} \ \{\langle false \
\tl_if_eq:NNTF
 Compares the content of \langle t1 \ var_1 \rangle and \langle t1 \ var_2 \rangle and is logically true if the two contain
\tl_if_eq:(Nc|cN|cc)TF
 the same list of tokens (i.e., identical in both the list of characters they contain and the
 category codes of those characters). Thus for example
 \tl_set:Nn \l_tmpa_tl { abc }
 \tl_set:Ne \l_tmpb_tl { \tl_to_str:n { abc } }
 \tl_if_eq:NNTF \l_tmpa_tl \l_tmpb_tl { true } { false }
 yields false. See also \str if eq:nnTF for a comparison that ignores category codes.
```

 $\tilde{t}_{eq}:NnTF \ \tilde{t}_{eq}:NnTF \ \tilde{t} \ var_1 \ \{\langle token \ list_2 \rangle\} \ \{\langle true \ code \rangle\} \ \{\langle false \ code \rangle\}$

 $\frac{\text{tl_if_eq:cn}\underline{\mathit{TF}}}{\text{Tests}}$ Tests if the $\langle \mathit{t1}\ \mathit{var}_1 \rangle$ and the $\langle \mathit{token}\ \mathit{list}_2 \rangle$ contain the same list of tokens, both in New: 2020-07-14 respect of character codes and category codes. This conditional is not expandable: see \tl if eq:NNTF for an expandable version when both token lists are stored in variables, or \str_if_eq:nnTF if category codes are not important.

```
\tl_if_eq:nnTF
\til_{if}_{eq}:(nV|ne|Vn|en|ee)
```

```
\til_{if}_{eq:nnTF} {\langle token \ list_1 \rangle} {\langle token \ list_2 \rangle} {\langle true \ code \rangle} {\langle false \ code \rangle}
```

Tests if $\langle token\ list_1 \rangle$ and $\langle token\ list_2 \rangle$ contain the same list of tokens, both in respect of character codes and category codes. This conditional is not expandable: see \t1_if_eq:NNTF for an expandable version when token lists are stored in variables, or \str_if eq:nnTF if category codes are not important.

```
\tl_if_in:NnTF
\t_i = (NV|No|cn|cV|co)
```

```
\tilde{tl_in:NnTF} \langle tl \ var \rangle \{\langle token \ list \rangle\} \{\langle true \ code \rangle\} \{\langle false \ code \rangle\}
```

Tests if the \langle token list \rangle is found in the content of the \langle t1 var \rangle. The \langle token list \rangle cannot contain the tokens {, } or # (more precisely, explicit character tokens with category code 1 (begin-group) or 2 (end-group), and tokens with category code 6).

```
\tl_if_in:nnTF
\til_{if_in}: (Vn|VV|on|oo|nV|no) TF
```

 $\tl_if_in:nnTF {\langle token \ list_1 \rangle} {\langle token \ list_2 \rangle} {\langle true \ code \rangle} {\langle false \ code \rangle}$

Tests if $\langle token \ list_2 \rangle$ is found inside $\langle token \ list_1 \rangle$. The $\langle token \ list_2 \rangle$ cannot contain the tokens {, } or # (more precisely, explicit character tokens with category code 1 (begin-group) or 2 (end-group), and tokens with category code 6). The search does notenter brace (category code 1/2) groups.

```
\t_i^n = \frac{t_i^n}{t_i^n} 
\tilde{f}_n ovalue:nTF \star \tl_if_novalue:nTF {f (token list}) {f (true code)} {f (false code)}
```

Tests if the $\langle token \ list \rangle$ and the special \c _novalue_tl marker contain the same list of tokens, both in respect of character codes and category codes. This means that \exp_args:No \tl_if_novalue:nTF { \c_novalue_tl } is logically true but \tl_if_novalue:nTF { \c_novalue_t1 } is logically false. This function is intended to allow construction of flexible document interface structures in which missing optional arguments are detected.

```
\t_i=single_p:N \star tl_if_single_p:N \langle tl var \rangle
\tilde{c}_single_p:c \star \tilde{c}_single:NTF (tl var) {(true code)} {(false code)}
```

 $\t: N_{\underline{TF}} \star$ $\t:cTF \star$

Tests if the content of the $\langle t1 \ var \rangle$ consists of a single $\langle item \rangle$, i.e., is a single normal token (neither an explicit space character nor a begin-group character) or a single brace group, surrounded by optional spaces on both sides. In other words, such a token list has token count 1 according to \tl_count:N.

```
\tilde{c}_single_p:n * \tilde{c}_single_p:n {\langle token \ list \rangle}
\til_{if\_single:nTF} * \til_{single:nTF} {\langle token\ list \rangle} {\langle true\ code \rangle} {\langle false\ code \rangle}
```

Tests if the (token list) has exactly one (item), i.e., is a single normal token (neither an explicit space character nor a begin-group character) or a single brace group, surrounded by optional spaces on both sides. In other words, such a token list has token count 1 according to \tl count:n.

```
\verb|\tl_if_single_token_p:n * \tl_if_single_token_p:n {| \langle token \ list \rangle }|
\t = \frac{TF}{\sqrt{F}} \times t_{ij} = \frac{t_{ij}}{\sqrt{t_{ij}}} {\langle t_{ij}} = \frac{t_{ij}}{
```

Tests if the token list consists of exactly one token, i.e., is either a single space character or a single normal token. Token groups $\{\{\ldots\}\}$ are not single tokens.

```
\tl_if_regex_match:VN<u>TF</u>
```

```
\t = \frac{regex_match:nn}{TF} \left(\frac{regex_match:nn}{F} \left(\frac{regex}{F} \left(\frac{regex}{F} \left(\frac{regex}{F} \left(\frac{regex}{F} \right)\right)\right)\right)
 \t = \frac{1}{regex_match} \cdot \frac{1}{regex_match} \cdot
\til_{if\_regex\_match:nNTF} Tests whether the \tilde{regular} expression matches any part of the \tilde{token} list. For
```

New: 2024-12-08

instance,

```
\tl_if_regex_match:nnTF { abecdcx } { b [cde]* } { TRUE } { FALSE }
\tl_if_regex_match:nnTF { example } { [b-dq-w] } { TRUE } { FALSE }
```

leaves TRUE then FALSE in the input stream. Theses are alternative names for \regex_if_match:nnTF and friends, with arguments re-ordered for \(\text{token list} \) testing; see 13regex chapter for more details of the $\langle regex \rangle$ format.

Testing the first token 15.3.1

```
\star \tl_if_head_eq_catcode_p:nN {\langle token \ list \rangle} \langle test \ token \rangle
\tl_if_head_eq_catcode_p:nN
 \tl_if_head_eq_catcode:nNTF {\langle token list \rangle} \text token \rangle
\tl_if_head_eq_catcode_p:(VN|eN|oN)
 \{\langle true\ code \rangle\}\ \{\langle false\ code \rangle\}
\tl_if_head_eq_catcode:nNTF
```

Tests if the first \langle token \rangle in the \langle token list \rangle has the same category code as the \langle test token). In the case where the (token list) is empty, the test is always false.

```
\tl_if_head_eq_charcode_p:nN
 \star \tl_if_head_eq_charcode_p:nN {\langle token \ list \rangle} \ \langle test \ token \rangle
\tl_if_head_eq_charcode_p:(VN|eN|fN) * \tl_if_head_eq_charcode:nNTF {\deltaken list}} \deltaken \)
\tl_if_head_eq_charcode:nNTF
 {\langle true \ code \rangle} \ {\langle false \ code \rangle}
\tl_if_head_eq_charcode:(VN|eN|fN)TF *
```

Tests if the first (token) in the (token list) has the same character code as the (test token). In the case where the (token list) is empty, the test is always false.

```
\tl_if_head_eq_meaning_p:nN
 * \tl_if_head_eq_meaning_p:nN {\langle token list \rangle} \langle test token \rangle
\tl_if_head_eq_meaning_p:(VN|eN)
 * \tl_if_head_eq_meaning:nNTF {\langle token list \rangle} \langle test token \rangle
\tl_if_head_eq_meaning:nNTF
 \{\langle true\ code \rangle\}\ \{\langle false\ code \rangle\}
\t_i^{head}_{eq}_{meaning}:(VN|eN)_{\overline{TF}} \star
```

Tests if the first \(\lambda token \rangle\) in the \(\lambda token \) list \(\rangle\) has the same meaning as the \(\lambda test token \rangle\). In the case where \(\lambda \text{token list}\)\) is empty, the test is always false.

```
\t = \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} dt dt = \int_{\mathbb{R}^n} dt dt = \int_{\mathbb{R}^n} \int_{\mathbb{R}^n} dt dt = \int_{\mathbb{R}^n}
\tilde{f} = \frac{TF}{2} \cdot \tilde{f} = \frac{T
```

Tests if the first (token) in the (token list) is an explicit begin-group character (with category code 1 and any character code), in other words, if the (token list) starts with a brace group. In particular, the test is false if the \(\text{token list} \) starts with an implicit token such as \c_group_begin_token, or if it is empty. This function is useful to implement actions on token lists on a token by token basis.

```
\label{tl_if_head_is_N_type_p:n * list} $$ \tilde{l}_head_is_N_type_p:n {\langle token\ list\rangle} $$ \tilde{l}_head_is_N_type:nTF * \tilde{l}_head_is_N_type:nTF {\langle token\ list\rangle} {\langle true\ code\rangle} {\langle false\ code\rangle} $$
```

Tests if the first $\langle token \rangle$ in the $\langle token \ list \rangle$ is a normal N-type argument. In other words, it is neither an explicit space character (explicit token with character code 32 and category code 10) nor an explicit begin-group character (with category code 1 and any character code). An empty argument yields false, as it does not have a normal first token. This function is useful to implement actions on token lists on a token by token basis.

Tests if the first $\langle token \rangle$ in the $\langle token \ list \rangle$ is an explicit space character (explicit token with character code 32 and category code 10). In particular, the test is false if the $\langle token \ list \rangle$ starts with an implicit token such as c_{pace_token} , or if it is empty. This function is useful to implement actions on token lists on a token by token basis.

15.4 Working with token lists as a whole

15.4.1 Using token lists

Converts the $\langle token\ list \rangle$ to a $\langle string \rangle$, leaving the resulting character tokens in the input stream. A $\langle string \rangle$ is a series of tokens with category code 12 (other) with the exception of spaces, which retain category code 10 (space). The base function requires only a single expansion. Its argument must be braced.

TeXhackers note: This is the ε -TeX primitive \detokenize. Converting a $\langle token\ list \rangle$ to a $\langle string \rangle$ yields a concatenation of the string representations of every token in the $\langle token\ list \rangle$. The string representation of a control sequence is

- an escape character, whose character code is given by the internal parameter \escapechar, absent if the \escapechar is negative or greater than the largest character code;
- the control sequence name, as defined by \cs_to_str:N;
- a space, unless the control sequence name is a single character whose category at the time
 of expansion of \tl_to_str:n is not "letter".

The string representation of an explicit character token is that character, doubled in the case of (explicit) macro parameter characters (normally #). In particular, the string representation of a token list may depend on the category codes in effect when it is evaluated, and the value of the \escapechar: for instance \tl_to_str:n {\a} normally produces the three character "backslash", "lower-case a", "space", but it may also produce a single "lower-case a" if the escape character is negative and a is currently not a letter.

\tl_to_str:c *

 $\t: (V|v|e|o)$

 $\t_reverse: (V|o|f|e) \star$

Converts the content of the $\langle t1 \ var \rangle$ into a series of characters with category code 12 (other) with the exception of spaces, which retain category code 10 (space). This $\langle string \rangle$ is then left in the input stream. For low-level details, see the notes given for $\t1_{t0_str:n}$.

\tl_use:N * \tl_use:N \tl var \\
\tl_use:c * Possiver the content

* Recovers the content of a $\langle tl \ var \rangle$ and places it directly in the input stream. An error is raised if the variable does not exist or if it is invalid. Note that it is possible to use a $\langle tl \ var \rangle$ directly without an accessor function.

15.4.2 Counting and reversing token lists

Counts the number of $\langle items \rangle$ in the $\langle token\ list \rangle$ and leaves this information in the input stream. Unbraced tokens count as one element as do each token group ($\{...\}$). This process ignores any unprotected spaces within the $\langle token\ list \rangle$. See also $\tl_count:N$. This function requires three expansions, giving an $\langle integer\ denotation \rangle$.

 $\verb|\tl_count:N * \tl_count:N $\langle t1 \ var \rangle|$

\tau_count:c * Counts the number of $\langle items \rangle$ in the $\langle t1 \ var \rangle$ and leaves this information in the input stream. Unbraced tokens count as one element as do each token group ($\{...\}$). This process ignores any unprotected spaces within the $\langle t1 \ var \rangle$. See also \t1_count:n. This function requires three expansions, giving an $\langle integer\ denotation \rangle$.

\tl_count_tokens:n * \tl_count_tokens:n {\langle token list \rangle}

Counts the number of T_EX tokens in the $\langle token\ list \rangle$ and leaves this information in the input stream. Every token, including spaces and braces, contributes one to the total; thus for instance, the token count of $a\sim\{bc\}$ is 6.

 $\overline{\hspace{1cm}}$ \tl_reverse:n \star \tl_reverse:n $\{\langle token\ list \rangle\}$

Reverses the order of the $\langle items \rangle$ in the $\langle token\ list \rangle$, so that $\langle item_1 \rangle \langle item_2 \rangle \langle item_3 \rangle \dots \langle item_n \rangle$ becomes $\langle item_n \rangle \dots \langle item_3 \rangle \langle item_2 \rangle \langle item_1 \rangle$. This process preserves unprotected space within the $\langle token\ list \rangle$. Tokens are not reversed within braced token groups, which keep their outer set of braces. In situations where performance is important, consider $\t_reverse_items:n$. See also $\t_reverse_i$.

TeXhackers note: The result is returned within \unexpanded, which means that the token list does not expand further when appearing in an e-type or x-type argument expansion.

\tl_reverse:N \tl_reverse:c \tl_greverse:N \tl_greverse:c

\tl_reverse:N \langle tl var \rangle

Sets the \(\tau \tau \tau \rangle \) to contain the result of reversing the order of its \(\tau \text{items} \rangle \), so that $\langle item_1 \rangle \langle item_2 \rangle \langle item_3 \rangle \dots \langle item_n \rangle$ becomes $\langle item_n \rangle \dots \langle item_3 \rangle \langle item_2 \rangle \langle item_1 \rangle$. This process preserves unprotected spaces within the $\langle t1 \ var \rangle$. Braced token groups are copied without reversing the order of tokens, but keep the outer set of braces. This is equivalent to a combination of an assignment and \tl_reverse: V. See also \tl_reverse_items:n for improved performance.

 $\t_reverse_items:n \star \t_reverse_items:n \{\langle token \ list \rangle\}$

Reverses the order of the $\langle items \rangle$ in the $\langle token\ list \rangle$, so that $\langle item_1 \rangle \langle item_2 \rangle \langle item_3 \rangle$... $\langle item_n \rangle$ becomes $\{\langle item_n \rangle\}$... $\{\langle item_3 \rangle\}\{\langle item_2 \rangle\}\{\langle item_1 \rangle\}$. This process removes any unprotected space within the (token list). Braced token groups are copied without reversing the order of tokens, and keep the outer set of braces. Items which are initially not braced are copied with braces in the result. In cases where preserving spaces is important, consider the slower function \tl reverse:n.

TEXhackers note: The result is returned within \unexpanded, which means that the token list does not expand further when appearing in an e-type or x-type argument expansion.

\tl_trim_spaces:n $\t_t_r=(V|v|e|o) \star$

* \tl_trim_spaces:n {\langle token list \rangle}

Removes any leading and trailing explicit space characters (explicit tokens with character code 32 and category code 10) from the (token list) and leaves the result in the input stream.

TeXhackers note: The result is returned within \unexpanded, which means that the token list does not expand further when appearing in an e-type or x-type argument expansion.

\tl_trim_left_spaces:n * \tl_trim_left_spaces:n {\langle token list \rangle} $\t: \t: V|v|e|o$ \tl_trim_right_spaces:n \tl_trim_right_spaces:(V|v|e|o) New: 2025-02-02

> Analogue of \tl_trim_spaces:n which removes any leading or trailing explicit space characters (explicit tokens with character code 32 and category code 10) from the (token list and leaves the result in the input stream.

> TEXhackers note: The result is returned within \unexpanded, which means that the token list does not expand further when appearing in an e-type or x-type argument expansion.

\tl_trim_spaces_apply:nN \tl_trim_spaces_apply:oN

* \tl_trim_spaces_apply:nN {\langle token list \rangle} \langle function \rangle

Removes any leading and trailing explicit space characters (explicit tokens with character code 32 and category code 10) from the (token list) and passes the result to the (function) as an n-type argument.

```
\tl_trim_left_spaces_apply:nN
 * \tl_trim_left_spaces_apply:nN {\langle token list \rangle} \langle function \rangle
\tl_trim_left_spaces_apply:oN
\tl_trim_right_spaces_apply:nN
\tl_trim_right_spaces_apply:oN
 New: 2025-02-02
```

Analogue of \tl_trim_spaces_apply:nN which removes any leading or trailing explicit space characters (explicit tokens with character code 32 and category code 10) from the (token list) and passes the result to the (function) as an n-type argument.

\tl_trim_spaces:N \tl_trim_spaces:c \tl_gtrim_spaces:N \tl_gtrim_spaces:c

\tl_trim_spaces:N \(t1 \ var \)

space characters (explicit tokens with character code 32 and category code 10) from its contents.

\tl_trim_left_spaces:N \tl_trim_left_spaces:c \tl_trim_right_spaces:N \tl_trim_right_spaces:c \tl_gtrim_left_spaces:N \tl_gtrim_left_spaces:c \tl_gtrim_right_spaces:N \tl_gtrim_right_spaces:c

Analogue of tl_trim_spaces:N which sets the $\langle tl \ var \rangle$ to contain the result of removing any leading or trailing explicit space characters (explicit tokens with character code 32 and category code 10) from its contents.

15.4.3Viewing token lists

\tl_show:N

\tl_show:c

 $\t!$ show: N $\langle tl \ var \rangle$

Updated: 2021-04-29

New: 2025-02-02

Displays the content of the $\langle tl var \rangle$ on the terminal.

TEXhackers note: This is similar to the TEX primitive \show, wrapped to a fixed number of characters per line.

 $\tilde{\t}_{\rm show:n \tl_show:n \{\t}}$

 $\frac{\text{tl_show:e}}{\text{Displays the }}$ Displays the $\langle token \ list \rangle$ on the terminal.

TEXhackers note: This is similar to the ε -TEX primitive \showtokens, wrapped to a fixed number of characters per line.

\tl_log:N

\tl_log:N \langle tl var \rangle

\tl_log:c

Writes the content of the \(t1 \ var \) in the log file. See also \t1 show: N which displays Updated: 2021-04-29 the result in the terminal.

\tl_log:n $\tilling:(e|x)$ $\tilde{\beta} = \frac{\langle token \ list \rangle}{\langle token \ list \rangle}$

Writes the (token list) in the log file. See also \tl_show:n which displays the result in the terminal.

15.5 Manipulating items in token lists

15.5.1Mapping over token lists

All mappings are done at the current group level, i.e., any local assignments made by the (function) or (code) discussed below remain in effect after the loop.

\tl_map_function:NN ☆ \tl_map_function:cN ☆

\tl_map_function:NN \langletl var \rangle \function \rangle

Applies $\langle function \rangle$ to every $\langle item \rangle$ in the $\langle t1 \ var \rangle$. The $\langle function \rangle$ receives one argument for each iteration. This may be a number of tokens if the (item) was stored within braces. Hence the $\langle function \rangle$ should anticipate receiving n-type arguments. See also \tl_map_function:nN.

\tl map function:nN ☆ \tl_map_function:eN ☆

 $\tilde{\lambda} = map_function: N \{\langle token \ list \rangle\} \langle function \rangle$

Applies (function) to every (item) in the (token list), The (function) receives one argument for each iteration. This may be a number of tokens if the (item) was stored within braces. Hence the (function) should anticipate receiving n-type arguments. See also \tl_map_function:NN.

\tl_map_inline:cn

 $\tilde{tl}_{map}_{inline:Nn \ \tilde{t}l_{map}_{inline:Nn \ \langle tl \ var \rangle \ \{\langle inline \ function \rangle\}$

Applies the $\langle inline\ function \rangle$ to every $\langle item \rangle$ stored within the $\langle t1\ var \rangle$. The (inline function) should consist of code which receives the (item) as #1. See also \tl_map_function:NN.

 $\tilde{t}_{map_inline:nn} = \tilde{t}_{map_inline:nn} \{ \tilde{token} \ list \} \}$

Applies the (inline function) to every (item) stored within the (token list). The (inline function) should consist of code which receives the (item) as #1. See also \tl map function:nN.

\tl_map_tokens:cn ☆

 $\t_{map_tokens:Nn} \not\simeq \t_{map_tokens:Nn} \langle tl \ var \rangle \{\langle code \rangle\}$ $\tilde{\langle token list \rangle} \{\langle code \rangle\}$

\tl_map_tokens:nn ☆

Analogue of \tl_map_function:NN which maps several tokens instead of a single function. The $\langle code \rangle$ receives each $\langle item \rangle$ in the $\langle t1 \ var \rangle$ or in the $\langle token \ list \rangle$ as a trailing brace group. For instance,

```
\tl_map_tokens:Nn \l_my_tl { \prg_replicate:nn { 2 } }
```

expands to twice each $\langle item \rangle$ in the $\langle t1 \ var \rangle$: for each $\langle item \rangle$ in \l_my_tl the function \prg_replicate:nn receives 2 and \(\lambda \) as its two arguments. The function \t1_map_inline: Nn is typically faster but is not expandable.

\tl_map_variable:cNn

 $\tilde{c} = \frac{1}{2} \operatorname{Ann} \left(\frac{1$

Stores each $\langle item \rangle$ of the $\langle tl \ var \rangle$ in turn in the (token list) $\langle variable \rangle$ and applies the (code). The (code) will usually make use of the (variable), but this is not enforced. The assignments to the $\langle variable \rangle$ are local. Its value after the loop is the last $\langle item \rangle$ in the $\langle t1 \ var \rangle$, or its original value if the $\langle t1 \ var \rangle$ is blank. See also \t1 map inline: Nn.

```
\tilde{\zeta} = 1  variable:nNn \tilde{\zeta} = 1  variable:nNn \tilde{\zeta} = 1  variable \tilde{\zeta} = 1
```

Stores each (item) of the (token list) in turn in the (token list) (variable) and applies the $\langle code \rangle$. The $\langle code \rangle$ will usually make use of the $\langle variable \rangle$, but this is not enforced. The assignments to the (variable) are local. Its value after the loop is the last (item) in the $\langle tl var \rangle$, or its original value if the $\langle tl var \rangle$ is blank. See also $tl_map_inline:nn$.

```
\tl_map_break: $\tl_map_break:
```

Used to terminate a $\t1_{map}$... function before all entries in the $\langle token\ list \rangle$ have been processed. This normally takes place within a conditional statement, for example

```
\tl_map_inline:Nn \l_my_tl
 \str_if_eq:nnT { #1 } { bingo } { \tl_map_break: }
 % Do something useful
```

See also \tl_map_break:n. Use outside of a \tl_map_... scenario leads to low level TfX errors.

TeXhackers note: When the mapping is broken, additional tokens may be inserted before further items are taken from the input stream. This depends on the design of the mapping function.

```
\t_{map\_break:n} \nleq \t_{map\_break:n} \{\langle code \rangle\}
```

Used to terminate a \tl_map_... function before all entries in the \tank token list \text{ have} been processed, inserting the (code) after the mapping has ended. This normally takes place within a conditional statement, for example

```
\tl_map_inline:Nn \l_my_tl
 \str_if_eq:nnT { #1 } { bingo }
 { \tl_map_break:n { <code> } }
 % Do something useful
 }
```

Use outside of a \tl_map_... scenario leads to low level TeX errors.

TEXhackers note: When the mapping is broken, additional tokens may be inserted before the $\langle code \rangle$ is inserted into the input stream. This depends on the design of the mapping function.

15.5.2 Head and tail of token lists

Functions which deal with either only the very first item (balanced text or single normal token) in a token list, or the remaining tokens.

```
\tl_head:N
\tl_head:n
\t!
```

```
\star \tl_head:n \{\langle token \ list \rangle\}
```

Leaves in the input stream the first (item) in the (token list), discarding the rest of the (token list). All leading explicit space characters (explicit tokens with character code 32 and category code 10) are discarded; for example

```
\tl_head:n { abc }
```

and

```
\tl_head:n { ~ abc }
```

both leave a in the input stream. If the "head" is a brace group, rather than a single token, the braces are removed, and so

```
\tl_head:n { ~ { ~ ab } c }
```

yields _ab. A blank \(\text{token list}\) (see \tl_if_blank:nTF) results in \tl_head:n leaving nothing in the input stream.

TEXhackers note: The result is returned within \exp_not:n, which means that the token list does not expand further when appearing in an e-type or x-type argument expansion.

```
\t_head: w \star \t_head: w \langle token \ list \rangle \  \ \ \
```

Leaves in the input stream the first (item) in the (token list), discarding the rest of the (token list). All leading explicit space characters (explicit tokens with character code 32 and category code 10) are discarded. A blank (token list) (which consists only of space characters) results in a low-level TEX error, which may be avoided by the inclusion of an empty group in the input (as shown), without the need for an explicit test. Alternatively, \tl if blank:nF may be used to avoid using the function with a "blank" argument. This function requires only a single expansion, and thus is suitable for use within an o-type expansion. In general, \tl_head:n should be preferred if the number of expansions is not critical.

```
\tl_tail:N
\tl_tail:n
\t: (V|v|f|e)
```

```
* \tl_tail:n {\langle token list \rangle}
```

and

Discards all leading explicit space characters (explicit tokens with character code 32 and category code 10) and the first (item) in the (token list), and leaves the remaining tokens in the input stream. Thus for example

```
\tl_tail:n { a ~ {bc} d }
```

```
\tl_tail:n { ~ a ~ {bc} d }
```

both leave | {bc}d in the input stream. A blank \(\langle token list \rangle \) (see \tl if blank:nTF) results in \tl_tail:n leaving nothing in the input stream.

TEXhackers note: The result is returned within \exp_not:n, which means that the token list does not expand further when appearing in an e-type or x-type argument expansion.

If you wish to handle token lists where the first token may be a space, and this

needs to be treated as the head/tail, this can be accomplished using \tl_if_head_is_-space:nTF, for example

```
\exp_last_unbraced:NNo
  \cs_new:Npn \__mypkg_gobble_space:w \c_space_tl { }
\cs_new:Npn \mypkg_tl_head_keep_space:n #1
  {
 \tl_if_head_is_space:nTF {#1}
 { ~ }
 { \tl_head:n {#1} }
}
\cs_new:Npn \mypkg_tl_tail_keep_space:n #1
  {
 \tl_if_head_is_space:nTF {#1}
 { \exp_not:o { \__mypkg_gobble_space:w #1 } }
 { \tl_tail:n {#1} }
}
```

15.5.3 Items and ranges in token lists

```
\tl_item:nn *
\tl_item:Nn *
\tl_item:cn *
```

 $\verb|\tl_item:nn * \tl_item:nn {| \langle token \ list \rangle} | {| \langle integer \ expression \rangle} |$

Indexing items in the $\langle token\ list \rangle$ from 1 on the left, this function evaluates the $\langle integer\ expression \rangle$ and leaves the appropriate item from the $\langle token\ list \rangle$ in the input stream. If the $\langle integer\ expression \rangle$ is negative, indexing occurs from the right of the token list, starting at -1 for the right-most item. If the index is out of bounds, then the function expands to nothing.

TEXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the \(item \) does not expand further when appearing in an e-type or x-type argument expansion.

```
\tl_rand_item:N * \tl_rand_item:N \langlet tl var \\
\tl_rand_item:c * \tl_rand_item:n \langle\langlet token list \rangle\rangle\rangle
\tl_rand_item:n * Solocts a psoude random item of
```

Selects a pseudo-random item of the $\langle token \ list \rangle$. If the $\langle token \ list \rangle$ is blank, the result is empty.

TEXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the \(\int item \) does not expand further when appearing in an e-type or x-type argument expansion.

```
\label{lem:lem:nn} $$ \tilde{\t}_{\mathrm{nnge:Nnn}} \  \  \\ \tilde{\t}_{\mathrm{nnge:nnnn}} \  \  \\ \tilde{\t}_{\mathrm{nnge:nnn}} \  \  \\ \tilde{\t}
```

Leaves in the input stream the items from the $\langle start \; index \rangle$ to the $\langle end \; index \rangle$ inclusive. Spaces and braces are preserved between the items returned (but never at either end of the list). Here $\langle start \; index \rangle$ and $\langle end \; index \rangle$ should be $\langle integer \; expressions \rangle$. For describing in detail the functions' behavior, let m and n be the start and end index respectively. If either is 0, the result is empty. A positive index means 'start counting from the left end', and a negative index means 'from the right end'. Let l be the count of the token list.

The actual start point is determined as M=m if m>0 and as M=l+m+1 if m<0. Similarly the actual end point is N=n if n>0 and N=l+n+1 if n<0. If M>N, the result is empty. Otherwise it consists of all items from position M to position N inclusive; for the purpose of this rule, we can imagine that the token list extends at infinity on either side, with void items at positions s for $s \leq 0$ or s > l.

Spaces in between items in the actual range are preserved. Spaces at either end of the token list will be removed anyway (think to the token list being passed to \tl_trim_spaces:n to begin with.

Thus, with l=7 as in the examples below, all of the following are equivalent and result in the whole token list

```
\tl_range:nnn { abcd~{e{}}fg } { 1 } { 7 }
\tl_range:nnn { abcd~{e{}}fg } { 1 } { 12 }
\tl_range:nnn { abcd~{e{}}fg } { -7 } { 7 }
\tl_range:nnn { abcd~{e{}}fg } { -12 } { 7 }
```

Here are some more interesting examples. The calls

```
\iow_term:e { \tl_range:nnn { abcd{e{}}fg } { 2 } { 5 } }
\iow_term:e { \tl_range:nnn { abcd{e{}}fg } { 2 } { -3 } }
\iow_term:e { \tl_range:nnn { abcd{e{}}fg } { -6 } { 5 } }
\iow_term:e { \tl_range:nnn { abcd{e{}}fg } { -6 } { -3 } }
```

are all equivalent and will print bcd{e{}} on the terminal; similarly

```
\iow_term:e { \tl_range:nnn { abcd~{e{}}fg } { 2 } { 5 } }
\iow_term:e { \tl_range:nnn { abcd~{e{}}fg } { 2 } { -3 } }
\iow_term:e { \tl_range:nnn { abcd~{e{}}fg } { -6 } { 5 } }
\iow_term:e { \tl_range:nnn { abcd~{e{}}fg } { -6 } { -3 } }
```

are all equivalent and will print bcd {e{}} on the terminal (note the space in the middle). To the contrary,

```
\tl_range:nnn { abcd~{e{}}f } { 2 } { 4 }
```

will discard the space after 'd'.

If we want to get the items from, say, the third to the last in a token list <tl>, the call is \tl_range:nnn { <tl>} { 3 } { -1 }. Similarly, for discarding the last item, we can do \tl_range:nnn { <tl>} { 1 } { -2 }.

TEXhackers note: The result is returned within the $\mbox{unexpanded primitive ($\exp_not:n$)}$, which means that the $\langle \textit{item} \rangle$ does not expand further when appearing in an e-type or x-type argument expansion.

15.5.4 Formatting token lists

```
\tl_format:Nn \tau \tl_format:Nn \langle tl var \rangle \{\text{format} \sectification}\} \tl_format:nn \langle \tl_format:nn \langle \{\text{format} \sectification}\} \\ \tl_format:nn \tau \rangle \text{Converts} \the \langle tl var \rangle \text{or} \langle \text{to a string according to the \langle format \sectification} \rangle.

New: 2025-06-09 \text{The \langle style}, if present, must be s. If \langle precision \rangle is given, all characters of the \string representation of the \langle token \langle tist \rangle beyond the \text{first \langle precision} \rangle \text{characters} \text{ are discarded.} The \text{details of the \langle format \specification} \rangle \text{ are described in Section 19.1.}
```

15.5.5 Sorting token lists

 $\t:nN \star tl_sort:nN \{\langle token \ list \rangle\} \langle conditional \rangle$

Sorts the items in the $\langle token\ list \rangle$, using the $\langle conditional \rangle$ to compare items, and leaves the result in the input stream. The $\langle conditional \rangle$ should have signature :nnTF, and return true if the two items being compared should be left in the same order, and false if the items should be swapped. The details of sorting comparison are described in Section 6.1.

TEXhackers note: The result is returned within \exp_not:n, which means that the token list does not expand further when appearing in an e-type or x-type argument expansion.

15.6 Manipulating tokens in token lists

15.6.1 Replacing tokens

Within token lists, replacement takes place at the top level: there is no recursion into brace groups (more precisely, within a group defined by a category code 1/2 pair).

```
\tl_replace_once:Nnn \tl_replace_once:Nnn \tl_var \ {\langle dd tokens}} {\langle delta tokens} \ tl_replace_once:Nnn \langle tokens \} \ \tl_replace_once:Nnn \langle tokens \} \ \tl_greplace_once:Nnn \\tl_greplace_once:(NVn|NnV|Nen|Nne|Nee|cnn|cVn|cnV|cen| \ \tl_greplace_once:(NVn|NnV|Nen|Nne|Nee|cnn|cVn|cnV|cen| \ \true{cne|cee} \ \ \text{cne|cee} \ \ \text{cne|cee} \ \ \text{cne|cee} \ \ \text{cne|cee} \ \text{cne|cee} \ \text{cne|cee} \ \ \text{cne|cee} \ \
```

Replaces the first (leftmost) occurrence of $\langle old\ tokens \rangle$ in the $\langle tl\ var \rangle$ with $\langle new\ tokens \rangle$. $\langle old\ tokens \rangle$ cannot contain $\{$, $\}$ or # (more precisely, explicit character tokens with category code 1 (begin-group) or 2 (end-group), and tokens with category code 6).

```
\tl_replace_all:Nnn
 \t_replace_all:Nnn \langle tl var \rangle \{\langle old tokens \rangle\} \{\langle new tokens \rangle\}
\tl_replace_all:(NVn|NnV|Nen|Nne|Nee|cnn|cVn|cnV|cen|
 cne cee)
\tl_greplace_all:Nnn
\tl_greplace_all:(NVn|NnV|Nen|Nne|Nee|cnn|cVn|cnV|cen|
 cne cee)
```

Replaces all occurrences of (old tokens) in the (t1 var) with (new tokens). (Old tokens cannot contain {, } or # (more precisely, explicit character tokens with category code 1 (begin-group) or 2 (end-group), and tokens with category code 6). As this function operates from left to right, the pattern (old tokens) may remain after the replacement (see \tl_remove_all:Nn for an example).

```
\tl_regex_replace_once:Nnn
 \t_regex_replace_once:Nnn \langle tl var \rangle \{\langle regex \rangle\} \{\langle replacement \rangle\}
\tl_regex_replace_once:cnn
 \t_regex_replace_once:NNn \langle tl var \rangle \langle regex var \rangle \{\langle replacement \rangle\}
\tl_regex_replace_once:NNn
\tl_regex_replace_once:cNn
\tl_regex_greplace_once:Nnn
\tl_regex_greplace_once:cnn
\tl_regex_greplace_once:NNn
\tl_regex_greplace_once:cNn
 New: 2024-12-08
```

Searches for the $\langle regular \ expression \rangle$ in the contents of the $\langle t1 \ var \rangle$ and replaces the first match with the (replacement). In the (replacement), \0 represents the full match, \1 represents the contents of the first capturing group, \2 of the second, etc. Theses are alternative names for \regex_replace_once:nnN and friends, with arguments re-ordered for $\langle t1 \ var \rangle$ setting; See 13regex chapter for more details of the $\langle regex \rangle$ format.

```
\tl_regex_replace_all:Nnn
\tl_regex_replace_all:cnn
\tl_regex_replace_all:NNn
\tl_regex_replace_all:cNn
\tl_regex_greplace_all:Nnn
\tl_regex_greplace_all:cnn
```

New: 2024-12-08

 $\t_regex_replace_all:Nnn \langle tl var \rangle \{\langle regex \rangle\} \{\langle replacement \rangle\}$ $\t_regex_replace_all:NNn \langle tl var \rangle \langle regex var \rangle \{\langle replacement \rangle\}$

Replaces all occurrences of the $\langle regular expression \rangle$ in the contents of the $\langle t1 \ var \rangle$ by the $\langle replacement \rangle$, where \0 represents the full match, \1 represent the contents of the first capturing group, \2 of the second, etc. Every match is treated independently, \tl_regex_greplace_all:NNn and matches cannot overlap. Theses are alternative names for \regex_replace_all:nnN details of the \(\text{regex} \) format.

```
\t!remove_once:Nn \langle tl \ var \rangle \ \{\langle tokens \rangle\}
\tl_remove_once:Nn
\tl_remove_once:(NV|Ne|cn|cV|ce)
\tl_gremove_once:Nn
\tl_gremove_once:(NV|Ne|cn|cV|ce)
```

Removes the first (leftmost) occurrence of $\langle tokens \rangle$ from the $\langle t1 \ var \rangle$. The $\langle tokens \rangle$ cannot contain {, } or # (more precisely, explicit character tokens with category code 1 (begin-group) or 2 (end-group), and tokens with category code 6).

Removes all occurrences of $\langle tokens \rangle$ from the $\langle t1 \ var \rangle$. The $\langle tokens \rangle$ cannot contain $\{$, $\}$ or # (more precisely, explicit character tokens with category code 1 (begin-group) or 2 (end-group), and tokens with category code 6). As this function operates from left to right, the pattern $\langle tokens \rangle$ may remain after the removal, for instance,

```
\tl_set:Nn \l_tmpa_tl {abbccd} \tl_remove_all:Nn \l_tmpa_tl {bc}
results in \l_tmpa_tl containing abcd.
```

15.6.2 Reassigning category codes

These functions allow the rescanning of tokens: re-apply TEX's tokenization process to apply category codes different from those in force when the tokens were absorbed. Whilst this functionality is supported, it is often preferable to find alternative approaches to achieving outcomes rather than rescanning tokens (for example construction of token lists token-by-token with intervening category code changes or using \char_generate:nn).

Sets $\langle t1 \ var \rangle$ to contain $\langle tokens \rangle$, applying the category code régime specified in the $\langle setup \rangle$ before carrying out the assignment. (Category codes applied to tokens not explicitly covered by the $\langle setup \rangle$ are those in force at the point of use of $\t set_-rescan:Nnn.$) This allows the $\langle t1 \ var \rangle$ to contain material with category codes other than those that apply when $\langle tokens \rangle$ are absorbed. The $\langle setup \rangle$ is run within a group and may contain any valid input, although only changes in category codes, such as uses of $\c setup \rangle$ are relevant. See also $\t setup \rangle$ is run within a group and may contain any valid input, although only changes in category codes, such as uses

TeXhackers note: The \(\tau \text{tokens} \) are first turned into a string (using \t1_to_str:n). If the string contains one or more characters with character code \newlinechar (set equal to \endlinechar unless that is equal to 32, before the user \(\setup \)), then it is split into lines at these characters, then read as if reading multiple lines from a file, ignoring spaces (catcode 10) at the beginning and spaces and tabs (character code 32 or 9) at the end of every line. Otherwise, spaces (and tabs) are retained at both ends of the single-line string, as if it appeared in the middle of a line read from a file.

```
\tl_rescan:nn
\tl rescan:nV
```

```
\t! \tl_rescan:nn {\langle setup \rangle} {\langle tokens \rangle}
```

Rescans (tokens) applying the category code régime specified in the (setup), and leaves the resulting tokens in the input stream. (Category codes applied to tokens not explicitly covered by the (setup) are those in force at the point of use of \tl_rescan:nn.) The (setup) is run within a group and may contain any valid input, although only changes in category codes, such as uses of \cctab_select:N, are relevant. See also \tl_set_rescan: Nnn, which is more robust than using \tl_set: Nn in the \(\text{tokens} \) argument of \tl_rescan:nn.

TeXhackers note: The \(\lambda to kens\rangle\) are first turned into a string (using \t1_to_str:n). If the string contains one or more characters with character code \newlinechar (set equal to \endlinechar unless that is equal to 32, before the user \(\setup \), then it is split into lines at these characters, then read as if reading multiple lines from a file, ignoring spaces (catcode 10) at the beginning and spaces and tabs (character code 32 or 9) at the end of every line. Otherwise, spaces (and tabs) are retained at both ends of the single-line string, as if it appeared in the middle of a line read from a file.

Contrarily to the \scantokens \varepsilon-TEX primitive, \t1_rescan:nn tokenizes the whole string in the same category code régime rather than one token at a time, so that directives such as \verb that rely on changing category codes will not function properly.

\tl_retokenize:V

\tl_retokenize:n \tl_retokenize:n {\langle tokens \rangle}

Retokenizes the $\langle tokens \rangle$ by applying the current category code régime. In contrast to New: 2025-07-08 \tl_rescan:nn, this function executes the \(\tau to kens\) as the category codes are reassigned to the tokens. As such, any category code changes within the $\langle tokens \rangle$ will apply to later content. The tokens are always treated as ending with a space. Within the \(\text{tokens} \), the character ^^J should be used to represent line breaks.

> TEXhackers note: This is a thin wrapper around the \scantokens primitive. In addition to the primitive behavior, it detokenizes the input and resets the value of \endlinechar to 13 (i.e. ^^M) and \newlinechar to 10 (i.e. ^^J).

15.7 Constant token lists

\c_empty_tl Constant that is always empty.

 $\c_novalue_tl$ A marker for the absence of an argument. This constant tl can safely be typeset (cf. $\q_$ nil), with the result being -NoValue-. It is important to note that \c_novalue_tl is constructed such that it will not match the simple text input -NoValue-, i.e. that

```
\tl_if_eq:NnTF \c_novalue_tl { -NoValue- }
```

is logically false. The \c_novalue_tl marker is intended for use in creating documentlevel interfaces, where it serves as an indicator that an (optional) argument was omitted. In particular, it is distinct from a simple empty t1.

\c_space_tl An explicit space character contained in a token list (compare this with \c_space_token). For use where an explicit space is required.

15.8 Scratch token lists

\l_tmpa_tl Scratch token lists for local assignment. These are never used by the kernel code, and so $\label{lem:lempb_tl} $$ are safe for use with any LATEX3-defined function. However, they may be overwritten by$ other non-kernel code and so should only be used for short-term storage.

\g_tmpa_tl Scratch token lists for global assignment. These are never used by the kernel code, and \g_tmpb_tl so are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

Chapter 16

The l3tl-build module Piecewise t1 constructions

16.1 Constructing $\langle t1 \ var \rangle$ by accumulation

When creating a $\langle t1 \ var \rangle$ by accumulation of many tokens, the performance available using a combination of $\t = Nn$ and $\t = nn$ or similar begins to become an issue. To address this, a set of functions are available to "build" a $\t = nn$. The performance of this approach is much more efficient than the standard $\t = nn$, but the constructed token list cannot be accessed during construction other than by methods provided in this section.

Whilst the exact performance difference is dependent on the size of each added block of tokens and the total number of blocks, in general, the \tl_build_(g)put... functions will out-perform the basic \tl_(g)put... equivalent if more than 100 non-empty addition operations occur. See https://github.com/latex3/latex3/issues/1393#issuecomment-1880164756 for a more detailed analysis.

\tl_build_begin:N
\tl_build_gbegin:N

 $\t!$ build_begin:N $\langle tl \ var \rangle$

Clears the $\langle tl \ var \rangle$ and sets it up to support other $\tl_build_...$ functions. Until $\tl_build_end:N \langle tl \ var \rangle$ or $\tl_build_gend:N \langle tl \ var \rangle$ is called, applying any function from $\tl_build_...$ will lead to incorrect results. The begin and gbegin functions must be used for local and global $\tl_build_...$ respectively.

```
\tl_build_put_left:Nn
\tl_build_put_left:Ne
\tl_build_gput_left:Nn
\tl_build_gput_left:Ne
\tl_build_put_right:Nn
\tl_build_put_right:Ne
\tl_build_gput_right:Ne
\tl_build_gput_right:Ne
```

```
\label{lem:left:Nn lambda} $$ \begin{split} & \tilde{ctl var} \ \{\langle tokens \rangle\} \\ & \tilde{ctl build_put_right:Nn} \ \langle tl var \rangle \ \{\langle tokens \rangle\} \end{split}
```

Adds $\langle tokens \rangle$ to the left or right side of the current contents of $\langle t1 \ var \rangle$. The $\langle t1 \ var \rangle$ must have been set up with $\t1_build_begin:N$ or $\t1_build_gbegin:N$. The put and gput functions must be used for local and global $\langle t1 \ var \rangle$ respectively. The right functions are about twice faster than the left functions.

\tl_build_end:N \tl_build_gend:N

 $\t!$ \tl_build_end:N $\langle tl \ var \rangle$

Gets the contents of $\langle t1 \ var \rangle$ and stores that into the $\langle t1 \ var \rangle$ using \tl_set:Nn or $\t \$ must have been set up with $\t \$ build_begin:N or $\t \$ build_gbegin:N. The end and gend functions must be used for local and global $\langle t1 \ var \rangle$ respectively. These functions completely remove the setup code that enabled $\langle t1 \ var \rangle$ to be used for other \tl_build_... functions. After the action of end/gend, the \(t1 \) var \\ may be manipulated using standard tl functions.

 $\verb|\tl_build_get_intermediate:NN \tl_build_get_intermediate:NN \dashed var_1 \rangle \dashed var_2 \rangle$

New: 2023-12-14

Stores the contents of the $\langle t1 \ var_1 \rangle$ in the $\langle t1 \ var_2 \rangle$. The $\langle t1 \ var_1 \rangle$ must have been set up with \tl_build_begin:N or \tl_build_gbegin:N. The \(t1 \ var_2 \) is a "normal" token list variable, assigned locally using \tl_set:Nn.

Chapter 17

The l3str module Strings

T_EX associates each character with a category code: as such, there is no concept of a "string" as commonly understood in many other programming languages. However, there are places where we wish to manipulate token lists while in some sense "ignoring" category codes: this is done by treating token lists as strings in a T_EX sense.

A T_EX string (and thus an expl3 string) is a series of characters which have category code 12 ("other") with the exception of space characters which have category code 10 ("space"). Thus at a technical level, a T_EX string is a token list with the appropriate category codes. In this documentation, these are simply referred to as strings.

String variables are simply specialized token lists, but by convention should be named with the suffix ...str. Such variables should contain characters with category code 12 (other), except spaces, which have category code 10 (blank space). All the functions in this module which accept a token list argument first convert it to a string using \tl_to_str:n for internal processing, and do not treat a token list or the corresponding string representation differently.

As a string is a subset of the more general token list, it is sometimes unclear when one should be used over the other. Use a string variable for data that isn't primarily intended for typesetting and for which a level of protection from unwanted expansion is suitable. This data type simplifies comparison of variables since there are no concerns about expansion of their contents.

The functions \cs_to_str:N, \tl_to_str:n, \tl_to_str:N and \token_to_str:N (and variants) generate strings from the appropriate input: these are documented in l3basics, l3tl and l3token, respectively.

Most expandable functions in this module come in three flavors:

- \str_...:N, which expect a token list or string variable as their argument;
- \str_...:n, taking any token list (or string) as an argument;
- \str_..._ignore_spaces:n, which ignores any space encountered during the operation: these functions are typically faster than those which take care of escaping spaces appropriately.

17.1 Creating and initializing string variables

 $\str_new:N \str_new:N \str_new:$ \str_new:c Creates a new (str var) or raises an error if the name is already taken. The declaration is global. The $\langle str var \rangle$ is initially empty. \str_const:Nn $\str_const:Nn \langle str var \rangle \{\langle token list \rangle\}$ \str_const:(NV|Ne|cn|cV|ce) Creates a new constant (str var) or raises an error if the name is already taken. The value of the (str var) is set globally to the (token list), converted to a string. \str_clear:N \str_clear:N \(str var \) \str_clear:c Clears the content of the $\langle str var \rangle$. \str_gclear:N \str_gclear:c \str_clear_new:N \(str var \) \str_clear_new:N \str_clear_new:c Ensures that the (str var) exists globally by applying \str_new:N if necessary, then \str_gclear_new:N applies $\str_(g)$ clear: N to leave the $\langle str \ var \rangle$ empty. \str_gclear_new:c $\str_{set_eq:NN} \langle str var_1 \rangle \langle str var_2 \rangle$ \str_set_eq:NN \str_set_eq:(cN|Nc|cc) Sets the content of $\langle str \ var_1 \rangle$ equal to that of $\langle str \ var_2 \rangle$. \str_gset_eq:NN \str_gset_eq:(cN|Nc|cc) $\str_concat:NNN \langle str var_1 \rangle \langle str var_2 \rangle \langle str var_3 \rangle$ \str_concat:NNN \str concat:ccc Concatenates the content of $\langle str \ var_2 \rangle$ and $\langle str \ var_3 \rangle$ together and saves the result in \str_gconcat:NNN $\langle str \ var_1 \rangle$. The $\langle str \ var_2 \rangle$ is placed at the left side of the new string variable. The \str_gconcat:ccc (str var₂) and (str var₃) must indeed be strings, as this function does not convert their contents to a string. \str_if_exist_p:N * \str_if_exist_p:N \str var \ $\str_if_exist_p:c \star \str_if_exist:NTF \str var) {\langle true code \rangle} {\langle false code \rangle}$ $\operatorname{str_if_exist:} \operatorname{N} \operatorname{\underline{\mathit{TF}}} \stackrel{\star}{\sim} \operatorname{Tests}$ whether the $\langle \operatorname{\textit{str}} \operatorname{\textit{var}} \rangle$ is currently defined. This does not check that the $\langle \operatorname{\textit{str}} \operatorname{\textit{var}} \rangle$ $\str_{if} = xist: cTF \star really is a string.$

17.2 Adding data to string variables

 $\label{list_set:Nn} $$ \str_set:Nn \ \str_var \ {\langle token \ list \rangle} $$ \str_set:Nn \ \str_set:Nn \$

Converts the $\langle token\ list \rangle$ to a $\langle string \rangle$, and prepends the result to $\langle str\ var \rangle$. The current contents of the $\langle str\ var \rangle$ are not automatically converted to a string.

Converts the $\langle token\ list \rangle$ to a $\langle string \rangle$, and appends the result to $\langle str\ var \rangle$. The current contents of the $\langle str\ var \rangle$ are not automatically converted to a string.

17.3 String conditionals

```
\str_if_empty_p:N * \str_if_empty_p:N \str_if_empty:NTF \str var \} \str_if_empty:NTF \str var \} \{\str_if_empty:NTF \str_if_empty:NTF \str_if_eq_p:NN \str_if_eq_p:NN \str_if_eq_p:NN \str_if_eq_p:NNTF \str_if_eq:NNTF \s
```

```
\label{eq:linear_p:nn} $$ \star \int_{eq_p:nn} {\langle tl_1 \rangle} {\langle tl_2 \rangle} $$ \int_{eq_p:nn} {\langle tl_1 \rangle} {\langle tl_2 \rangle} {\langle true\ code \rangle} {\langle false\ code \rangle} $$ \int_{eq:nn} {\langle tl_1 \rangle} {\langle tl_2 \rangle} {\langle true\ code \rangle} {\langle false\ code \rangle} $$ \int_{eq:nn} {r_F} $$ $$ \int_{eq:(Vn|on|no|nV|VV|vn|nv|ee)} $$
```

Compares the two $\langle token\ lists \rangle$ on a character by character basis (namely after converting them to strings), and is true if the two $\langle strings \rangle$ contain the same characters in the same order. Thus for example

```
\str_if_eq_p:no { abc } { \tl_to_str:n { abc } }
```

is logically true. See \tl_if_eq:nnTF to compare tokens (including their category codes) rather than characters.

Converts both $\langle token\ lists \rangle$ to $\langle strings \rangle$ and tests whether $\langle string_2 \rangle$ is found inside $\langle string_1 \rangle$.

```
\label{eq:linear_case:nn} $$ \operatorname{test\ string} $$ \operatorname{case:nnTF} \{\langle \operatorname{test\ string} \rangle \} $$ \operatorname{test\ case:nnTF} \{\langle \operatorname{code\ case:nnTF} \rangle \} \{\langle \operatorname{code\ case:nnTF} \rangle \} $$ \operatorname{test\ case:nnTF} \{\langle \operatorname{string\ case:nnTF} \rangle \} $$ \operatorname{test\ case:nnTF} \{\langle \operatorname{string\ case:nnTF} \rangle \} $$ \operatorname{test\ case:nnTF} \{\langle \operatorname{string\ case:nnTF} \rangle \} \} $$ \operatorname{test\ case:nnTF} \{\langle \operatorname{code\ case:nnTF} \rangle \} $$ \operatorname{test\ case:nnTF} \} $$ \operatorname{test\ case:nnTF} \{\langle \operatorname{code\ case:nnTF} \rangle \} $$ \operatorname{test\ case:nnTF} \} $$ \operatorname{test\ case
```

Compares the $\langle test\ string \rangle$ in turn with each of the $\langle string\ case \rangle$ s until a match is found (all token lists are converted to strings). If the two are equal (as described for $\str_if_eq:nnTF$) then the associated $\langle code \rangle$ is left in the input stream and other cases are discarded. If any of the cases are matched, the $\langle true\ code \rangle$ is also inserted into the input stream (after the code for the appropriate case), while if none match then the $\langle false\ code \rangle$ is inserted. The function $\str_case:nn$, which does nothing if there is no match, is also available.

This set of functions performs no expansion on each $\langle string \ case \rangle$ argument, so any variable in there will be compared as a string. If expansion is needed in the $\langle string \ case \rangle$ s, then $\langle str_case_e:nn(TF) \ should be used instead.$

```
\label{eq:case_e:nn} $$ \operatorname{str\_case\_e:nnTF} \{\langle \operatorname{test\ string} \rangle \} $$ \operatorname{str\_case\_e:en} $$ $ \{ \operatorname{string\ case_1} \rangle \} \{\langle \operatorname{code\ case_1} \rangle \} $$ $$ $ \{ \operatorname{string\ case_2} \rangle \} \{\langle \operatorname{code\ case_2} \rangle \} $$ $$ $$ $$ $$ $$ $$ $$ $$ $$ {\langle \operatorname{string\ case_n} \rangle } \{\langle \operatorname{code\ case_n} \rangle \} $$ $$ $$ $$ {\langle \operatorname{true\ code} \rangle } $$ $$ $$ {\langle \operatorname{false\ code} \rangle } $$
```

Compares the full expansion of the \(\text{test string} \) in turn with the full expansion of the \(\text{string case} \) s (all token lists are converted to strings). If the two full expansions are equal (as described for \str_if_eq:eeTF) then the associated \(\cdot code \) is left in the input stream and other cases are discarded. If any of the cases are matched, the \(\text{true code} \) is also inserted into the input stream (after the code for the appropriate case), while if none match then the \(\text{false code} \) is inserted. The function \str_case_e:nn, which does nothing if there is no match, is also available. In \str_case_e:nn(TF), the \(\text{test string} \) is expanded in each comparison, and must always yield the same result: for example, random numbers must not be used within this string.

```
\str_compare:eNe<u>TF</u> *
```

```
\str\_compare\_p:nNn * \str\_compare\_p:nNn {\langle tl_1 \rangle} \langle relation \rangle {\langle tl_2 \rangle}
\str\_compare\_p:eNe * \str\_compare:nNnTF {\langle tl_1 \rangle} \langle relation \rangle {\langle tl_2 \rangle} {\langle true \ code \rangle} {\langle false \ code \rangle}
```

 $\str_{compare:nNn} TF \star Compares the two <math>\langle token\ lists \rangle$ on a character by character basis (namely after converting them to strings) in a lexicographic order according to the character codes of the New: 2021-05-17 characters. The (relation) can be <, =, or > and the test is true under the following conditions:

- for <, if the first string is earlier than the second in lexicographic order;
- for =, if the two strings have exactly the same characters:
- for >, if the first string is later than the second in lexicographic order.

Thus for example the following is logically true:

```
\str_compare_p:nNn { ab } < { abc }
```

TEXhackers note: This is a wrapper around the TEX primitive \((pdf)\)strcmp. It is meant for programming and not for sorting textual contents, as it simply considers character codes and not more elaborate considerations of grapheme clusters, locale, etc.

17.4 Mapping over strings

\str_map_function:NN \(str var \) \(\lambda function \)

All mappings are done at the current group level, i.e., any local assignments made by the (function) or (code) discussed below remain in effect after the loop.

```
\str_map_function:nN 🕏
\str_map_function:NN ☆
\str_map_function:cN ☆
```

```
\star r_{map}function:nN {\langle token \ list \rangle} {\langle function \rangle}
```

Converts the \(\lambda to ken list \rangle \) to a \(\lambda string \rangle \) then applies \(\lambda function \rangle \) to every \(\lambda character \rangle \) in the $\langle string \rangle$ including spaces.

```
\str_map_inline:cn
```

```
\operatorname{map\_inline:nn } \operatorname{map\_inline:nn } {\langle token \ list \rangle} {\langle inline \ function \rangle}
\str_map_inline:Nn \str_map_inline:Nn \str \var \ {\langle inline \ function \rangle}
```

Converts the \(\tangle token list \) to a \(\string \) then applies the \(\tangle inline function \) to every ⟨character⟩ in the ⟨str var⟩ including spaces. The ⟨inline function⟩ should consist of code which receives the $\langle character \rangle$ as #1.

```
\str_map\_tokens:Nn \Leftrightarrow \str_map\_tokens:Nn \langle str var \rangle \{\langle code \rangle\}
```

\str_map_tokens:cn & Converts the \langle token list \rangle to a \langle string \rangle then applies \langle code \rangle to every \langle character \rangle in New: 2021-05-05 the $\langle string \rangle$ including spaces. The $\langle code \rangle$ receives each character as a trailing brace group. This is equivalent to \str map function:nN if the \(code \) consists of a single function.

```
\str_map\_variable:nNn \str_map\_variable:nNn {\langle token list \rangle} \langle variable \rangle {\langle code \rangle}.
\str_map_variable:NNn \str_map_variable:NNn \str var \variable \{ (code)}
```

 $\frac{\texttt{\sc Nn}}{\texttt{\sc Nn}} \ \ \text{Converts the \langle token list\rangle to a \langle string\rangle then stores each \langle character\rangle in the \langle string\rangle}$ (including spaces) in turn in the (string or token list) (variable) and applies the (code). The $\langle code \rangle$ will usually make use of the $\langle variable \rangle$, but this is not enforced. The assignments to the (variable) are local. Its value after the loop is the last (character) in the (string), or its original value if the (string) is empty. See also \str_map_inline:Nn.

\str_map_break: 🌣 \str_map_break:

Used to terminate a \str_map_... function before all characters in the \string\ have been processed. This normally takes place within a conditional statement, for example

```
\str_map_inline:Nn \l_my_str
 \str_if_eq:nnT { #1 } { bingo } { \str_map_break: }
 % Do something useful
```

See also \str_map_break:n. Use outside of a \str_map_... scenario leads to low level T_EX errors.

TEXhackers note: When the mapping is broken, additional tokens may be inserted before continuing with the code that follows the loop. This depends on the design of the mapping function.

 $\str_map_break:n \Leftrightarrow \str_map_break:n \{\langle code \rangle\}$

Used to terminate a \str_map_... function before all characters in the \string\ have been processed, inserting the $\langle code \rangle$ after the mapping has ended. This normally takes place within a conditional statement, for example

```
\str_map_inline:Nn \l_my_str
  {
 \str_if_eq:nnT { #1 } { bingo }
 { \str_map_break:n { <code> } }
 % Do something useful
```

Use outside of a \str_map_... scenario leads to low level TeX errors.

TeXhackers note: When the mapping is broken, additional tokens may be inserted before the $\langle code \rangle$ is inserted into the input stream. This depends on the design of the mapping function.

17.5 Working with the content of strings

\str_use:N *
\str_use:c *

 $\verb|\str_use:N| \star \verb|\str_use:N| \langle str| var \rangle$

Recovers the content of a $\langle str \ var \rangle$ and places it directly in the input stream. An error is raised if the variable does not exist or if it is invalid. Note that it is possible to use a $\langle str \rangle$ directly without an accessor function.

Leaves in the input stream the number of characters in the string representation of $\langle token \ list \rangle$, as an integer denotation. The functions differ in their treatment of spaces. In the case of $\str_count:N$ and $\str_count:n$, all characters including spaces are counted. The $\str_count_ignore_spaces:n$ function leaves the number of non-space characters in the input stream.

```
\str_count_spaces:N *
\str_count_spaces:c *
\str_count_spaces:n *
```

 $\str_count_spaces:N * \str_count_spaces:n {\langle token list \rangle}$

Leaves in the input stream the number of space characters in the string representation of $\langle token\ list \rangle$, as an integer denotation. Of course, this function has no _ignore_spaces variant.

 $\star \ \langle token \ list \rangle$

Converts the $\langle token\ list \rangle$ into a $\langle string \rangle$. The first character in the $\langle string \rangle$ is then left in the input stream, with category code "other". The functions differ if the first character is a space: $\str_head:N$ and $\str_head:n$ return a space token with category code 10 (blank space), while the $\str_head_ignore_spaces:n$ function ignores this space character and leaves the first non-space character in the input stream. If the $\langle string \rangle$ is empty (or only contains spaces in the case of the <code>_ignore_spaces</code> function), then nothing is left on the input stream.

Converts the \(\tau to ken list\)\) to a \(\scring\), removes the first character, and leaves the remaining characters (if any) in the input stream, with category codes 12 and 10 (for spaces). The functions differ in the case where the first character is a space: \str_tail:N and \str_tail:n only trim that space, while \str_tail_ignore_spaces:n removes the first non-space character and any space before it. If the \(\tau to ken list\)\) is empty (or blank in the case of the _ignore_spaces variant), then nothing is left on the input stream.

Converts the $\langle token\ list \rangle$ to a $\langle string \rangle$, and leaves in the input stream the character in position $\langle integer\ expression \rangle$ of the $\langle string \rangle$, starting at 1 for the first (left-most) character. In the case of $\str_item:Nn$ and $\str_item:nn$, all characters including spaces are taken into account. The $\str_item_ignore_spaces:nn$ function skips spaces when counting characters. If the $\langle integer\ expression \rangle$ is negative, characters are counted from the end of the $\langle string \rangle$. Hence, -1 is the right-most character, etc.

Converts the $\langle token\ list \rangle$ to a $\langle string \rangle$, and leaves in the input stream the characters from the $\langle start\ index \rangle$ to the $\langle end\ index \rangle$ inclusive. Spaces are preserved and counted as items (contrast this with \tl_range:nnn where spaces are not counted as items and are possibly discarded from the output).

Here $\langle start\ index \rangle$ and $\langle end\ index \rangle$ should be integer denotations. For describing in detail the functions' behavior, let m and n be the start and end index respectively. If either is 0, the result is empty. A positive index means 'start counting from the left end', a negative index means 'start counting from the right end'. Let l be the count of the token list.

The actual start point is determined as M=m if m>0 and as M=l+m+1 if m<0. Similarly the actual end point is N=n if n>0 and N=l+n+1 if n<0. If M>N, the result is empty. Otherwise it consists of all items from position M to position N inclusive; for the purpose of this rule, we can imagine that the token list extends at infinity on either side, with void items at positions s for $s\leq 0$ or s>l. For instance,

```
\iow_term:e { \str_range:nnn { abcdef } { 2 } { 5 } }
\iow_term:e { \str_range:nnn { abcdef } { -4 } { -1 } }
\iow_term:e { \str_range:nnn { abcdef } { -2 } { -1 } }
\iow_term:e { \str_range:nnn { abcdef } { 0 } { -1 } }
```

prints bcde, cdef, ef, and an empty line to the terminal. The $\langle start index \rangle$ must always be smaller than or equal to the $\langle end index \rangle$: if this is not the case then no output is generated. Thus

```
\iow_term:e { \str_range:nnn { abcdef } { 5 } { 2 } }
\iow term:e { \str range:nnn { abcdef } { -1 } { -4 } }
```

both yield empty strings.

The behavior of \str_range_ignore_spaces:nnn is similar, but spaces are removed before starting the job. The input

```
\iow_term:e { \str_range:nnn { abcdefg } { 2 } { 5 } }
\iow_term:e { \str_range:nnn { abcdefg } { 2 } { -3 } }
\iow_term:e { \str_range:nnn { abcdefg } { -6 } { 5 } }
```

```
\iow_term:e { \str_range:nnn { abcdefg } { -6 } { -3 } }
\iow_term:e { \str_range:nnn { abc~efg } { 2 } { 5 } }
\iow_term:e { \str_range:nnn { abc~efg } { 2 } { -3 } }
\iow_term:e { \str_range:nnn { abc~efg } { -6 } { 5 } }
\iow_term:e { \str_range:nnn { abc~efg } { -6 } { -3 } }
\iow_term:e { \str_range_ignore_spaces:nnn { abcdefg } { 2 } { 5 } }
\iow_term:e { \str_range_ignore_spaces:nnn { abcdefg } { 2 } { -3 } }
\iow_term:e { \str_range_ignore_spaces:nnn { abcdefg } { -6 } { 5 } }
\iow_term:e { \str_range_ignore_spaces:nnn { abcdefg } { -6 } { -3 } }
\iow_term:e { \str_range_ignore_spaces:nnn { abcd~efg } { 2 } { 5 } }
\iow_term:e { \str_range_ignore_spaces:nnn { abcd~efg } { 2 } { -3 } }
\iow_term:e { \str_range_ignore_spaces:nnn { abcd~efg } { -6 } { 5 } }
\iow_term:e { \str_range_ignore_spaces:nnn { abcd~efg } { -6 } { -3 } }
```

will print four instances of bcde, four instances of bc e and eight instances of bcde.

17.6 Modifying string variables

\str_replace_once:Nnn \str replace once:cnn \str_greplace_once:Nnn \str_greplace_once:cnn

 $\str_replace_once: Nnn \langle str var \rangle \{\langle old \rangle\} \{\langle new \rangle\}$

Converts the $\langle old \rangle$ and $\langle new \rangle$ token lists to strings, then replaces the first (leftmost) occurrence of (old string) in the (str var) with (new string).

\str_replace_all:cnn \str_greplace_all:Nnn

Converts the $\langle old \rangle$ and $\langle new \rangle$ token lists to strings, then replaces all occurrences of $\langle old \rangle$ \str_greplace_all:cnn string in the \str var \with \new string \. As this function operates from left to right, the pattern (old string) may remain after the replacement (see \str_remove_all: Nn for an example).

\str_remove_once:Nn \str_remove_once:cn \str_gremove_once:Nn \str_gremove_once:cn

\str_remove_once:Nn \str var \rangle \{\token list\}

Converts the $\langle token \ list \rangle$ to a $\langle string \rangle$ then removes the first (leftmost) occurrence of $\langle string \rangle$ from the $\langle str var \rangle$.

\str_remove_all:Nn \str_remove_all:cn \str_gremove_all:Nn \str_gremove_all:cn

 $\str_remove_all:Nn \langle str var \rangle \{\langle token list \rangle\}$

Converts the (token list) to a (string) then removes all occurrences of (string) from the (str var). As this function operates from left to right, the pattern (string) may remain after the removal, for instance,

\str_set:Nn \l_tmpa_str {abbccd} \str_remove_all:Nn \l_tmpa_str {bc}

results in \l_tmpa_str containing abcd.

17.7 String manipulation

```
\str_lowercase:n * \str_lowercase:n {\langle tokens \rangle}
\str_lowercase: f * \str_uppercase: n {\langle tokens \rangle}
\str_uppercase:f *
```

\str_uppercase:n * Converts the input \langle tokens \rangle to their string representation, as described for \t1_to_str:n, and then to the lower or upper case representation using a one-to-one mapping as described by the Unicode Consortium file UnicodeData.txt.

> These functions are intended for case changing programmatic data in places where upper/lower case distinctions are meaningful. One example would be automatically generating a function name from user input where some case changing is needed. In this situation the input is programmatic, not textual, case does have meaning and a languageindependent one-to-one mapping is appropriate. For example

```
\cs_new_protected:Npn \myfunc:nn #1#2
 \cs_set_protected:cpn
 user
 \str_uppercase:f { \tl_head:n {#1} }
 \str_lowercase:f { \tl_tail:n {#1} }
 }
 { #2 }
 }
```

would be used to generate a function with an auto-generated name consisting of the upper case equivalent of the supplied name followed by the lower case equivalent of the rest of the input.

These functions should *not* be used for

- Caseless comparisons: use \str_casefold:n for this situation (case folding is distinct from lower casing).
- Case changing text for typesetting: see the \text_lowercase:n(n), \text_uppercase:n(n) and \text_titlecase_(all|first):n(n) functions which correctly deal with context-dependence and other factors appropriate to text case changing.

```
\str_casefold:n
\str_casefold:V *
```

Converts the input \(\lambda to kens \rangle \) to their string representation, as described for \t1_to_-New: 2022-10-16 str:n, and then folds the case of the resulting $\langle string \rangle$ to remove case information. The result of this process is left in the input stream.

> String folding is a process used for material such as identifiers rather than for "text". The folding provided by \str_casefold:n follows the mappings provided by the Unicode Consortium, who state:

Case folding is primarily used for caseless comparison of text, such as identifiers in a computer program, rather than actual text transformation. Case folding in Unicode is based on the lowercase mapping, but includes additional changes to the source text to help make it language-insensitive and consistent. As a result, case-folded text should be used solely for internal processing and generally should not be stored or displayed to the end user.

The folding approach implemented by \str_casefold:n follows the "full" scheme defined by the Unicode Consortium (e.g. SS and β both fold to ss). As case-folding is a languageinsensitive process, there is no special treatment of Turkic input (i.e., I always folds to i and not to 1).

 $\str_mdfive_hash:n * \str_mdfive_hash:n {\langle tokens \rangle}$

 $\underline{\text{\str_mdfive_hash:e}} \star \text{Expands to the MD5 sum generated from the } \langle \textit{tokens} \rangle$, which is converted to a $\langle \textit{string} \rangle$ New: 2023-05-19 as described for \tl to str:n.

17.8 Viewing strings

\str_show:N \str_show:c \str_show:n

\str_show:N \str var \

Displays the content of the $\langle str var \rangle$ on the terminal.

Updated: 2021-04-29

\str_log:N \str_log:c \str_log:N \str var

\str_log:n

Writes the content of the $\langle str var \rangle$ in the log file.

Updated: 2021-04-29

Constant strings 17.9

\c_atsign_str \c_backslash_str \c_left_brace_str \c_right_brace_str \c_circumflex_str \c_colon_str \c_dollar_str \c_hash_str

\c_ampersand_str

Constant strings, containing a single character token, with category code 12.

\c_underscore_str \c_zero_str

\c_percent_str \c_tilde_str

Updated: 2020-12-22

\c_empty_str Constant that is always empty.

New: 2023-12-07

17.10 Scratch strings

\l_tmpa_str Scratch strings for local assignment. These are never used by the kernel code, and so \l_tmpb_str are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

\g_tmpa_str Scratch strings for global assignment. These are never used by the kernel code, and so \g_tmpb_str are safe for use with any IATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

Chapter 18

The l3str-convert module String encoding conversions

18.1 Encoding and escaping schemes

Traditionally, string encodings only specify how strings of characters should be stored as bytes. However, the resulting lists of bytes are often to be used in contexts where only a restricted subset of bytes are permitted (e.g., PDF string objects, URLs). Hence, storing a string of characters is done in two steps.

- The code points ("character codes") are expressed as bytes following a given "encoding". This can be UTF-16, ISO 8859-1, etc. See Table 1 for a list of supported encodings.⁶
- Bytes are translated to TEX tokens through a given "escaping". Those are defined for the most part by the pdf file format. See Table 2 for a list of escaping methods supported.⁶

 $^{^6\}mathrm{Encodings}$ and escapings will be added as they are requested.

Table 1: Supported encodings. Non-alphanumeric characters are ignored, and capital letters are lower-cased before searching for the encoding in this list.

$\langle { t Encoding} angle$	description	
utf8	UTF-8	
utf16	UTF-16, with byte-order mark	
utf16be	UTF-16, big-endian	
utf16le	UTF-16, little-endian	
utf32	UTF-32, with byte-order mark	
utf32be	UTF-32, big-endian	
utf32le	UTF-32, little-endian	
iso88591, latin1	ISO 8859-1	
iso88592, latin2	ISO 8859-2	
iso88593, latin3	ISO 8859-3	
iso88594, latin4	ISO 8859-4	
iso88595	ISO 8859-5	
iso88596	ISO 8859-6	
iso88597	ISO 8859-7	
iso88598	ISO 8859-8	
iso88599, latin5	ISO 8859-9	
iso885910, latin6	ISO 8859-10	
iso885911	ISO 8859-11	
iso885913, latin7	ISO 8859-13	
iso885914, latin8	ISO 8859-14	
iso885915, latin9	ISO 8859-15	
iso885916, latin10	ISO 8859-16	
clist	comma-list of integers	
$\langle { t empty} angle$	native (Unicode) string	
default	like utf8 with 8-bit engines, and like native with unicode-engines	

Table 2: Supported escapings. Non-alphanumeric characters are ignored, and capital letters are lower-cased before searching for the escaping in this list.

$\langle \textit{Escaping} angle$	description
bytes, or empty	arbitrary bytes
${\tt hex}, {\tt hexadecimal}$	byte = two hexadecimal digits
name	$\operatorname{see} \operatorname{\pdfescapename}$
string	$\operatorname{see} \setminus \mathtt{pdfescapestring}$
url	encoding used in URLs

18.2 Conversion functions

\str_set_convert:Nnnn \str_gset_convert:Nnnn

```
\str_set_convert:Nnnn \langle str var \rangle \{\langle string \rangle\} \{\langle name_1 \rangle\} \{\langle name_2 \rangle\}
```

This function converts the $\langle string \rangle$ from the encoding given by $\langle name_1 \rangle$ to the encoding given by $\langle name_2 \rangle$, and stores the result in the $\langle str var \rangle$. Each $\langle name \rangle$ can have the form (encoding) or (encoding)/(escaping), where the possible values of (encoding) and *(escaping)* are given in Tables 1 and 2, respectively. The default escaping is to input and output bytes directly. The special case of an empty (name) indicates the use of "native" strings, 8-bit for pdfTFX, and Unicode strings for the other two engines.

For example,

```
\str_set_convert:Nnnn \l_foo_str { Hello! } { } { utf16/hex }
```

results in the variable \l_foo_str holding the string FEFF00480065006C006C006F0021. This is obtained by converting each character in the (native) string Hello! to the UTF-16 encoding, and expressing each byte as a pair of hexadecimal digits. Note the presence of a (big-endian) byte order mark "FEFF, which can be avoided by specifying the encoding utf16be/hex.

An error is raised if the (string) is not valid according to the (escaping 1) and (encoding 1), or if it cannot be reencoded in the (encoding 2) and (escaping 2) (for instance, if a character does not exist in the $\langle encoding 2 \rangle$). Erroneous input is replaced by the Unicode replacement character "FFFD, and characters which cannot be reencoded are replaced by either the replacement character "FFFD if it exists in the (encoding 2), or an encoding-specific replacement character, or the question mark character.

\str_set_convert:Nnnn*TF* \str_gset_convert:NnnnTF

```
\verb|\str_set_convert:NnnnTF| \langle str| var \rangle \ \{\langle string \rangle\} \ \{\langle name_1 \rangle\} \ \{\langle name_2 \rangle\} \ \{\langle true| code \rangle\} 
\{\langle false\ code \rangle\}
```

As $\str_set_convert: Nnnn$, converts the $\langle string \rangle$ from the encoding given by $\langle name_1 \rangle$ to the encoding given by $\langle name_2 \rangle$, and assigns the result to $\langle str \ var \rangle$. Contrarily to \str_set_convert: Nnnn, the conditional variant does not raise errors in case the $\langle string \rangle$ is not valid according to the $\langle name_1 \rangle$ encoding, or cannot be expressed in the (name₂) encoding. Instead, the (false code) is performed.

Conversion by expansion (for PDF contexts) 18.3

A small number of expandable functions are provided for use in PDF string/name contexts. These assume UTF-8 and no escaping in the input.

 $\str_convert_pdfname:n * \str_convert_pdfname:n {\langle string \rangle}$

As \str_set_convert: Nnnn, converts the \(string \) on a byte-by-byte basis with non-ASCII codepoints escaped using hashes.

18.4 Possibilities, and things to do

Encoding/escaping-related tasks.

- In XTTEX/LuaTEX, would it be better to use the ^^^.... approach to build a string from a given list of character codes? Namely, within a group, assign 0-9a-f and all characters we want to category "other", then assign ^ the category superscript, and use \scantokens.
- Change \str_set_convert:Nnnn to expand its last two arguments.
- Describe the internal format in the code comments. Refuse code points in ["D800, "DFFF] in the internal representation?
- Add documentation about each encoding and escaping method, and add examples.
- The hex unescaping should raise an error for odd-token count strings.
- Decide what bytes should be escaped in the url escaping. Perhaps the characters !'()*-./0123456789_ are safe, and all other characters should be escaped?
- Automate generation of 8-bit mapping files.
- Change the framework for 8-bit encodings: for decoding from 8-bit to Unicode, use 256 integer registers; for encoding, use a tree-box.
- More encodings (see Heiko's stringenc). CESU?
- More escapings: ASCII85, shell escapes, lua escapes, etc.?

Chapter 19

The **I3str-format** package Formatting strings of characters

19.1 Format specifications

LATEX3 has the notion of a string $\langle format \rangle$. The syntax follows that of Python's format built-in function. A $\langle format \ specification \rangle$ is a string of the form

 $\langle \textit{format specification} \rangle = [[\langle \textit{fill} \rangle] \langle \textit{alignment} \rangle] [\langle \textit{sign} \rangle] [\langle \textit{width} \rangle] [.\langle \textit{precision} \rangle] [\langle \textit{style} \rangle] \\ \text{where each } [\ldots] \text{ denotes an independent optional part.}$

- $\langle fill \rangle$ can be any character: it is assumed to be present whenever the second character of the $\langle format\ specification \rangle$ is a valid $\langle alignment \rangle$ character.
- (alignment) can be < (left alignment), > (right alignment), ^ (centering), or = (for numeric types only).
- \(\sign\)\) is allowed for numeric types; it can be + (show a sign for positive and negative numbers), (only put a sign for negative numbers), or a space (show a space or a -).
- $\langle width \rangle$ is the minimum number of characters of the result: if the result is naturally shorter than this $\langle width \rangle$, then it is padded with copies of the character $\langle fill \rangle$, with a position depending on the choice of $\langle alignment \rangle$. If the result is naturally longer, it is not truncated.
- (precision), whose presence is indicated by a period, can have different meanings depending on the type.
- \(\style\)\) is one character, which controls how the given data should be formatted.
 The list of allowed \(\styles\)\) depends on the type.

The choice of $\langle alignment \rangle$ = is only valid for numeric types: in this case the padding is inserted between the sign and the rest of the number.

Details of the individual formatting functions are given in the relevant modules, e.g. | | 13fp for \fp_format:nn.

Chapter 20

The **I3quark** module Quarks and scan marks

Two special types of constants in LATeX3 are "quarks" and "scan marks". By convention all constants of type quark start out with \q_- , and scan marks start with \s_- .

20.1 Quarks

Quarks are control sequences (and in fact, token lists) that expand to themselves and should therefore *never* be executed directly in the code. This would result in an endless loop!

They are meant to be used as delimiter in weird functions, the most common use case being the 'stop token' (i.e., \q_stop). For example, when writing a macro to parse a user-defined date

```
\date_parse:n {19/June/1981}
one might write a command such as
\cs_new:Npn \date_parse:n #1 { \date_parse_aux:w #1 \q_stop }
\cs_new:Npn \date_parse_aux:w #1 / #2 / #3 \q_stop
{ <do something with the date> }
```

Quarks are sometimes also used as error return values for functions that receive erroneous input. For example, in the function \prop_get:NnN to retrieve a value stored in some key of a property list, if the key does not exist then the return value is the quark \q_no_value. As mentioned above, such quarks are extremely fragile and it is imperative when using such functions that code is carefully written to check for pathological cases to avoid leakage of a quark into an uncontrolled environment.

Quarks also permit the following ingenious trick when parsing tokens: when you pick up a token in a temporary variable and you want to know whether you have picked up a particular quark, all you have to do is compare the temporary variable to the quark using \tl_if_eq:NNTF. A set of special quark testing functions is set up below. All the quark testing functions are expandable although the ones testing only single tokens are much faster.

20.2 Defining quarks

Creates a new $\langle quark \rangle$ which expands only to $\langle quark \rangle$. The $\langle quark \rangle$ is defined globally, and an error message is raised if the name was already taken.

\q_stop Used as a marker for delimited arguments, such as

```
\cs_set:Npn \tmp:w #1#2 \q_stop {#1}
```

\q_mark Used as a marker for delimited arguments when \q_stop is already in use.

Quark to mark a null value in structured variables or functions. Used as an end delimiter when this may itself need to be tested (in contrast to \q_stop, which is only ever used as a delimiter).

A canonical value for a missing value, when one is requested from a data structure. This is therefore used as a "return" value by functions such as \prop_get:NnN if there is no data to return.

20.3 Quark tests

The method used to define quarks means that the single token (N) tests are faster than the multi-token (n) tests. The latter should therefore only be used when the argument can definitely take more than a single token.

```
\displaystyle \frac{d}{dt} = \frac{dt}{dt} \cdot \frac{d
 Tests if the \langle token \rangle is equal to q_nil.
 \quark_if_nil_p:n
 * \quark_if_nil_p:n {\langle token list \rangle}
 \quark_if_nil_p:(o|V)
 \quark_if_nil:n<u>TF</u>
 Tests if the \(\lambda token list\rangle\) contains only \(\mathbb{q}_nil\) (distinct from \(\lambda token list\rangle\) being empty
 \quark_if_nil:(o|V) <u>TF</u>
 or containing \q_nil plus one or more other tokens).
\quark_if_no_value_p:N * \quark_if_no_value_p:N \(\lambda token\rangle)
 \star \quad \text{quark\_if\_no\_value:NTF} \ \langle token \rangle \ \{\langle true \ code \rangle\} \ \{\langle false \ code \rangle\}
\quark_if_no_value_p:c
\quark_if_no_value:NTF
 Tests if the \langle token \rangle is equal to q_no_value.
\quark_if_no_value:c<u>TF</u>
\label{eq:continuous} $$\operatorname{quark_if_no\_value_p:n } {\langle token \; list \rangle}$
\quark_if_no_value:n<u>TF</u>
 \label{list} $$ \operatorname{if_no\_value:nTF} {\langle token\ list \rangle} \ {\langle true\ code \rangle} \ {\langle false\ code \rangle} $$
```

empty or containing \q no value plus one or more other tokens).

Tests if the \(\lambda token list\rangle\) contains only \(\mathbb{q}_no_value\) (distinct from \(\lambda token list\rangle\) being

20.4 Recursion

This module provides a uniform interface to intercepting and terminating loops as when one is doing tail recursion. The building blocks follow below and an example is shown in Section 20.4.1.

\q_recursion_tail This quark is appended to the data structure in question and appears as a real element there. This means it gets any list separators around it.

\q_recursion_stop This quark is added after the data structure. Its purpose is to make it possible to terminate the recursion at any point easily.

```
\verb|\quark_if_recursion_tail_stop:N| \star \\ | quark_if_recursion_tail_stop:N| \\ | \langle token \rangle |
```

Tests if \(\lambda token \rangle\) contains only the marker \(\q_\) recursion_tail, and if so uses \(\use\)_none_delimit_by_q_recursion_stop:w to terminate the recursion that this belongs to. The recursion input must include the marker tokens \q_recursion_tail and \q_recursion_stop as the last two items.

```
\quark_if_recursion_tail_stop:o *
```

Tests if the \(\lambda token list\rangle \) contains only \q_recursion_tail, and if so uses \use_none_delimit_by_q_recursion_stop:w to terminate the recursion that this belongs to. The recursion input must include the marker tokens \q_recursion_tail and \q_recursion stop as the last two items.

```
\quark_if_recursion_tail_stop_do:Nn * \quark_if_recursion_tail_stop_do:Nn \tail_stop_\ {\langle insertion \rangle }
```

Tests if $\langle token \rangle$ contains only the marker \q_recursion_tail, and if so uses \use_i_delimit_by_q_recursion_stop:w to terminate the recursion that this belongs to. The recursion input must include the marker tokens \q_recursion_tail and \q_recursion_stop as the last two items. The (insertion) code is then added to the input stream after the recursion has ended.

```
\quark_if_recursion_tail_stop_do:nn * \quark_if_recursion_tail_stop_do:nn {\langle token list \rangle } {\langle insertion \rangle }
\quark_if_recursion_tail_stop_do:on *
```

Tests if the (token list) contains only \q_recursion_tail, and if so uses \use_i_delimit_by_q_recursion_stop:w to terminate the recursion that this belongs to. The recursion input must include the marker tokens \q_recursion_tail and \q_recursion_stop as the last two items. The (insertion) code is then added to the input stream after the recursion has ended.

```
\quark_if_recursion_tail_break:NN * \quark_if_recursion_tail_break:nN {\\ token list\} \\\ type\_map_break:
\qquad \qquad \ \qquad \qquad \
```

Tests if \(\lambda\) contains only \(\q_\) recursion_tail, and if so terminates the recursion using $\langle type \rangle_{map_break}$. The recursion end should be marked by $\langle prg_break_$ point: $Nn \ \langle type \rangle_{map_break}$:.

20.4.1 An example of recursion with quarks

Quarks are mainly used internally in the expl3 code to define recursion functions such as \tl_map_inline:nn and so on. Here is a small example to demonstrate how to use quarks in this fashion. We shall define a command called \my_map_dbl:nn which takes a token list and applies an operation to every pair of tokens. For example, \my_map_dbl:nn {abcd} {[--#1--#2--]~} would produce "[-a-b-] [-c-d-] ". Using quarks to define such functions simplifies their logic and ensures robustness in many cases.

Here's the definition of \my_map_dbl:nn. First of all, define the function that does the processing based on the inline function argument #2. Then initiate the recursion using an internal function. The token list #1 is terminated using \q_recursion_tail, with delimiters according to the type of recursion (here a pair of \q_recursion_tail), concluding with \q_recursion_stop. These quarks are used to mark the end of the token list being operated upon.

```
\cs_new:Npn \my_map_dbl:nn #1#2
{
 \cs_set:Npn \__my_map_dbl_fn:nn ##1 ##2 {#2}
 \_my_map_dbl:nn #1 \q_recursion_tail \q_recursion_tail
 \q_recursion_stop
}
```

The definition of the internal recursion function follows. First check if either of the input tokens are the termination quarks. Then, if not, apply the inline function to the two arguments.

```
\cs_new:Nn \__my_map_dbl:nn
{
 \quark_if_recursion_tail_stop:n {#1}
 \quark_if_recursion_tail_stop:n {#2}
 \__my_map_dbl_fn:nn {#1} {#2}

Finally, recurse:
 \__my_map_dbl:nn
}
```

Note that contrarily to LaTeX3 built-in mapping functions, this mapping function cannot be nested, since the second map would overwrite the definition of __my_map_dbl_fn:nn.

20.5 Scan marks

Scan marks are control sequences set equal to \scan_stop:, hence never expand in an expansion context and are (largely) invisible if they are encountered in a typesetting context.

Like quarks, they can be used as delimiters in weird functions and are often safer to use for this purpose. Since they are harmless when executed by TEX in non-expandable contexts, they can be used to mark the end of a set of instructions. This allows to skip to that point if the end of the instructions should not be performed (see 13regex).

\scan_new:N \scan_new:N \scan mark \

Creates a new $\langle scan\ mark \rangle$ which is set equal to \scan_stop :. The $\langle scan\ mark \rangle$ is defined globally, and an error message is raised if the name was already taken by another scan mark.

\s_stop Used at the end of a set of instructions, as a marker that can be jumped to using \use_-none_delimit_by_s_stop:w.

 $\verb|\use_none_delimit_by_s_stop:w| \star \\ \verb|\use_none_delimit_by_s_stop:w| \\ \langle \textit{tokens} \rangle \ \\ \verb|\s_stop| \\$

Removes the $\langle tokens \rangle$ and s_{stop} from the input stream. This leads to a low-level TeX error if s_{stop} is absent.

Chapter 21

The **I3seq** module Sequences and stacks

LATEX3 implements a "sequence" data type, which contain an ordered list of entries which may contain any $\langle balanced\ text \rangle$. It is possible to map functions to sequences such that the function is applied to every item in the sequence.

Sequences are also used to implement stack functions in IATEX3. This is achieved using a number of dedicated stack functions.

21.1 Creating and initializing sequences

```
\seq_new:N \seq_new:N \seq_var
 Creates a new \langle seq \ var \rangle or raises an error if the name is already taken. The declaration
 is global. The \langle seq var \rangle initially contains no items.
 \seq_clear:N \seq_clear:N \seq_var
 \seq_clear:c
 Clears all items from the \langle seq var \rangle.
 \seq_gclear:N
 \seq_gclear:c
 \seq_clear_new:N \seq_clear_new:N \seq_var\
 \seq_clear_new:c \seq_gclear_new:N Ensures that the \( seq var \) exists globally by applying \seq_new:N if necessary, then
 \seq_gclear_new: applies \seq_(g) clear: N to leave the \( seq \ var \) empty.
\seq_set_eq:NN
 \ensuremath{\mbox{\sc seq\_set\_eq:NN}} \langle seq\ensuremath{\mbox{\sc var}_1} \rangle \langle seq\ensuremath{\mbox{\sc var}_2} \rangle
\ensuremath{\verb|seq_set_eq:(cN|Nc|cc)|}
 Sets the content of \langle seq var_1 \rangle equal to that of \langle seq var_2 \rangle.
\seq_gset_eq:NN
\seq_gset_eq:(cN|Nc|cc)
```

```
\seq_set_from_clist:NN \seq_set_from_clist:NN \seq_var\rangle \clist var\rangle
\seq_set_from_clist:(cN|Nc|cc)
\seq_set_from_clist:nn
\seq_set_from_clist:NN
\seq_set_from_clist:(cN|Nc|cc)
\seq_set_from_clist:Nn
\seq_set_from_clist:Nn
\seq_set_from_clist:cn
```

Converts the data in the $\langle clist \ var \rangle$ into a $\langle seq \ var \rangle$: the original $\langle clist \ var \rangle$ is unchanged.

```
\seq_const_from_clist:Nn
\seq_const_from_clist:cn
```

Creates a new constant $\langle seq \ var \rangle$ or raises an error if the name is already taken. The $\langle seq \ var \rangle$ is set globally to contain the items in the $\langle comma \ list \rangle$.

Splits the \(\tau to ken list\) into \(\tau tems\) separated by \(\tau elimiter\), and assigns the result to the \(\tau seq var\). Spaces on both sides of each \(\tau tems\) are ignored, then one set of outer braces is removed (if any); this space trimming behavior is identical to that of I3clist functions. Empty \(\tau tems\) are preserved by \(\seq_set_split:\text{Nnn}\), and can be removed afterwards using \(\seq_remove_all:\text{Nn}\) \(\seq var\) \(\{\tau}\). The \(\delimiter\) may not contain \(\{\tau}\), or \(\pi\) (assuming TeX's normal category code régime). If the \(\delimiter\) is empty, the \(\tau to ken list\) is split into \(\tau tems\) as described for \(\taul_map_function:\text{nN}\). See also \(\seq_set_split_keep_spaces:\text{Nnn}\), which omits space stripping.

```
\seq_set_split_keep_spaces:Nnn \seq_set_split_keep_spaces:Nnn \seq_var\rangle \{\delimiter\rangle}\ \{\text{token list}\rangle}\ \seq_set_split_keep_spaces:Nnn \seq_gset_split_keep_spaces:Nnn \seq_gset_split_keep_spaces:NnV \\
\text{New: 2021-03-24}
```

Splits the \langle token list \rangle into \langle items \rangle separated by \langle delimiter \rangle, and assigns the result to the \langle seq var \rangle. One set of outer braces is removed (if any) but any surrounding spaces are retained: any braces inside one or more spaces are therefore kept. Empty \langle items \rangle are preserved by \seq_set_split_keep_spaces:Nnn, and can be removed afterwards using \seq_remove_all:Nn \langle seq var \rangle \rangle. The \langle delimiter \rangle may not contain \rangle, \rangle or \pi (assuming TeX's normal category code régime). If the \langle delimiter \rangle is empty, the \langle token list \rangle is split into \langle items \rangle as described for \tl_map_function:nN; note in this case spaces will not be preserved. See also \seq_set_split:Nnn, which removes spaces around the delimiters.

```
\seq_set_filter:NNn
\seq_gset_filter:NNn
```

```
\verb|\seq_set_filter:NNn| \langle seq \ var_1 \rangle \ \langle seq \ var_2 \rangle \ \{ \langle inline \ boolexpr \rangle \}
```

Evaluates the $\langle inline\ boolexpr \rangle$ for every $\langle item \rangle$ stored within the $\langle seq\ var_2 \rangle$. The $\langle inline\ boolexpr \rangle$ receives the $\langle item \rangle$ as #1. The sequence of all $\langle items \rangle$ for which the $\langle inline\ boolexpr \rangle$ evaluated to true is assigned to $\langle seq\ var_1 \rangle$.

TEXhackers note: Contrarily to other mapping functions, \seq_map_break: cannot be used in this function, and would lead to low-level TEX errors.

```
\label{limits} $$ \left( \operatorname{list} \right) = \operatorname{list} $$ \left( \operatorname{list} \right) $$ \left( \operatorname{list}
```

Finds the first match of the $\langle regex \rangle$ in the $\langle token\ list \rangle$. If it exists, the match is stored as the first item of the $\langle seq\ var \rangle$, and further items are the contents of capturing groups, in the order of their opening parenthesis. If there is no match, the $\langle seq\ var \rangle$ is cleared. Theses are alternative names for $\langle regex_extract_once:nnN$ and friends, with arguments re-ordered for $\langle regex \rangle$ setting; see 13regex chapter for more details of the $\langle regex \rangle$ format.

```
\seq_set_regex_extract_all:Nnn \seq_set_regex_extract_all:Nnn \seq_var\) {\langle token list\} \seq_set_regex_extract_all:Nnn \seq_var\) {\langle token list\} \seq_set_regex_extract_all:Nnn \seq_set_regex_var\) {\langle token list\} \seq_set_regex_extract_all:Nnn \seq_set_regex_extract_all:Nnn \seq_set_regex_extract_all:Nnn \seq_gset_regex_extract_all:Nnn \seq_gset_regex_extract_
```

Finds all matches of the $\langle regex \rangle$ in the $\langle token \ list \rangle$, and stores all the submatch information in a single sequence (concatenating the results of multiple \seq_set_regex_-extract_all:Nnn calls). If there is no match, the $\langle seq \ var \rangle$ is cleared. Theses are alternative names for \regex_extract_all:nnN and friends, with arguments re-ordered for $\langle seq \ var \rangle$ setting; see |3regex chapter for more details of the $\langle regex \rangle$ format.

```
\seq_set_regex_split:Nnn
\seq_set_regex_split:cnn
\seq_set_regex_split:NNn
\seq_set_regex_split:cNn
\seq_gset_regex_split:Nnn
\seq_gset_regex_split:cnn
\seq_gset_regex_split:NNn
```

```
\seq_set_regex_split:Nnn \langle seq var \rangle \{\langle regex \rangle\} \{\langle token \ list \rangle\}
\scalebox{ } seq\_set\_regex\_split:NNn $$ \langle seq var \rangle $$ \langle regex var \rangle $$ \{ \langle token list \rangle \}$
```

Splits the \(\tau token list\) into a sequence of parts, delimited by matches of the \(\tau regular\) expression). If the (regular expression) has capturing groups, then the token lists that they match are stored as items of the sequence as well. If no match is found the resulting (seq var) has the (token list) as its sole item. If the (regular expression) \seq_gset_regex_split:cNn matches the empty token list, then the \(\lambda token list\rangle\) is split into single tokens. For example, after

```
\seq_set_regex_split:Nnn \l_path_seq { / } { the/path/for/this/file.tex }
```

the sequence \l_path_seq contains the items {the}, {path}, {for}, {this}, and {file.tex}. Theses are alternative names for \regex split:nnN and friends, with arguments re-ordered for (seq var) setting; see 13regex chapter for more details of the $\langle regex \rangle$ format.

```
\seq_concat:NNN
\seq_concat:ccc
\seq_gconcat:NNN
\seq_gconcat:ccc
```

New: 2024-12-08

```
\scalebox{Seq\_concat:NNN} \langle seq \ var_1 \rangle \langle seq \ var_2 \rangle \langle seq \ var_3 \rangle
```

Concatenates the content of $\langle seq \ var_2 \rangle$ and $\langle seq \ var_3 \rangle$ together and saves the result in $\langle seq \ var_1 \rangle$. The items in $\langle seq \ var_2 \rangle$ are placed at the left side of the new sequence.

```
\ensuremath{\mbox{ \seq_if_exist_p:N }} \times \ensuremath{\mbox{ \seq_if_exist_p:N }} \langle seq\ var \rangle
\ensuremath{\texttt{seq\_if\_exist\_NTF}} \ensuremath{\texttt{seq var}} \ \{ \ensuremath{\texttt{true code}} \} \ \{ \ensuremath{\texttt{false code}} \} 
\ensuremath{\mathtt{Neq\_if\_exist:NTF}} * Tests whether the \langle seq\ var \rangle is currently defined. This does not check that the \langle seq\ var \rangle
\sqrt{\frac{TF}{cq_i}} \times \frac{1}{cq_i} really is a sequence variable.
```

21.2Appending data to sequences

```
\seq_put_left:Nn
 \seq_put_left:Nn \langle seq_var \rangle \langle (item \rangle)
\seq_put_left:(NV|Nv|Ne|No|cn|cV|cv|ce|co)
\seq_gput_left:Nn
\seq_gput_left:(NV|Nv|Ne|No|cn|cV|cv|ce|co)
 Appends the \langle item \rangle to the left of the \langle seq var \rangle.
 \sq_put_right:Nn \langle seq var \rangle \{\langle item \rangle\}
\seq_put_right:Nn
\seq_put_right:(NV|Nv|Ne|No|cn|cV|cv|ce|co)
\seq_gput_right:Nn
\seq_gput_right:(NV|Nv|Ne|No|cn|cV|cv|ce|co)
```

Appends the $\langle item \rangle$ to the right of the $\langle seq var \rangle$.

21.3 Recovering items from sequences

Items can be recovered from either the left or the right of sequences. For implementation reasons, the actions at the left of the sequence are faster than those acting on the right. These functions all assign the recovered material locally, i.e., setting the (t1 var) used with \tl_set:Nn and never \tl_gset:Nn.

 $\verb|\seq_get_left:NN \seq_get_left:NN \ \langle seq \ var \rangle \ \langle tl \ var \rangle|$

\seq_get_left:cN

Stores the left-most item from a \(\seq \var \rangle \) in the \(\lambda \tau \var \rangle \) without removing it from the $\langle seq \ var \rangle$. The $\langle t1 \ var \rangle$ is assigned locally. If $\langle seq \ var \rangle$ is empty the $\langle t1 \ var \rangle$ is set to the special marker \q_no_value.

\seq_get_right:NN \seq_get_right:NN \seq_var \rangle \tau var \rangle

\seq_get_right:cN

Stores the right-most item from a $\langle seq \ var \rangle$ in the $\langle t1 \ var \rangle$ without removing it from the $\langle seq \ var \rangle$. The $\langle tl \ var \rangle$ is assigned locally. If $\langle seq \ var \rangle$ is empty the $\langle tl \ var \rangle$ is set to the special marker \q no value.

\seq_pop_left:cN

Pops the left-most item from a $\langle seq var \rangle$ into the $\langle t1 var \rangle$, i.e., removes the item from the sequence and stores it in the $\langle t1 \text{ var} \rangle$. Both of the variables are assigned locally. If (seq var) is empty the (t1 var) is set to the special marker \q_no_value.

 $\ensuremath{\mbox{ seq_gpop_left:NN }\seq_gpop_left:NN }\$

\seq_gpop_left:cN

Pops the left-most item from a $\langle seq var \rangle$ into the $\langle t1 var \rangle$, i.e., removes the item from the sequence and stores it in the $\langle t1 \ var \rangle$. The $\langle seq \ var \rangle$ is modified globally, while the assignment of the $\langle tl \ var \rangle$ is local. If $\langle seq \ var \rangle$ is empty the $\langle tl \ var \rangle$ is set to the special marker \q_no_value.

\seq_pop_right:NN \seq_pop_right:NN \seq_var \rangle \tau var \rangle

\seq_pop_right:cN

Pops the right-most item from a $\langle seq var \rangle$ into the $\langle t1 var \rangle$, i.e., removes the item from the sequence and stores it in the $\langle t1 \ var \rangle$. Both of the variables are assigned locally. If (seq var) is empty the (t1 var) is set to the special marker \q_no_value.

\seq_gpop_right:NN \seq_gpop_right:NN \seq_var \dagger \tau var \dagger

\seq_gpop_right:cN

Pops the right-most item from a (seq var) into the (t1 var), i.e., removes the item from the sequence and stores it in the $\langle t1 \ var \rangle$. The $\langle seq \ var \rangle$ is modified globally, while the assignment of the \(t1 \) var \(\) is local. If \(\seq \) var \(\) is empty the \(\tau 1 \) var \(\) is set to the special marker \q_no_value.

\seq_item:Nn

* \seq_item: Nn \langle seq var \rangle \langle \integer expression \rangle \rangle

\seq_item:(NV|Ne|cn|cV|ce)

Indexing items in the $\langle seq var \rangle$ from 1 at the top (left), this function evaluates the (integer expression) and leaves the appropriate item from the sequence in the input stream. If the (integer expression) is negative, indexing occurs from the bottom (right) of the sequence. If the (integer expression) is larger than the number of items in the (seq var) (as calculated by \seq_count:N) then the function expands to nothing.

TEXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the (item) does not expand further when appearing in an e-type or x-type argument expansion.

```
\seq_rand_item:c *
```

```
\verb|\seq_rand_item:N * \seq_rand_item:N | \langle seq | var \rangle|
```

Selects a pseudo-random item of the $\langle seq var \rangle$. If the $\langle seq var \rangle$ is empty the result is empty.

TEXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the (item) does not expand further when appearing in an e-type or x-type argument expansion.

21.4 Recovering values from sequences with branching

The functions in this section combine tests for non-empty sequences with recovery of an item from the sequence. They offer increased readability and performance over separate testing and recovery phases.

\seq_get_left:cNTF

```
\ensuremath{\texttt{seq\_get\_left:NNTF}}\ \ensuremath{\texttt{seq\_var}}\ \ensuremath{\texttt{tl var}}\ \ensuremath{\texttt{\{\langle true\ code\}\}}}\ \ensuremath{\texttt{\{\langle false\ code\}\}}}\
```

If the (seq var) is empty, leaves the (false code) in the input stream. The value of the $\langle t1 \ var \rangle$ is not defined in this case and should not be relied upon. If the $\langle seq \ var \rangle$ is non-empty, stores the left-most item from the (seq var) in the (t1 var) without removing it from the $\langle seq var \rangle$, then leaves the $\langle true code \rangle$ in the input stream. The $\langle t1 \ var \rangle$ is assigned locally.

\seq_get_right:cN<u>TF</u>

If the (seq var) is empty, leaves the (false code) in the input stream. The value of the $\langle t1 \ var \rangle$ is not defined in this case and should not be relied upon. If the $\langle seq \ var \rangle$ is non-empty, stores the right-most item from the (seq var) in the (t1 var) without removing it from the $\langle seq var \rangle$, then leaves the $\langle true code \rangle$ in the input stream. The $\langle t1 \ var \rangle$ is assigned locally.

\seq_pop_left:cNTF If the \(\seq var\) is empty, leaves the \(\frac{false code}{}\) in the input stream. The value of the $\langle tl var \rangle$ is not defined in this case and should not be relied upon. If the $\langle seq var \rangle$ is non-empty, pops the left-most item from the (seq var) in the (t1 var), i.e., removes the item from the (seq var), then leaves the (true code) in the input stream. Both the $\langle seq var \rangle$ and the $\langle tl var \rangle$ are assigned locally.

\seq_gpop_left:cN<u>TF</u>

```
\ensuremath{$\operatorname{\mathsf{NNTF}}$ (seq_gpop_left:NNTF (seq_var) (tl var) {(true code)} {(false code)}}
```

If the (seq var) is empty, leaves the (false code) in the input stream. The value of the $\langle t1 \text{ var} \rangle$ is not defined in this case and should not be relied upon. If the $\langle seq \text{ var} \rangle$ is non-empty, pops the left-most item from the $\langle seq var \rangle$ in the $\langle tl var \rangle$, i.e., removes the item from the $\langle seq var \rangle$, then leaves the $\langle true code \rangle$ in the input stream. The $\langle seq var \rangle$ is modified globally, while the $\langle tl var \rangle$ is assigned locally.

\seq_pop_right:cN<u>TF</u>

 $\ \left(\frac{1}{2} + \frac{1}{2} +$

If the (seq var) is empty, leaves the (false code) in the input stream. The value of the $\langle t1 \ var \rangle$ is not defined in this case and should not be relied upon. If the $\langle seq \ var \rangle$ is non-empty, pops the right-most item from the (seq var) in the (t1 var), i.e., removes the item from the (seq var), then leaves the (true code) in the input stream. Both the $\langle seq var \rangle$ and the $\langle tl var \rangle$ are assigned locally.

\seq_gpop_right:cNTF

If the \(seq var \) is empty, leaves the \(false code \) in the input stream. The value of the $\langle t1 \ var \rangle$ is not defined in this case and should not be relied upon. If the $\langle seq \ var \rangle$ is non-empty, pops the right-most item from the $\langle seq var \rangle$ in the $\langle tl var \rangle$, i.e., removes the item from the $\langle seq var \rangle$, then leaves the $\langle true code \rangle$ in the input stream. The $\langle seq var \rangle$ is modified globally, while the $\langle tl var \rangle$ is assigned locally.

21.5 Modifying sequences

While sequences are normally used as ordered lists, it may be necessary to modify the content. The functions here may be used to update sequences, while retaining the order of the unaffected entries.

\seq_remove_duplicates:N \seq_remove_duplicates:c \seq_gremove_duplicates:N \seq_gremove_duplicates:c

\seq_remove_duplicates:N \langle seq_var \rangle

Removes duplicate items from the $\langle seq var \rangle$, leaving the left most copy of each item in the (seq var). The (item) comparison takes place on a token basis, as for \tl_if_eq:nnTF.

TEXhackers note: This function iterates through every item in the $\langle seq var \rangle$ and does a comparison with the (items) already checked. It is therefore relatively slow with large sequences.

\seq_remove_all:Nn \seq_remove_all:(NV|Ne|cn|cV|ce) $\ensuremath{\mbox{seq_remove_all:Nn }\langle seq\ensuremath{\mbox{var}}\rangle \ \{\langle item \rangle\}$

\seq_gremove_all:Nn

 $\scalebox{ } \scalebox{ } \sc$

Removes every occurrence of $\langle item \rangle$ from the $\langle seq var \rangle$. The $\langle item \rangle$ comparison takes place on a token basis, as for \tl if eq:nnTF.

\seq_set_item:Nnn \seq_set_item:cnn \seq_set_item:NnnTF \seq_set_item:cnnTF \seq_gset_item:Nnn \seq_gset_item:cnn $\scalebox{Seq_gset_item:Nnn} \underline{TF}$ \seq_gset_item:cnnTF

```
\seq_set_item:Nnn \langle seq var \rangle \{\langle int expr \rangle\} \{\langle item \rangle\}
```

Removes the item of $\langle seq var \rangle$ at the position given by evaluating the $\langle int expr \rangle$ and replaces it by $\langle item \rangle$. Items are indexed from 1 on the left/top of the $\langle seq var \rangle$, or from -1 on the right/bottom. If the $\langle int expr \rangle$ is zero or is larger (in absolute value) than the number of items in the sequence, the $\langle seq var \rangle$ is not modified. In these cases, \seq_set_item: Nnn raises an error while \seq_set_item: NnnTF runs the \(false code \). In cases where the assignment was successful, $\langle true \ code \rangle$ is run afterwards.

New: 2021-04-29

\seq_reverse:N \langle seq var \rangle \seq_reverse:N \seq_reverse:c Reverses the order of the items stored in the $\langle seq var \rangle$. \seq_greverse:N \seq_greverse:c $\seq_sort:Nn \seq_sort:Nn \seq_var \ {\langle comparison \ code \rangle}$ \sea sort:cn Sorts the items in the (seq var) according to the (comparison code), and assigns the \seq_gsort:Nn result to $\langle seq var \rangle$. The details of sorting comparison are described in Section 6.1. \seq_gsort:cn \seq_shuffle:c Sets the $\langle seq var \rangle$ to the result of placing the items of the $\langle seq var \rangle$ in a random order.

\seq_gshuffle:N \seq_gshuffle:c

Each item is (roughly) as likely to end up in any given position.

TeXhackers note: For sequences with more than 13 items or so, only a small proportion of all possible permutations can be reached, because the random seed \sys_rand_seed: only has 28-bits. The use of \toks internally means that sequences with more than 32767 or 65535 items (depending on the engine) cannot be shuffled.

21.6 Sequence conditionals

```
\ensuremath{\texttt{Neq\_if\_empty}}: \ensuremath{\texttt{N}} \begin{tabular}{l} $\texttt{TF}$ & Tests if the $\langle \texttt{seq} \ \texttt{var} \rangle$ is empty (containing no items). \ensuremath{\texttt{Neq}}
\seq_if_empty:c<u>TF</u>
```

\seq_if_in:NnTF $\sqrt{Nv|Nv|Ne|No|cn|cV|cv|ce|co}$

 $\ensuremath{\mbox{seq_if_in:NnTF}} \ensuremath{\mbox{seq var}} \ensuremath{\mbox{{\it (item)}}} \ensuremath{\mbox{{\it (true code)}}} \ensuremath{\mbox{{\it (false code)}}}$

Tests if the $\langle item \rangle$ is present in the $\langle seq var \rangle$.

21.7Mapping over sequences

All mappings are done at the current group level, i.e., any local assignments made by the $\langle function \rangle$ or $\langle code \rangle$ discussed below remain in effect after the loop.

 $\scalebox{1.5cm} \scalebox{1.5cm} \sca$ \seq_map_function:cN ☆

 $\seq_map_function:NN \langle seq var \rangle \langle function \rangle$

Applies (function) to every (item) stored in the (seq var). The (function) will receive one argument for each iteration. The (items) are returned from left to right. To pass further arguments to the (function), see \seq_map_tokens:Nn. The function \seq_map_inline: Nn is faster than \seq_map_function: NN for sequences with more than about 10 items.

\seq_map_inline:cn

 $\ensuremath{\mathtt{Nn \ seq_map_inline}} \$

Applies (inline function) to every (item) stored within the (seq var). The (inline function should consist of code which will receive the (item) as #1. The (items) are returned from left to right.

\seq_map_tokens:cn ☆

 $\seq_map_tokens:Nn \sim \seq_map_tokens:Nn \seq_var \ \{\langle code \rangle\}$

Analogue of \seq map function: NN which maps several tokens instead of a single function. The $\langle code \rangle$ receives each item in the $\langle seq var \rangle$ as a trailing brace group. For instance.

```
\seq_map_tokens:Nn \l_my_seq { \prg_replicate:nn { 2 } }
```

expands to twice each item in the (seq var): for each item in \l_my_seq the function \prg replicate:nn receives 2 and \(\lambda item\) as its two arguments. The function \seq map inline: Nn is typically faster but it is not expandable.

\seq_map_variable:NNn \seq_map_variable:(Ncn|cNn|ccn) $\ensuremath{\mbox{ seq map_variable:}NNn \ \langle seq var \rangle \ \langle variable \rangle \ \{\langle code \rangle\}}$

Stores each (item) of the (seq var) in turn in the (token list) (variable) and applies the (code). The (code) will usually make use of the (variable), but this is not enforced. The assignments to the (variable) are local. Its value after the loop is the last (item) in the $\langle seq var \rangle$, or its original value if the $\langle seq var \rangle$ is empty. The $\langle items \rangle$ are returned

from left to right.

 $\$ seq_map_indexed_function:NN $\$ \seq_map_indexed_function:NN $\$ seq var $\$ $\$ $\$ $\$ function)

Applies $\langle function \rangle$ to every entry in the $\langle seq var \rangle$. The $\langle function \rangle$ should have signature:nn. It receives two arguments for each iteration: the (index) (namely 1 for the first entry, then 2 and so on) and the $\langle item \rangle$.

\seq_map_indexed_inline:Nn \seq_map_indexed_inline:Nn \seq var \ {\langle (inline function \)}

Applies (inline function) to every entry in the (seq var). The (inline function) should consist of code which receives the (index) (namely 1 for the first entry, then 2 and so on) as #1 and the $\langle item \rangle$ as #2.

\seq_map_pairwise_function:NNN

 $\Leftrightarrow \verb| \seq_map_pairwise_function: NNN | \langle seq | var_1 \rangle | \langle seq | var_2 \rangle | \langle function \rangle|$

\seq_map_pairwise_function:(NcN|cNN|ccN) ☆

New: 2023-05-10

Applies $\langle function \rangle$ to every pair of items $\langle seq var_1 - item \rangle - \langle seq var_2 - item \rangle$ from the two sequences, returning items from both sequences from left to right. The \(\frac{function} \) receives two n-type arguments for each iteration. The mapping terminates when the end of either sequence is reached (i.e., whichever sequence has fewer items determines how many iterations occur).

\seq_map_break: ☆ \seq_map_break:

Used to terminate a $\searrow q_map_...$ function before all entries in the $\langle seq var \rangle$ have been processed. This normally takes place within a conditional statement, for example

```
\seq_map_inline: Nn \l_my_seq
 \str_if_eq:nnTF { #1 } { bingo }
 { \seq_map_break: }
 {
 % Do something useful
```

Use outside of a \seq_map_... scenario leads to low level TEX errors.

TeXhackers note: When the mapping is broken, additional tokens may be inserted before further items are taken from the input stream. This depends on the design of the mapping function.

 $\seq_map_break:n \Leftrightarrow \seq_map_break:n \{\langle code \rangle\}$

Used to terminate a \searrow map_... function before all entries in the \langle seq var \rangle have been processed, inserting the $\langle code \rangle$ after the mapping has ended. This normally takes place within a conditional statement, for example

```
\seq_map_inline: Nn \l_my_seq
 \str_if_eq:nnTF { #1 } { bingo }
 { \seq_map_break:n { <code> } }
 % Do something useful
 }
  }
```

Use outside of a \seq_map_... scenario leads to low level T_FX errors.

TEXhackers note: When the mapping is broken, additional tokens may be inserted before the $\langle code \rangle$ is inserted into the input stream. This depends on the design of the mapping function.

\seq_set_map:NNn \seq_gset_map:NNn $\ensuremath{\sc seq}\ensuremath{\sc seq}\ensuremath{\sc var_1}\ensuremath{\sc }\ensuremath{\sc seq}\ensuremath{\sc var_2}\ensuremath{\sc }\ensuremath{\sc }\ensuremath{\sc seq}\ensuremath{\sc seq}\ensurema$

Applies $\langle inline function \rangle$ to every $\langle item \rangle$ stored within the $\langle seq var_2 \rangle$. The $\langle inline function \rangle$ Updated: 2020-07-16 function should consist of code which will receive the (item) as #1. The sequence resulting from applying (inline function) to each (item) is assigned to (seq var₁).

> TeXhackers note: Contrarily to other mapping functions, \seq_map_break: cannot be used in this function, and would lead to low-level TeX errors.

```
\seq_set_map_e:NNn
\seq_gset_map_e:NNn
```

```
\ensuremath{\mbox{seq\_set\_map\_e:NNn}} \langle \ensuremath{\mbox{seq var}_1} \rangle \langle \ensuremath{\mbox{seq var}_2} \rangle \{\langle \ensuremath{\mbox{inline function}} \rangle \}
```

Applies $\langle inline\ function \rangle$ to every $\langle item \rangle$ stored within the $\langle seq\ var_2 \rangle$. The $\langle inline\ function \rangle$ New: 2020-07-16 function should consist of code which will receive the (item) as #1. The sequence $\langle seq var_1 \rangle$. As such, the code in $\langle inline function \rangle$ should be expandable.

> TeXhackers note: Contrarily to other mapping functions, \seq_map_break: cannot be used in this function, and would lead to low-level TFX errors.

```
\seq_count:c *
```

```
\scalebox{seq\_count:N } \star \scalebox{seq\_count:N } \langle seq \ var \rangle
```

Leaves the number of items in the (seq var) in the input stream as an (integer denotation). The total number of items in a (seq var) includes those which are empty and duplicates, i.e., every item in a $\langle seq var \rangle$ is unique.

21.8Using the content of sequences directly

```
\verb|\seq_use:Nnnn| \star \verb|\seq_use:Nnnn| \langle seq var \rangle \{ \langle separator \ between \ two \rangle \}
\ensuremath{\texttt{seq\_use:cnnn}} \star \{\ensuremath{\texttt{separator}} \ensuremath{\texttt{between}} \ensuremath{\texttt{more}} \ensuremath{\texttt{than}} \ensuremath{\texttt{two}}\} \}
```

Places the contents of the $\langle seq var \rangle$ in the input stream, with the appropriate (separator) between the items. Namely, if the sequence has more than two items, the (separator between more than two) is placed between each pair of items except the last, for which the $\langle separator between final two \rangle$ is used. If the sequence has exactly two items, then they are placed in the input stream separated by the (separator between two). If the sequence has a single item, it is placed in the input stream, and an empty sequence produces no output. An error is raised if the variable does not exist or if it is invalid.

For example,

```
\seq_set_split:Nnn \l_tmpa_seq { | } { a | b | c | {de} | f }
\seq_use:Nnnn \l_tmpa_seq { ~and~ } { ,~ } { ,~and~ }
```

inserts "a, b, c, de, and f" in the input stream. The first separator argument is not used in this case because the sequence has more than 2 items.

TEXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the (items) do not expand further when appearing in an e-type or x-type argument expansion.

```
\seq_use:cn *
```

 $\seq_use:Nn * \seq_use:Nn \seq var \ {\separator}$

Places the contents of the (seq var) in the input stream, with the (separator) between the items. If the sequence has a single item, it is placed in the input stream with no (separator), and an empty sequence produces no output. An error is raised if the variable does not exist or if it is invalid.

For example,

```
\seq_set_split: Nnn \l_tmpa_seq { | } { a | b | c | {de} | f }
\seq_use: Nn \l_tmpa_seq { ~and~ }
```

inserts "a and b and c and de and f" in the input stream.

TEXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the (items) do not expand further when appearing in an e-type or x-type argument expansion.

```
\seq_format:cn *
 New: 2025-06-09
```

 $\seq_format:Nn \star \seq_format:Nn \seq var \ {\langle format specification \rangle}$

Converts each item in the (seq var) as a token list to a string according to the (format specification), and concatenates the results. The details of the (format specification are described in Section 19.1.

21.9 Sequences as stacks

Sequences can be used as stacks, where data is pushed to and popped from the top of the sequence. (The left of a sequence is the top, for performance reasons.) The stack functions for sequences are not intended to be mixed with the general ordered data functions detailed in the previous section: a sequence should either be used as an ordered data type or as a stack, but not in both ways.

```
\seq_get:cN
```

\seq_get:NN \seq_get:NN \seq var \rangle \tau var \rangle

Reads the top item from a (seq var) into the (t1 var) without removing it from the $\langle seq var \rangle$. The $\langle t1 var \rangle$ is assigned locally. If $\langle seq var \rangle$ is empty the $\langle t1 var \rangle$ is set to the special marker \q no value.

```
\seq_pop:cN
```

\seq_pop:NN \seq_pop:NN \seq var \rangle \tau var \rangle

Pops the top item from a (seq var) into the (t1 var). Both of the variables are assigned locally. If $\langle seq \ var \rangle$ is empty the $\langle t1 \ var \rangle$ is set to the special marker \q_no_value .

 $\ensuremath{\seq_gpop:NN \seq_gpop:NN \seq_var} \ \langle tl \ var \rangle$

\seq_gpop:cN

Pops the top item from a $\langle seq var \rangle$ into the $\langle t1 var \rangle$. The $\langle seq var \rangle$ is modified globally, while the $\langle t1 \text{ var} \rangle$ is assigned locally. If $\langle seq \text{ var} \rangle$ is empty the $\langle t1 \text{ var} \rangle$ is set to the special marker \q_no_value.

\seq_get:cN<u>TF</u>

If the \(\seq var \) is empty, leaves the \(\false code \) in the input stream. The value of the $\langle t1 \ var \rangle$ is not defined in this case and should not be relied upon. If the $\langle seq \ var \rangle$ is non-empty, stores the top item from a $\langle seq var \rangle$ in the $\langle tl var \rangle$ without removing it from the $\langle seq var \rangle$. The $\langle tl var \rangle$ is assigned locally.

\seq_pop:NNTF \seq_pop:cN<u>TF</u>

If the (seq var) is empty, leaves the (false code) in the input stream. The value of the $\langle t1 \ var \rangle$ is not defined in this case and should not be relied upon. If the $\langle seq \ var \rangle$ is non-empty, pops the top item from the $\langle seq var \rangle$ in the $\langle tl var \rangle$, i.e., removes the item from the $\langle seq \ var \rangle$. Both the $\langle seq \ var \rangle$ and the $\langle t1 \ var \rangle$ are assigned locally.

\seq_gpop:cNTF If the \(\seq\var\) is empty, leaves the \(\false\) code\) in the input stream. The value of the $\langle t1 \ var \rangle$ is not defined in this case and should not be relied upon. If the $\langle seq \ var \rangle$ is non-empty, pops the top item from the $\langle seq var \rangle$ in the $\langle t1 var \rangle$, i.e., removes the item from the $\langle seq var \rangle$. The $\langle seq var \rangle$ is modified globally, while the $\langle tl var \rangle$ is assigned locally.

\seq_push:Nn

 $\sq_push:Nn \langle seq var \rangle \{\langle item \rangle\}$

 $\scalebox{$\scalebox{\sim} \scalebox{\sim} \scalebo$

\seq_gpush:Nn

\seq_gpush: (NV|Nv|Ne|No|cn|cV|cv|ce|co)

Adds the $\{\langle item \rangle\}$ to the top of the $\langle seq var \rangle$.

21.10 Sequences as sets

Sequences can also be used as sets, such that all of their items are distinct. Usage of sequences as sets is not currently widespread, hence no specific set function is provided. Instead, it is explained here how common set operations can be performed by combining several functions described in earlier sections. When using sequences to implement sets, one should be careful not to rely on the order of items in the sequence representing the set.

Sets should not contain several occurrences of a given item. To make sure that a $\langle seq \ var \rangle$ only has distinct items, use \seq_remove_duplicates: N $\langle seq \ var \rangle$. This function is relatively slow, and to avoid performance issues one should only use it when necessary.

Some operations on a set (seq var) are straightforward. For instance, \seq_count: N (seq var) expands to the number of items, while \seq if in: NnTF (seq var) $\{\langle item \rangle\}$ tests if the $\langle item \rangle$ is in the set.

Adding an $\langle item \rangle$ to a set $\langle seq var \rangle$ can be done by appending it to the $\langle seq var \rangle$ if it is not already in the $\langle seq var \rangle$:

```
\ensuremath{\mbox{seq\_if\_in:NnF}}\ \langle \ensuremath{\mbox{seq}}\ \ \ \{\langle \ensuremath{\mbox{item}}\rangle\}
 { \seq_put_right: Nn \langle seq var \rangle \{\langle item \rangle\} }
```

Removing an (item) from a set (seq var) can be done using \seq_remove_all:Nn,

```
\ensuremath{\mbox{seq\_remove\_all:Nn}} \langle \ensuremath{\mbox{seq}} \ensuremath{\mbox{var}} \rangle \ \{\langle \ensuremath{\mbox{item}} \rangle\}
```

The intersection of two sets $\langle seq var_1 \rangle$ and $\langle seq var_2 \rangle$ can be stored into $\langle seq \ var_3 \rangle$ by collecting items of $\langle seq \ var_1 \rangle$ which are in $\langle seq \ var_2 \rangle$.

```
\ensuremath{\verb| \seq_clear:N | \langle seq | var_3 \rangle \\ \ensuremath{\verb| \seq_map_inline:Nn | \langle seq | var_1 \rangle \\ \{ \\ \ensuremath{\verb| \seq_if_in:NnT | \langle seq | var_2 \rangle | \{\#1\} \\ \{ \\ \ensuremath{\verb| \seq_put_right:Nn | \langle seq | var_3 \rangle | \{\#1\} | \} \\ \} }
```

The code as written here only works if $\langle seq var_3 \rangle$ is different from the other two sequence variables. To cover all cases, items should first be collected in a sequence $\1_-\langle pkg \rangle_{tmp_seq}$, then $\langle seq var_3 \rangle$ should be set equal to this internal sequence. The same remark applies to other set functions.

The union of two sets $\langle seq \ var_1 \rangle$ and $\langle seq \ var_2 \rangle$ can be stored into $\langle seq \ var_3 \rangle$ through

The second approach is faster than the first when the $\langle seq \ var_2 \rangle$ is short compared to $\langle seq \ var_1 \rangle$.

The difference of two sets $\langle seq \ var_1 \rangle$ and $\langle seq \ var_2 \rangle$ can be stored into $\langle seq \ var_3 \rangle$ by removing items of the $\langle seq \ var_2 \rangle$ from (a copy of) the $\langle seq \ var_1 \rangle$ one by one.

```
\ensuremath{\verb|seq_set_eq:NN||} \langle seq \ensuremath{ var_3} \rangle \langle seq \ensuremath{ var_1} \rangle \\ \ensuremath{|seq_map_inline:Nn||} \langle seq \ensuremath{ var_2} \rangle \\ \ensuremath{|seq_remove_all:Nn||} \langle seq \ensuremath{ var_3} \rangle \ensuremath{| \{\#1\}||} \}
```

The symmetric difference of two sets $\langle seq \ var_1 \rangle$ and $\langle seq \ var_2 \rangle$ can be stored into $\langle seq \ var_3 \rangle$ by computing the difference between $\langle seq \ var_1 \rangle$ and $\langle seq \ var_2 \rangle$ and storing the result as $\l_{-\langle pkg \rangle}$ _tmp_seq, then the difference between $\langle seq \ var_2 \rangle$ and $\langle seq \ var_1 \rangle$, and finally concatenating the two differences to get the symmetric differences.

```
\label{eq:NN logorithm} $$ \left( \sup_{s \in \mathbb{N}} \left( \sum_{p \in \mathbb{N}} tmp_s \in \left( s \in var_1 \right) \right) \right) $$ \left( \sup_{s \in \mathbb{N}} \left( s \in var_2 \right) \right) $$ \left( \sup_{s \in \mathbb{N}} \left( s \in var_3 \right) \left( s \in var_2 \right) \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in \{\#1\} \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in \{\#1\} \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in var_3 \right) $$ \left( \sup_{s \in \mathbb{N}} tmp_s \in va
```

21.11 Constant and scratch sequences

\1	_tmpa_	seq
	tmpb	

Scratch sequences for local assignment. These are never used by the kernel code, and so are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

\g_tmpa_seq Scratch sequences for global assignment. These are never used by the kernel code, and \g_tmpb_seq so are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

Viewing sequences 21.12

\seq_show:N	$\seq_show:N \langle seq var \rangle$
\seq_show:c	Displays the entries in the $\langle seq var \rangle$ in the terminal.
Updated: 2021-04-29	
\seq_log:N	\seq_log:N \langle seq var \rangle

Writes the entries in the $\langle seq var \rangle$ in the log file.

Chapter 22

The l3int module Integers

Calculation and comparison of integer values can be carried out using literal numbers, int registers, constants and integers stored in token list variables. The standard operators +, -, / and * and parentheses can be used within such expressions to carry arithmetic operations. This module carries out these functions on *integer expressions* ("⟨int expr⟩").

22.1 Integer expressions

Throughout this module, (almost) all n-type argument allow for an $\langle intexpr \rangle$ argument with the following syntax. The $\langle integer\ expression \rangle$ should consist, after expansion, of +, -, *, /, (,) and of course integer operands. The result is calculated by applying standard mathematical rules with the following peculiarities:

- / denotes division rounded to the closest integer with ties rounded away from zero;
- there is an error and the overall expression evaluates to zero whenever the absolute value of any intermediate result exceeds $2^{31} 1$, except in the case of scaling operations a*b/c, for which a*b may be arbitrarily large (but the operands a, b, c are still constrained to an absolute value at most $2^{31} 1$);
- parentheses may not appear after unary + or -, namely placing +(or -(at the start of an expression or after +, -, *, / or (leads to an error.

Each integer operand can be either an integer variable (with no need for \int_use:N) or an integer denotation. For example both

```
\int_show:n { 5 + 4 * 3 - ( 3 + 4 * 5 ) }
and
\tl_new:N \l_my_tl
\tl_set:Nn \l_my_tl { 5 }
\int_new:N \l_my_int
\int_set:Nn \l_my_int { 4 }
\int_show:n { \l_my_tl + \l_my_int * 3 - ( 3 + 4 * 5 ) }
```

show the same result -6 because \l_my_tl expands to the integer denotation 5 while the integer variable \l_my_int takes the value 4. As the (integer expression) is fully expanded from left to right during evaluation, fully expandable and restricted-expandable functions can both be used, and \exp_not:n and its variants have no effect while \exp_not: N may incorrectly interrupt the expression.

\int_eval:n * \int_eval:n {\langle int expr\}

Evaluates the (int expr) and leaves the result in the input stream as an integer denotation: for positive results an explicit sequence of decimal digits not starting with 0, for negative results - followed by such a sequence, and 0 for zero.

TEXhackers note: Exactly two expansions are needed to evaluate \int_eval:n. The result is not an (internal integer), and therefore requires suitable termination if used in a T_EX -style integer assignment.

As all TeX integers, integer operands can also be dimension or skip variables, converted to integers in sp, or octal numbers given as ' followed by digits other than 8 and 9, or hexadecimal numbers given as " followed by digits or upper case letters from A to F, or the character code of some character or one-character control sequence, given as '(char).

\int_eval:w * \int_eval:w \langle int expr\rangle

Evaluates the (int expr) as described for \int_eval:n. The end of the expression is the first token encountered that cannot form part of such an expression. If that token is \scan_stop: it is removed, otherwise not. Spaces do not terminate the expression. However, spaces terminate explicit integers, and this may terminate the expression: for instance, \int eval: $w 1_1 + 1_1 = 0$ (with explicit space tokens inserted using ~ in a code setting) expands to 29 since the digit 9 is not part of the expression. Expansion details, etc., are as given for \int_eval:n.

Evaluates the $\langle int expr \rangle$ then leaves 1 or 0 or -1 in the input stream according to the sign of the result.

 $\int \int abs:n \star \int abs:n {\langle int expr \rangle}$

Evaluates the (int expr) as described for \int eval:n and leaves the absolute value of the result in the input stream as an *(integer denotation)* after two expansions.

Evaluates the two (int expr)s as described earlier, then divides the first value by the second, and rounds the result to the closest integer. Ties are rounded away from zero. Note that this is identical to using / directly in an (int expr). The result is left in the input stream as an (integer denotation) after two expansions.

Evaluates the two (int expr)s as described earlier, then divides the first value by the second, and rounds the result towards zero. Note that division using / rounds to the closest integer instead. The result is left in the input stream as an (integer denotation) after two expansions.

```
\begin{aligned} & \begin{array}{l} \text{$\langle int\_max:nn \ \{\langle int \ expr_1\rangle\} \ \{\langle int \ expr_2\rangle\}$} \\ & \begin{array}{l} \text{$\langle int\_min:nn \ \{\langle int \ expr_1\rangle\} \ \{\langle int \ expr_2\rangle\}$} \end{aligned} \end{aligned}
```

Evaluates the $\langle int \ expr \rangle$ s as described for $\int_eval:n$ and leaves either the larger or smaller value in the input stream as an $\langle integer \ denotation \rangle$ after two expansions.

```
\int \int mod:nn + \int mod:nn {\langle int expr_1 \rangle} {\langle int expr_2 \rangle}
```

Evaluates the two $\langle int \; expr \rangle$ s as described earlier, then calculates the integer remainder of dividing the first expression by the second. This is obtained by subtracting $\int_div_-truncate:nn \{\langle int \; expr_1 \rangle\} \{\langle int \; expr_2 \rangle\} \text{ times } \langle int \; expr_2 \rangle \text{ from } \langle int \; expr_1 \rangle$. Thus, the result has the same sign as $\langle int \; expr_1 \rangle$ and its absolute value is strictly less than that of $\langle int \; expr_2 \rangle$. The result is left in the input stream as an $\langle integer \; denotation \rangle$ after two expansions.

22.2 Creating and initializing integers

```
\int_new:N \int_new:N \integer\
 \int_new:c
 Creates a new (integer) or raises an error if the name is already taken. The declaration
 is global. The \langle integer \rangle is initially equal to 0.
 \int_const:Nn \int_const:Nn \integer \ {\langle int expr \}
 Creates a new constant (integer) or raises an error if the name is already taken. The
 value of the (integer) is set globally to the (int expr).
 \int_zero:N \int_zero:N \integer\
 \int_zero:c
 Sets \langle integer \rangle to 0.
 \int_gzero:N
 \int_gzero:c
 \int_zero_new:N \int_zero_new:N \integer\
 \int_zero_new:c
 Ensures that the (integer) exists globally by applying \int new: N if necessary, then
 \int_gzero_new:N
 \int_gzero_new:c applies \int_(g)zero:N to leave the \(\lambda integer\rangle \) set to zero.
 \int_set_eq:NN
\int_set_eq:(cN|Nc|cc)
 Sets the content of \langle integer_1 \rangle equal to that of \langle integer_2 \rangle.
\int_gset_eq:NN
\int_if_exist_p:N * \int_if_exist_p:N \( \) integer \( \)
  \int_if_exist_p:c * \int_if_exist:NTF \( \) (integer \) {\( \) true \( \) code \( \)} {\( \) false \( \) code \( \)}
```

22.3 Setting and incrementing integers

```
\displaystyle \operatorname{int\_add:Nn} \operatorname{int\_add:Nn} \langle \operatorname{integer} \rangle \{\langle \operatorname{int} \operatorname{expr} \rangle\}
 \int_add:cn
 Adds the result of the (int expr) to the current content of the (integer).
 \int_gadd:Nn
 \int_gadd:cn
 \int_decr:N \( \) integer \( \)
 \int_decr:N
 \int_decr:c
 Decreases the value stored in \langle integer \rangle by 1.
 \int_gdecr:N
 \int_gdecr:c
 \int_incr:N \int_incr:N \integer\
 \int_incr:c
 Increases the value stored in \langle integer \rangle by 1.
 \int_gincr:N
 \int_gincr:c
 \int_set:Nn
 \int_set:(cn|NV|cV)
 Sets (integer) to the value of (int expr), which must evaluate to an integer (as de-
 \int_gset:Nn
 scribed for \int_eval:n).
 \int c |NV| cV
 \verb|\int_set_regex_count:Nnn| \langle integer \rangle \ \{\langle regex \rangle\} \ \{\langle token| list \rangle\}|
\int_set_regex_count:Nnn
\int_set_regex_count:cnn
 \int_set_regex_count:NNn \langle integer \rangle \langle regex var \rangle \{\langle token \ list \rangle\}
\int_set_regex_count:NNn
 Sets (integer) equal to the number of times (regular expression) appears in (token
\int_set_regex_count:cNn
 list). The search starts by finding the left-most longest match, respecting greedy and
\int_gset_regex_count:Nnn
 lazy (non-greedy) operators. Then the search starts again from the character following
\int_gset_regex_count:cnn
 the last character of the previous match, until reaching the end of the token list. Infinite
\int_gset_regex_count:NNn
\[ \] \int_gset_regex_count:cNn loops are prevented in the case where the regular expression can match an empty token
 list: then we count one match between each pair of characters. For instance,
 New: 2024-12-08
 \int_set_regex_count:Nnn \l_foo_int { (b+|c) } { abbababcbb }
 results in \1 foo int taking the value 5. Theses are alternative names for \regex -
 count:nnN and friends, with arguments re-ordered for (integer) setting; see |3regex
 chapter for more details of the \langle regex \rangle format.
 \int sub:cn
 Subtracts the result of the (int expr) from the current content of the (integer).
 \int_gsub:Nn
 \int_gsub:cn
```

22.4 Using integers

```
\int_use:N * \int_use:N \( \text{integer} \)
\int_use:C * Recovers the content.
```

Recovers the content of an $\langle integer \rangle$ and places it directly in the input stream. An error is raised if the variable does not exist or if it is invalid. Can be omitted in places where an $\langle integer \rangle$ is required (such as in the first and third arguments of \int_compare:nNnTF).

TeXhackers note: $\int_use:N$ is the TeX primitive $\the:$ this is one of several $\normalfont{PTeX3}$ names for this primitive.

22.5 Integer expression conditionals

This function first evaluates each of the $\langle int expr \rangle$ s as described for $\int_eval:n$. The two results are then compared using the $\langle relation \rangle$:

Equal = Greater than > Less than <

This function is less flexible than \int_compare:nTF but around 5 times faster.

This function evaluates the $\langle int \; expr \rangle$ s as described for $\int_eval:n$ and compares consecutive result using the corresponding $\langle relation \rangle$, namely it compares $\langle int \; expr_1 \rangle$ and $\langle int \; expr_2 \rangle$ using the $\langle relation_1 \rangle$, then $\langle int \; expr_2 \rangle$ and $\langle int \; expr_3 \rangle$ using the $\langle relation_2 \rangle$, until finally comparing $\langle int \; expr_N \rangle$ and $\langle int \; expr_{N+1} \rangle$ using the $\langle relation_N \rangle$. The test yields true if all comparisons are true. Each $\langle int \; expr \rangle$ is evaluated only once, and the evaluation is lazy, in the sense that if one comparison is false, then no other $\langle integer \; expression \rangle$ is evaluated and no other comparison is performed. The $\langle relations \rangle$ can be any of the following:

```
Equal = or ==
Greater than or equal to >=
Greater than >=
Creater than Creater than >=
Creater than Creater than >=
Creater than C
```

This function is more flexible than \int_compare:nNnTF but around 5 times slower.

This function evaluates the $\langle test \; int \; expr \rangle$ and compares this in turn to each of the $\langle int \; expr \; case \rangle$ s until a match is found. If the two are equal then the associated $\langle code \rangle$ is left in the input stream and other cases are discarded. If any of the cases are matched, the $\langle true \; code \rangle$ is also inserted into the input stream (after the code for the appropriate case), while if none match then the $\langle false \; code \rangle$ is inserted. The function $\langle int_case:nn, \rangle$ which does nothing if there is no match, is also available. For example

leaves "Medium" in the input stream. Since evaluation of the test expressions stops at the first successful case, the order of possible matches should normally be that the most likely are earlier: this will reduce the average steps required to complete expansion.

```
\int_if_even_p:n * \int_if_odd_p:n {\( int expr \) }
\int_if_even:nTF * \int_if_odd:nTF {\( int expr \) }
\int_if_odd_p:n * {\( true code \) } {\( false code \) }
\int_if_odd:nTF * This function first evaluates the \( (int expr \) as described for \int_eval:n. It then evaluates if this is odd or even, as appropriate.
```

This function first evaluates the *(int expr)* as described for *\int_eval:n*. It then evaluates if this is zero or not.

22.6 Integer expression loops

```
\int_{\infty} \int_{\infty} \left( \int_{\infty
```

Places the $\langle code \rangle$ in the input stream for T_EX to process, and then evaluates the relationship between the two $\langle int\ expr \rangle$ s as described for $\int_compare:nNnTF$. If the test is false then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is true.

$\verb|\color=| \color=| \color=|$

Places the $\langle code \rangle$ in the input stream for T_EX to process, and then evaluates the relationship between the two $\langle int\ expr \rangle$ s as described for $\int int_cmpare:nNnTF$. If the test is true then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is false.

Evaluates the relationship between the two $\langle int\ expr \rangle$ s as described for $\ int_-compare:nNnTF$, and then places the $\langle code \rangle$ in the input stream if the $\langle relation \rangle$ is false. After the $\langle code \rangle$ has been processed by T_EX the test is repeated, and a loop occurs until the test is true.

Evaluates the relationship between the two $\langle int \; expr \rangle$ s as described for $\langle int_-compare:nNnTF$, and then places the $\langle code \rangle$ in the input stream if the $\langle relation \rangle$ is true. After the $\langle code \rangle$ has been processed by TEX the test is repeated, and a loop occurs until the test is false.

Places the $\langle code \rangle$ in the input stream for TEX to process, and then evaluates the $\langle integer relation \rangle$ as described for $\langle int_compare:nTF$. If the test is false then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is true.

\int_do_while:nn ☆ \int_do_while:nn {\langle integer relation \rangle} {\langle code \rangle}

Places the $\langle code \rangle$ in the input stream for TeX to process, and then evaluates the $\langle integer\ relation \rangle$ as described for $\langle int_compare:nTF$. If the test is true then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is false.

Evaluates the $\langle integer\ relation \rangle$ as described for $\inf_compare:nTF$, and then places the $\langle code \rangle$ in the input stream if the $\langle relation \rangle$ is false. After the $\langle code \rangle$ has been processed by T_FX the test is repeated, and a loop occurs until the test is true.

Evaluates the $\langle integer\ relation \rangle$ as described for $\setminus int_compare:nTF$, and then places the $\langle code \rangle$ in the input stream if the $\langle relation \rangle$ is true. After the $\langle code \rangle$ has been processed by T_FX the test is repeated, and a loop occurs until the test is false.

22.7Integer step functions

```
\int_step_function:nN
\int_step_function:nnN
\int_step_function:nnnN
```

```
\displaystyle \operatorname{int\_step\_function:nnnN} \ \{\langle initial\ value \rangle\} \ \{\langle step \rangle\} \ \{\langle final\ value \rangle\} \ \langle function \rangle
```

This function first evaluates the (initial value), (step) and (final value), all of which should be integer expressions. The (function) is then placed in front of each (value) from the (initial value) to the (final value) in turn (using (step) between each (value)). The (step) must be non-zero. If the (step) is positive, the loop stops when the $\langle value \rangle$ becomes larger than the $\langle final\ value \rangle$. If the $\langle step \rangle$ is negative, the loop stops when the \(\value \) becomes smaller than the \(\text{final value} \). The \(\text{function} \) should absorb one numerical argument. For example

```
\cs_set:Npn \my_func:n #1 { [I~saw~#1] \quad }
 \int_step_function:nnnN { 1 } { 1 } { 5 } \my_func:n
would print
 [I saw 3] [I saw 4] [I saw 5]
 [I saw 2]
 [I saw 1]
```

The functions \int step function:nN and \int step function:nnN both use a fixed $\langle step \rangle$ of 1, and in the case of \int_step_function:nN the $\langle initial\ value \rangle$ is also fixed as 1. These functions are provided as simple short-cuts for code clarity.

```
\int_step_tokens:nn
\int_step_tokens:nnn
\int_step_tokens:nnnn ☆
```

```
\Rightarrow  \int_step_tokens:nn {\( \) final value \\\ \} {\( \) code \\\}
 \time the limit of the limit
```

New: 2025-01-13 This function works just like $\int_step_function:nnnN$ but instead of mapping a single function to each stepped (value) between (initial value) and (final value) this maps the multiple tokens in $\langle code \rangle$, so that it gets the current $\langle value \rangle$ as a braced argument following it. For instance

```
\cs_set:Npn \my_product:nn #1#2
  { $#1 \times #2 = \int_eval:n { #1 * #2 }$ \quad }
\int_step_tokens:nnnn { 1 } { 1 } { 4 } { \my_product:nn { 2 } }
```

would print

```
2 \times 1 = 2 2 \times 2 = 4 2 \times 3 = 6 2 \times 4 = 8
```

\int_step_inline:nn \int_step_inline:nnn

```
\int_step_inline:nnn {\langle initial \ value \rangle} {\langle final \ value \rangle} {\langle code \rangle}
```

This function first evaluates the (initial value), (step) and (final value), all of which should be integer expressions. Then for each $\langle value \rangle$ from the $\langle initial\ value \rangle$ to the $\langle final\ value \rangle$ in turn (using $\langle step \rangle$ between each $\langle value \rangle$), the $\langle code \rangle$ is inserted into the input stream with #1 replaced by the current (value). Thus the (code) should define a function of one argument (#1).

The functions \int_step_inline:nn and \int_step_inline:nnn both use a fixed (step) of 1, and in the case of \int_step_inline:nn the (initial value) is also fixed as 1. These functions are provided as simple short-cuts for code clarity.

\int_step_variable:nNn \int_step_variable:nnNn

```
\left\langle int\_step\_variable:nnnNn \left\langle int\_step\_variable:nnnNn \left\langle initial value \right\rangle \right\} \left\{ \left\langle step \right\rangle \right\} \left\{ \left\langle step \right\rangle \right\} \left\langle stup \right\rangle \right\}
 {\langle code \rangle}
```

This function first evaluates the (initial value), (step) and (final value), all of which should be integer expressions. Then for each \(value \) from the \(\(initial value \) to the (final value) in turn (using (step) between each (value)), the (code) is inserted into the input stream, with the $\langle t1 \ var \rangle$ defined as the current $\langle value \rangle$. Thus the $\langle code \rangle$ should make use of the $\langle t1 \ var \rangle$.

The functions \int_step_variable:nNn and \int_step_variable:nnNn both use a fixed (step) of 1, and in the case of \int_step_variable:nNn the (initial value) is also fixed as 1. These functions are provided as simple short-cuts for code clarity.

22.8 Formatting integers

Integers can be placed into the output stream with formatting. These conversions apply to any integer expressions.

\int_to_arabic:n * \int_to_arabic:v *

```
\int_to_arabic:n {\langle int expr\rangle}
```

Places the value of the (int expr) in the input stream as digits, with category code 12 (other).

\int_to_Alph:n *

```
\int_to_alph:n * \int_to_alph:n {\langle int expr\}
```

Evaluates the (int expr) and converts the result into a series of letters, which are then left in the input stream. The conversion rule uses the 26 letters of the English alphabet, in order, adding letters when necessary to increase the total possible range of representable numbers. Thus

```
\int_to_alph:n { 1 }
```

places a in the input stream,

```
\int_to_alph:n { 26 }
```

is represented as z and

```
\int_to_alph:n { 27 }
```

is converted to aa. For conversions using other alphabets, use \int to symbols:nnn to define an alphabet-specific function. The basic \int to alph:n and \int to Alph:n functions should not be modified. The resulting tokens are digits with category code 12 (other) and letters with category code 11 (letter).

This is the low-level function for conversion of an $\langle int\ expr \rangle$ into a symbolic form (often letters). The $\langle total\ symbols \rangle$ available should be given as an integer expression. Values are actually converted to symbols according to the $\langle value\ to\ symbol\ mapping \rangle$. This should be given as $\langle total\ symbols \rangle$ pairs of entries, a number and the appropriate symbol. Thus the $\int_to_alph:n$ function is defined as

```
\cs_new:Npn \int_to_alph:n #1
{
 \int_to_symbols:nnn {#1} { 26 }
 {
 { 1 } { a }
 { 2 } { b }
 ...
 { 26 } { z }
 }
}
```

 $\label{linear_continuous_contin$

Calculates the value of the $\langle int \; expr \rangle$ and places the binary representation of the result in the input stream.

```
\int_to_hex:n * \int_to_hex:n {\langle int expr\}}\int_to_Hex:n * \langle color=1-tex the reduce of the
```

Calculates the value of the $\langle int \; expr \rangle$ and places the hexadecimal (base 16) representation of the result in the input stream. Letters are used for digits beyond 9: lower case letters for $\int int_to_hex:n$ and upper case ones for $\int int_to_Hex:n$. The resulting tokens are digits with category code 12 (other) and letters with category code 11 (letter).

```
\label{limit_to_oct:n} $$ \left(\inf_{t \in \mathcal{N}} \left(\inf_{t \in \mathcal{N}}\right)\right) $$
```

Calculates the value of the $\langle int \; expr \rangle$ and places the octal (base 8) representation of the result in the input stream. The resulting tokens are digits with category code 12 (other) and letters with category code 11 (letter).

```
\label{line_to_base:nn} $$ \left( \inf_{t \in Base:nn} \left(
```

Calculates the value of the $\langle int \; expr \rangle$ and converts it into the appropriate representation in the $\langle base \rangle$; the later may be given as an integer expression. For bases greater than 10 the higher "digits" are represented by letters from the English alphabet: lower case letters for $\int_to_base:n$ and upper case ones for $\int_to_Base:n$. The maximum $\langle base \rangle$ value is 36. The resulting tokens are digits with category code 12 (other) and letters with category code 11 (letter).

TeXhackers note: This is a generic version of \int_to_bin:n, etc.

\int_to_roman:n ☆ \int_to_Roman:n ☆

\int_to_roman:n {\langle int expr\rangle}

Places the value of the (int expr) in the input stream as Roman numerals, either lower case (\int_to_roman:n) or upper case (\int_to_Roman:n). If the value is negative or zero, the output is empty. The Roman numerals are letters with category code 11 (letter). The letters used are mdclxvi, repeated as needed: the notation with bars (such as \bar{v} for 5000) is not used. For instance \int_to_roman:n { 8249 } expands to mmmmmmmccxlix.

 $\displaystyle \operatorname{int_format:nn} \star \displaystyle \operatorname{int_format:nn} \{\langle int\ expr \rangle\} \{\langle format\ specification \rangle\}$

New: 2025-06-09 Evaluates the (int expr) and converts the result to a string according to the (format specification. The (precision) argument is not allowed. The (style) can be b for binary output, d for decimal output (this is the default), o for octal output, X for hexadecimal output (using capital letters). The details of the \(format \) specification \(\) are described in Section 19.1.

22.9Converting from other formats to integers

Converts the (letters) into the integer (base 10) representation and leaves this in the input stream. The (letters) are first converted to a string, with no expansion. Lower and upper case letters from the English alphabet may be used, with "a" equal to 1 through to "z" equal to 26. The function also accepts a leading sign, made of + and -. This is the inverse function of \int_to_alph:n and \int_to_Alph:n.

 $\displaystyle \min_{\text{from_bin:n}} \star \displaystyle \inf_{\text{from_bin:n}} \{\langle binary\ number \rangle\}$

Converts the (binary number) into the integer (base 10) representation and leaves this in the input stream. The $\langle binary number \rangle$ is first converted to a string, with no expansion. The function accepts a leading sign, made of + and -, followed by binary digits. This is the inverse function of \int_to_bin:n.

 $\displaystyle \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \end{array} & \left\langle \end{array} & \right\rangle & \left\langle \end{array} & \left\langle \begin{array}{ll} \end{array} & \left\langle \end{array} & \left\langle \begin{array}{ll} \end{array} & \left\langle \end{array} & \left\langle \begin{array}{ll} \end{array} & \left\langle \right\rangle & \left\langle \right\rangle & \left\langle \right\rangle & \left\langle \end{array} & \left\langle \right\rangle & \left\langle \right\rangle$

Converts the (hexadecimal number) into the integer (base 10) representation and leaves this in the input stream. Digits greater than 9 may be represented in the (hexadecimal number by upper or lower case letters. The (hexadecimal number) is first converted to a string, with no expansion. The function also accepts a leading sign, made of + and -. This is the inverse function of \int_to_hex:n and \int_to_Hex:n.

\int_from_oct:n * \int_from_oct:n {\langle octal number \rangle}

Converts the (octal number) into the integer (base 10) representation and leaves this in the input stream. The $\langle octal\ number \rangle$ is first converted to a string, with no expansion. The function accepts a leading sign, made of + and -, followed by octal digits. This is the inverse function of \int_to_oct:n.

 $\displaystyle \min_{\text{rom roman:} n \ \star \ \inf_{\text{rom roman:} n \ \{\langle roman \ numeral \ \rangle\}}$

Converts the (roman numeral) into the integer (base 10) representation and leaves this in the input stream. The $\langle roman \ numeral \rangle$ is first converted to a string, with no expansion. The (roman numeral) may be in upper or lower case; if the numeral contains characters besides mdclxvi or MDCLXVI then the resulting value is -1. This is the inverse function of \int_to_roman:n and \int_to_Roman:n.

Converts the $\langle number \rangle$ expressed in $\langle base \rangle$ into the appropriate value in base 10. The (number) is first converted to a string, with no expansion. The (number) should consist of digits and letters (either lower or upper case), plus optionally a leading sign. The maximum (base) value is 36. This is the inverse function of \int_to_base:nn and \int_to_Base:nn.

22.10Random integers

 $\displaystyle \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \begin{array}{ll} \end{array} & \begin{array}{ll} \end{array} & \begin{array}{ll} \end{array} & \begin{array}{ll} \end{array} & \left\{ \left\langle \begin{array}{ll} \begin{array}{ll} \end{array} & \left\langle \begin{array}{ll} \end{array} & \left\langle \end{array} & \left\langle \end{array} & \right\rangle & \left\langle \end{array} & \left\langle \right. & \left\langle \end{array} & \left\langle \right. & \left\langle \right.$

Evaluates the two (int expr)s and produces a pseudo-random number between the two (with bounds included).

Evaluates the $\langle int expr \rangle$ then produces a pseudo-random number between 1 and the (int expr) (included).

22.11Viewing integers

\int_show:N \int_show:N \integer \

 $\frac{\texttt{\sc int_show:c}}{\texttt{Displays}} \ \ \text{Displays} \ \ \text{the value of the } \left< \texttt{integer} \right> \ \text{on the terminal}.$

Displays the result of evaluating the $\langle int \ expr \rangle$ on the terminal.

\int_log:N \int_log:N \integer>

 $\frac{\text{int_log:c}}{\text{Writes the value of the }\langle integer\rangle}$ in the log file.

Writes the result of evaluating the (int expr) in the log file.

22.12 Constant integers

\c_zero_int Integer values used with primitive tests and assignments: their self-terminating nature \c_one_int makes these more convenient and faster than literal numbers.

\c_max_int The maximum value that can be stored as an integer.

\c_max_register_int Maximum number of registers.

\c_max_char_int Maximum character code completely supported by the engine.

22.13 Scratch integers

\g_tmpa_int Scratch integer for global assignment. These are never used by the kernel code, and so \g_tmpb_int are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

22.14 Direct number expansion

```
\int_value:w * \int_value:w \( \) integer \\ \int_value:w \( \) integer \( \) denotation \( \) \( \) optional \( \) space \( \)
```

Expands the following tokens until an $\langle integer \rangle$ is formed, and leaves a normalized form (no leading sign except for negative numbers, no leading digit 0 except for zero) in the input stream as category code 12 (other) characters. The $\langle integer \rangle$ can consist of any number of signs (with intervening spaces) followed by

- an integer variable (in fact, any TFX register except \toks) or
- explicit digits (or by '\(octal \) digits\() or "\(hexadecimal \) digits\() or '\(character \)).

In this last case expansion stops once a non-digit is found; if that is a space it is removed as in f-expansion, and so \exp_stop_f: may be employed as an end marker. Note that protected functions *are* expanded by this process.

This function requires exactly one expansion to produce a value, and so is suitable for use in cases where a number is required "directly". In general, \int_eval:n is the preferred approach to generating numbers.

TeXhackers note: This is the TeX primitive \number.

22.15 Primitive conditionals

Compare two integers using \(\text{relation} \), which must be one of =, < or > with category code 12. The \else: branch is optional.

TEXhackers note: This is the TEX primitive \ifnum.

Selects a case to execute based on the value of the $\langle integer \rangle$. The first case ($\langle case_0 \rangle$) is executed if $\langle integer \rangle$ is 0, the second ($\langle case_1 \rangle$) if the $\langle integer \rangle$ is 1, etc. The $\langle integer \rangle$ may be a literal, a constant or an integer expression (e.g. using \int_eval:n).

TEXhackers note: These are the TEX primitives \ifcase and \or.

Expands $\langle tokens \rangle$ until a non-numeric token or a space is found, and tests whether the resulting $\langle integer \rangle$ is odd. If so, $\langle true\ code \rangle$ is executed. The \else: branch is optional.

 $\ensuremath{T_{\!E\!X}}\xspace$ has a state of the TeX primitive \ifodd.

Chapter 23

The **I3flag** module Expandable flags

Flags are the only data-type that can be modified in expansion-only contexts. This module is meant mostly for kernel use: in almost all cases, booleans or integers should be preferred to flags because they are very significantly faster.

A flag can hold any (small) non-negative value, which we call its (height). In expansion-only contexts, a flag can only be "raised": this increases the $\langle height \rangle$ by 1. The (height) can also be queried expandably. However, decreasing it, or setting it to zero requires non-expandable assignments.

Flag variables are always local.

A typical use case of flags would be to keep track of whether an exceptional condition has occurred during expandable processing, and produce a meaningful (non-expandable) message after the end of the expandable processing. This is exemplified by I3str-convert, which for performance reasons performs conversions of individual characters expandably and for readability reasons produces a single error message describing incorrect inputs that were encountered.

Flags should not be used without carefully considering the fact that raising a flag takes a time and memory proportional to its height and that the memory cannot be reclaimed even if the flag is cleared. Flags should not be used unless it is unavoidable.

In earlier versions, flags were referenced by an n-type (flag name) such as fp_overflow, used as part of \use:c constructions. All of the commands described below have n-type analogues that can still appear in old code, but the N-type commands are to be preferred moving forward. The n-type $\langle flag name \rangle$ is simply mapped to $1 \langle flag \rangle$ name _flag, which makes it easier for packages using public flags (such as |3fp) to retain backwards compatibility.

23.1Setting up flags

\flag_new:N \flag_new:N \flag var \

 $\frac{\text{liag_new:c}}{\text{Creates a new }\langle flag var \rangle}$, or raises an error if the name is already taken. The declaration New: 2024-01-12 is global, but flags are always local variables. The $\langle flag \ var \rangle$ initially has zero height.

```
\flag_clear:N \flag var \
\flag_clear:Clear:C \flag_var \text{ Sets the height of the \flag var \text{ to zero. The assignment is local.}}

\flag_clear_new:N \flag_clear_new:N \flag_var \text{ Ensures that the \flag var \text{ exists globally by applying \flag_new:N if necessary, then applies \flag_clear:N, setting the height to zero locally.}

\flag_show:N \flag_show:N \flag_show:N \flag var \text{ Displays the height of the \flag var \text{ in the terminal.}}

\flag_log:N \flag_log:N \flag_log:N \flag var \text{ with the log file.}

\flag_log:Clear_new:N \flag_var \text{ in the terminal.}}

\flag_show:N \flag_show:N \flag_var \text{ in the terminal.}}

\flag_log:N \flag_log:N \flag_var \text{ in the log file.}}

\flag_log:Clear_new:N \flag_var \text{ in the log file.}}

\flag_log:Clear_new:N \flag_var \text{ in the log file.}}
```

23.2 Expandable flag commands

```
\flag_if_exist_p:N * \flag_if_exist_p:N \langle flag var \rangle
 \label{locality} $$ flag_if_exist:NTF $$ \langle flag var \rangle $$ {\langle true \ code \rangle} $$ {\langle false \ code \rangle} $$
 flag_{if\_exist:N} = \star This function returns true if the \langle flag \ var \rangle is currently defined, and false otherwise.
 \frac{\text{flag\_if\_exist:c}_{\underline{TF}} \star}{\text{This does not check that the } \langle flag \ var \rangle \text{ really is a flag variable.}}
 New: 2024-01-12
  \flag_if_raised_p:N * \flag_if_raised_p:N \( flag var \)
  flag_{if\_raised:NTF} * This function returns true if the \langle flag \ var \rangle has non-zero height, and false if the
  \flag_if_raised:c<u>TF</u> *
 (flag var) has zero height.
 New: 2024-01-12
 flag_height:N * flag_height:N \langle flag var \rangle
 \frac{\text{\flag\_height:c} \; \star}{\text{Expands to the height of the } \langle \textit{flag var} \rangle \text{ as an integer denotation.}}
 New: 2024-01-12
 \flag_raise:N * \flag_raise:N \( flag var \)
 \frac{\text{flag\_raise:c} \star}{\text{The height of } \langle flag var \rangle} is increased by 1 locally.
 New: 2024-01-12
\flag_ensure_raised:N * \flag_ensure_raised:N \langle flag var \rangle
\frac{\text{liag\_ensure\_raised:c} \star}{\text{Ensures the } \langle flag var \rangle} is raised by making its height at least 1, locally.
 New: 2024-01-12
```

Chapter 24

The l3clist module Comma separated lists

Comma lists (in short, clist) contain ordered data where items can be added to the left or right end of the list. This data type allows basic list manipulations such as adding/removing items, applying a function to every item, removing duplicate items, extracting a given item, using the comma list with specified separators, and so on. Sequences (defined in l3seq) are safer, faster, and provide more features, so they should often be preferred to comma lists. Comma lists are mostly useful when interfacing with LaTeX 2ε or other code that expects or provides items separated by commas.

Several items can be added at once. To ease input of comma lists from data provided by a user outside an \ExplSyntaxOn ... \ExplSyntaxOff block, spaces are removed from both sides of each comma-delimited argument upon input. Blank arguments are ignored, to allow for trailing commas or repeated commas (which may otherwise arise when concatenating comma lists "by hand"). In addition, a set of braces is removed if the result of space-trimming is braced: this allows the storage of any item in a comma list. For instance,

```
\clist_new:N \l_my_clist
\clist_put_left:Nn \l_my_clist { ~a~ , ~{b}~ , c~\d }
\clist_put_right:Nn \l_my_clist { ~{e~} , , {{f}} , }
```

results in \l_my_clist containing a,b,c~\d,{e~},{{f}} namely the five items a, b, c~\d, e~ and {f}. Comma lists normally do not contain empty or blank items so the following gives an empty comma list:

```
\clist_clear_new:N \l_my_clist
\clist_set:Nn \l_my_clist { , ~ , , }
\clist_if_empty:NTF \l_my_clist { true } { false }
```

and it leaves **true** in the input stream. To include an "unsafe" item (empty, or one that contains a comma, or starts or ends with a space, or is a single brace group), surround it with braces.

Any n-type token list is a valid comma list input for l3clist functions, which will split the token list at every comma and process the items as described above. On the other hand, N-type functions expect comma list variables, which are particular token list variables in which this processing of items (and removal of blank items) has already

occurred. Because comma list variables are token list variables, expanding them once yields their items separated by commas, and l3tl functions such as \tl_show:N can be applied to them. (These functions often have l3clist analogues, which should be preferred.)

Almost all operations on comma lists are noticeably slower than those on sequences so converting the data to sequences using \seq_set_from_clist:Nn (see | 3seq) may be advisable if speed is important. The exception is that \clist if in: NnTF and \clist remove duplicates: N may be faster than their sequence analogues for large lists. However, these functions work slowly for "unsafe" items that must be braced, and may produce errors when their argument contains {, } or # (assuming the usual TeX category codes apply). The sequence data type should thus certainly be preferred to comma lists to store such items.

Creating and initializing comma lists 24.1

 $\verb|\clist_new:N \clist_new:N \$

Creates a new (clist var) or raises an error if the name is already taken. The declaration is global. The (clist var) initially contains no items.

 $\clist_const:Nn \langle clist var \rangle \{\langle comma \ list \rangle\}$ \clist_const:(Ne|cn|ce)

Creates a new constant (clist var) or raises an error if the name is already taken. The value of the $\langle clist \ var \rangle$ is set globally to the $\langle comma \ list \rangle$.

\clist_clear:N \clist_clear:c \clist_gclear:N \clist_gclear:c

\clist_const:Nn

\clist_clear:N \(clist var \)

Clears all items from the $\langle clist \ var \rangle$.

\clist_clear_new:N \clist_clear_new:c \clist_gclear_new:N \clist_gclear_new:c

\clist_clear_new:N \(clist var \)

Ensures that the (clist var) exists globally by applying \clist_new:N if necessary, then applies \clist_(g)clear: N to leave the list empty.

\clist_set_eq:NN \clist_set_eq:(cN|Nc|cc) \clist_gset_eq:NN \clist_gset_eq:(cN|Nc|cc)

 $\clist_set_eq:NN \langle clist var_1 \rangle \langle clist var_2 \rangle$

Sets the content of $\langle clist \ var_1 \rangle$ equal to that of $\langle clist \ var_2 \rangle$. To set a token list variable equal to a comma list variable, use \tl_set_eq:NN. Conversely, setting a comma list variable to a token list is unadvisable unless one checks space-trimming and related issues.

\clist_set_from_seq:NN \(clist var \) \(\seq var \) \clist_set_from_seq:NN \clist_set_from_seq:(cN|Nc|cc) \clist_gset_from_seq:NN \clist_gset_from_seq:(cN|Nc|cc)

> Converts the data in the $\langle seq \ var \rangle$ into a $\langle clist \ var \rangle$: the original $\langle seq \ var \rangle$ is unchanged. Items which contain either spaces or commas are surrounded by braces.

```
\clist_concat:ccc
```

 $\clist_concat:NNN \clist_concat:NNN \clist_var_1 \clist_var_2 \clist_var_3$

Concatenates the content of (clist var₂) and (clist var₃) together and saves the \clist_gconcat: ccc result in $\langle clist \ var_1 \rangle$. The items in $\langle clist \ var_2 \rangle$ are placed at the left side of the new comma list.

```
\clist_if_exist_p:N * \clist_if_exist_p:N \( clist var \)
 \clist_if_exist_p:c \ \ \clist_if_exist:NTF \ \clist \ var \ \ \{\clist\ code\}\} \ \ \ \clist_if_exist:NTF \ \clist\ \
\clist_{if}_exist:NTF_{--} * Tests whether the \langle clist\ var \rangle is currently defined. This does not check that the
 \frac{\text{$\setminus$clist\_if\_exist:cTF}}{\text{$\setminus$clist var}\rangle$ really is a comma list.}
```

24.2Adding data to comma lists

```
\verb|\clist_set:Nn| \langle clist| var \rangle | \{\langle item_1 \rangle, \ldots, \langle item_n \rangle\}|
\clist_set:Nn
\clist_set:(NV|Ne|No|cn|cV|ce|co)
\clist_gset:Nn
\clist_gset:(NV|Ne|No|cn|cV|ce|co)
```

Sets (clist var) to contain the (items), removing any previous content from the variable. Blank items are omitted, spaces are removed from both sides of each item, then a set of braces is removed if the resulting space-trimmed item is braced. To store some $\langle tokens \rangle$ as a single $\langle item \rangle$ even if the $\langle tokens \rangle$ contain commas or spaces, add a set of braces: $\clist_set:Nn \langle clist \ var \rangle \{ \{\langle tokens \rangle\} \}.$

```
\clist_put_left:Nn
 \clist_put_left:Nn \langle clist var \rangle \{\langle item_1 \rangle, \ldots, \langle item_n \rangle\}
\clist_put_left:(NV|Nv|Ne|No|cn|cV|cv|ce|co)
\clist_gput_left:Nn
\clist_gput_left:(NV|Nv|Ne|No|cn|cV|cv|ce|co)
```

Appends the (items) to the left of the (clist var). Blank items are omitted, spaces are removed from both sides of each item, then a set of braces is removed if the resulting spacetrimmed item is braced. To append some (tokens) as a single (item) even if the (tokens) contain commas or spaces, add a set of braces: \clist_put_left:Nn \(clist \ var \) { $\{\langle tokens \rangle\}$ }.

```
\clist_put_right: Nn \langle clist var \rangle \{\langle item_1 \rangle, \ldots, \langle item_n \rangle\}
\clist_put_right:Nn
\clist_put_right:(NV|Nv|Ne|No|cn|cV|cv|ce|co)
\clist_gput_right:Nn
\clist_gput_right:(NV|Nv|Ne|No|cn|cV|cv|ce|co)
```

Appends the (items) to the right of the (clist var). Blank items are omitted, spaces are removed from both sides of each item, then a set of braces is removed if the resulting space-trimmed item is braced. To append some $\langle tokens \rangle$ as a single $\langle item \rangle$ even if the (tokens) contain commas or spaces, add a set of braces: \clist_put_right:Nn $\langle clist \ var \rangle \ \{ \ \{ \langle tokens \rangle \} \ \}.$

24.3 Modifying comma lists

While comma lists are normally used as ordered lists, it may be necessary to modify the content. The functions here may be used to update comma lists, while retaining the order of the unaffected entries.

\clist_remove_duplicates:N \clist_remove_duplicates:c \clist_gremove_duplicates:N \clist_gremove_duplicates:c

 $\verb|\clist_remove_duplicates:N| \langle clist| var \rangle$

Removes duplicate items from the $\langle clist \ var \rangle$, leaving the left most copy of each item in the $\langle clist \ var \rangle$. The $\langle item \rangle$ comparison takes place on a token basis, as for $tl_$ if_eq:nnTF.

TeXhackers note: This function iterates through every item in the (clist var) and does a comparison with the (items) already checked. It is therefore relatively slow with large comma lists. Furthermore, it may fail if any of the items in the (clist var) contains {, }, or # (assuming the usual TEX category codes apply).

\clist_remove_all:Nn \clist_remove_all:(cn|NV|cV|Ne|ce) \clist_gremove_all:Nn \clist_gremove_all:(cn|NV|cV|Ne|ce)

\clist_remove_all:Nn \(clist \ var \) \{\((item \) \}

Removes every occurrence of (item) from the (clist var). The (item) comparison takes place on a token basis, as for \tl_if_eq:nnTF.

TEXhackers note: The function may fail if the $\langle item \rangle$ contains $\{,\}$, or # (assuming the usual T_FX category codes apply).

\clist_reverse:N \clist_reverse:c \clist_greverse:N \clist_greverse:c \clist_reverse:N \(clist var \)

Reverses the order of items stored in the $\langle clist \ var \rangle$.

 $\clist_reverse:n * \clist_reverse:n {\langle comma list \rangle}$

Leaves the items in the $\langle comma\ list \rangle$ in the input stream in reverse order. Contrarily to other what is done for other n-type (comma list) arguments, braces and spaces are preserved by this process.

TeXhackers note: The result is returned within \unexpanded, which means that the comma list does not expand further when appearing in an e-type or x-type argument expansion.

\clist sort:Nn \clist_sort:cn \clist_gsort:Nn $\clist_sort:Nn \langle clist var \rangle \{\langle comparison code \rangle\}$

Sorts the items in the $\langle clist \ var \rangle$ according to the $\langle comparison \ code \rangle$, and assigns the \clist_gsort:cn result to \(clist var\). The details of sorting comparison are described in Section 6.1.

24.4 Comma list conditionals

```
\label{list_if_empty_p:N * clist_if_empty_p:N } $$ \clist_if_empty_p:N $$ \clist_if_empty_p:c * \clist_if_empty:NTF $$ \clist_if_empty:NTF $$ $$ \clist_if_empty:NTF $$ $$ $$ $$ \clist_if_empty:cTF $$ $$ $$ \clist_if_empty:cTF $$ $$ \clist_if_empty_p:n * \clist_if_empty_p:n $$ \clist_if_empty:nTF $$ $$ \clist_if_empty:nTF $$ \clist_if_empty:
```

Tests if the $\langle comma\ list \rangle$ is empty (containing no items). The rules for space trimming are as for other n-type comma-list functions, hence the comma list $\{\ \ ,\ \ ,\ \ \ \}$ (without outer braces) is empty, while $\{\ \ \ ,\ \ \}$, (without outer braces) contains one element, which happens to be empty: the comma-list is not empty.

```
\label{limin} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ clist_if_in:(NV|No|cn|cV|co)TF \\ \hline \\ clist_if_in:nnTF \\ clist_if_in:(nV|no)TF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ clist_if_in:(nV|no)TF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \\ \end{array} $$ \begin{array}{c} \hline \\ clist_if_in:NnTF \\ \hline \end{array} $$ \begin{array}{c
```

Tests if the $\langle item \rangle$ is present in the $\langle clist \ var \rangle$. In the case of an n-type $\langle comma \ list \rangle$, the usual rules of space trimming and brace stripping apply. Hence,

```
\clist_if_in:nnTF { a , {b}~, {b} , c } { b } {true} {false} yields true.
```

TEXhackers note: The function may fail if the $\langle item \rangle$ contains $\{$, $\}$, or # (assuming the usual TEX category codes apply).

24.5 Mapping over comma lists

The functions described in this section apply a specified function to each item of a comma list. All mappings are done at the current group level, i.e., any local assignments made by the $\langle function \rangle$ or $\langle code \rangle$ discussed below remain in effect after the loop.

When the comma list is given explicitly, as an n-type argument, spaces are trimmed around each item. If the result of trimming spaces is empty, the item is ignored. Otherwise, if the item is surrounded by braces, one set is removed, and the result is passed to the mapped function. Thus, if the comma list that is being mapped is $\{a_{\sqcup},_{\sqcup}\{\{b\}_{\sqcup}\},_{\sqcup},\{\},_{\sqcup}\{c\},\}\}$ then the arguments passed to the mapped function are 'a', ' $\{b\}_{\sqcup}$ ', an empty argument, and 'c'.

When the comma list is given as an N-type argument, spaces have already been trimmed on input, and items are simply stripped of one set of braces if any. This case is more efficient than using n-type comma lists.

```
\clist_map_function:NN ☆ \clist_map_function:cN ☆ \clist_map_function:nN ☆ \clist_map_function:eN ☆
```

☆ \clist_map_function:NN ⟨clist var⟩ ⟨function⟩

Applies $\langle function \rangle$ to every $\langle item \rangle$ stored in the $\langle clist\ var \rangle$. The $\langle function \rangle$ receives one argument for each iteration. The $\langle items \rangle$ are returned from left to right. The function $\clist_map_inline:Nn$ is in general more efficient than $\clist_map_function:Nn$.

```
\clist_map_inline:cn
\clist_map_inline:nn
```

\clist_map_inline:Nn \clist_map_inline:Nn \clist var \ {\langle inline function \}

Applies (inline function) to every (item) stored within the (clist var). The (inline function) should consist of code which receives the (item) as #1. The (items) are returned from left to right.

\clist_map_variable:cNn \clist_map_variable:nNn

 $\verb|\clist_map_variable:NNn \clist_map_variable:NNn \clist var \| \clist \var \| \clist \| \clis$

Stores each (item) of the (clist var) in turn in the (token list) (variable) and applies the $\langle code \rangle$. The $\langle code \rangle$ will usually make use of the $\langle variable \rangle$, but this is not enforced. The assignments to the (variable) are local. Its value after the loop is the last (item) in the (clist var), or its original value if there were no (item). The (items) are returned from left to right.

```
\clist_map_tokens:nn ☆
```

```
\clist_map_tokens: Nn \not\approx \clist_map_tokens: Nn \langle clist \ var \rangle \ \{\langle code \rangle\}
\clist_map_tokens:cn \cdot \clist_map_tokens:nn {(comma list)} {(code)}
```

Calls $\langle code \rangle$ { $\langle item \rangle$ } for every $\langle item \rangle$ stored in the $\langle clist\ var \rangle$. The $\langle code \rangle$ receives New: 2021-05-05 each $\langle item \rangle$ as a trailing brace group. If the $\langle code \rangle$ consists of a single function this is equivalent to \clist_map_function:nN.

\clist_map_break: ☆ \clist_map_break:

Used to terminate a \clist map ... function before all entries in the \(comma list \) have been processed. This normally takes place within a conditional statement, for example

```
\clist_map_inline:Nn \l_my_clist
 \str_if_eq:nnTF { #1 } { bingo }
 { \clist_map_break: }
 % Do something useful
 }
  }
```

Use outside of a \clist_map_... scenario leads to low level TFX errors.

TeXhackers note: When the mapping is broken, additional tokens may be inserted before further items are taken from the input stream. This depends on the design of the mapping function.

```
\verb|\clist_map_break:n| \Leftrightarrow \verb|\clist_map_break:n| \{\langle code \rangle\}|
```

Used to terminate a $\clist_map_...$ function before all entries in the $\langle comma \; list \rangle$ have been processed, inserting the $\langle code \rangle$ after the mapping has ended. This normally takes place within a conditional statement, for example

Use outside of a \clist_map_... scenario leads to low level TEX errors.

T_EXhackers note: When the mapping is broken, additional tokens may be inserted before the $\langle code \rangle$ is inserted into the input stream. This depends on the design of the mapping function.

```
\clist_count:N \ \clist_count:N \ \clist_count:N \ \clist_count:N \ \clist_count:C \ \clist_count:D \ \clist
```

24.6 Using the content of comma lists directly

```
\clist_use:Nnnn \star \clist_use:Nnnn \langle clist\ var \rangle {\langle separator\ between\ two \rangle} \clist_use:cnnn \star {\langle separator\ between\ more\ than\ two \rangle} {\langle separator\ between\ final\ two \rangle}
```

Places the contents of the $\langle clist \ var \rangle$ in the input stream, with the appropriate $\langle separator \rangle$ between the items. Namely, if the comma list has more than two items, the $\langle separator \ between \ more \ than \ two \rangle$ is placed between each pair of items except the last, for which the $\langle separator \ between \ final \ two \rangle$ is used. If the comma list has exactly two items, then they are placed in the input stream separated by the $\langle separator \ between \ two \rangle$. If the comma list has a single item, it is placed in the input stream, and a comma list with no items produces no output. An error is raised if the variable does not exist or if it is invalid.

For example,

```
\clist_set:Nn \l_tmpa_clist { a , b , , c , {de} , f }
\clist_use:Nnnn \l_tmpa_clist { ~and~ } { ,~ } { ,~and~ }
```

inserts "a, b, c, de, and f" in the input stream. The first separator argument is not used in this case because the comma list has more than 2 items.

TEXhackers note: The result is returned within the $\mbox{\sc hunexpanded primitive ($\exp_not:n)}$, which means that the $\mbox{\sc items}$ do not expand further when appearing in an e-type or x-type argument expansion.

```
\clist_use:cn *
```

```
\clist_use:Nn \star \clist_use:Nn \clist \var \clist \var \clist \clist \clist \var \clist \cli
```

Places the contents of the (clist var) in the input stream, with the (separator) between the items. If the comma list has a single item, it is placed in the input stream, and a comma list with no items produces no output. An error is raised if the variable does not exist or if it is invalid.

For example,

```
\clist_set:Nn \l_tmpa\_clist { a , b , , c , {de} , f }
\clist use:Nn \l tmpa clist { ~and~ }
```

inserts "a and b and c and de and f" in the input stream.

TEXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the (items) do not expand further when appearing in an e-type or x-type argument expansion.

```
\clist_use:N * \clist_use:N \( clist var \)
```

\clist_use:c * Places the contents of the \(clist var \) in the input stream, with a comma between each New: 2024-11-12 item. The result is exactly the stored $\langle clist \rangle$, which will include braces around (for example) entries with retained spaces at the ends.

> TEXhackers note: The result is returned as-is, in the same way as \tl_use: N and without protection from expansion, cf. \clist_use: Nnnnn, etc. It is equivalent to V-type expansion of a clist.

```
\clist_use:nnnn *
\clist_use:nn
 New: 2021-05-10
```

```
\clist_use:nnnn {\langle comma \ list \rangle} {\langle separator \ between \ two \rangle}
 \{\langle separator \ between \ more \ than \ two \rangle\}\ \{\langle separator \ between \ final \ two \rangle\}
```

 $\clist_use:nn {\langle comma list \rangle} {\langle separator \rangle}$

Places the contents of the \(\comma list \) in the input stream, with the appropriate (separator) between the items. As for \clist set: Nn, blank items are omitted, spaces are removed from both sides of each item, then a set of braces is removed if the resulting space-trimmed item is braced. The (separators) are then inserted in the same way as for \clist_use:Nnnn and \clist_use:Nn, respectively.

TEXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the (items) do not expand further when appearing in an e-type or x-type argument expansion.

24.7 Comma lists as stacks

Comma lists can be used as stacks, where data is pushed to and popped from the top of the comma list. (The left of a comma list is the top, for performance reasons.) The stack functions for comma lists are not intended to be mixed with the general ordered data functions detailed in the previous section: a comma list should either be used as an ordered data type or as a stack, but not in both ways.

\clist_get:NN

\clist_get:NN \(clist var \) \(\tau \)

\clist_get:cN

Stores the left-most item from a (clist var) in the (t1 var) without removing it from \clist_get:NN<u>TF</u> the $\langle clist \ var \rangle$. The $\langle tl \ var \rangle$ is assigned locally. In the non-branching version, if the \clist_get:cNTF (clist var) is empty the (t1 var) is set to the marker value \q_no_value.

\clist_pop:NN \clist_pop:NN \clist var \rangle \tau var \rangle

\clist_pop:cN

Pops the left-most item from a $\langle clist \ var \rangle$ into the $\langle tl \ var \rangle$, i.e., removes the item from the comma list and stores it in the $\langle t1 \ var \rangle$. Both of the variables are assigned locally.

\clist_gpop:NN \clist_gpop:NN \clist var \rangle \tau var \rangle

\clist_gpop:cN

Pops the left-most item from a $\langle clist \ var \rangle$ into the $\langle tl \ var \rangle$, i.e., removes the item from the comma list and stores it in the $\langle t1 \ var \rangle$. The $\langle clist \ var \rangle$ is modified globally, while the assignment of the $\langle t1 \ var \rangle$ is local.

\clist_pop:NNTF

 $\clist_pop:NNTF \ \langle clist \ var \rangle \ \langle tl \ var \rangle \ \{\langle true \ code \rangle\} \ \{\langle false \ code \rangle\}$

\clist_pop:cNTF

If the $\langle clist \ var \rangle$ is empty, leaves the $\langle false \ code \rangle$ in the input stream. The value of the $\langle t1 \ var \rangle$ is not defined in this case and should not be relied upon. If the $\langle c1ist \ var \rangle$ is non-empty, pops the top item from the $\langle clist \ var \rangle$ in the $\langle tl \ var \rangle$, i.e., removes the item from the $\langle clist \ var \rangle$. Both the $\langle clist \ var \rangle$ and the $\langle tl \ var \rangle$ are assigned locally.

\clist_gpop:NNTF

 $\clist_gpop:NNTF \ \langle clist\ var \rangle \ \langle tl\ var \rangle \ \{\langle true\ code \rangle\} \ \{\langle false\ code \rangle\}$

\clist_gpop:cN<u>TF</u>

If the (clist var) is empty, leaves the (false code) in the input stream. The value of the $\langle tl var \rangle$ is not defined in this case and should not be relied upon. If the $\langle clist var \rangle$ is non-empty, pops the top item from the $\langle clist \ var \rangle$ in the $\langle tl \ var \rangle$, i.e., removes the item from the $\langle clist \ var \rangle$. The $\langle clist \ var \rangle$ is modified globally, while the $\langle t1 \ var \rangle$ is assigned locally.

\clist_push:Nn

 $\clist_push:Nn \langle clist var \rangle \{\langle items \rangle\}$

\clist_push:(NV|No|cn|cV|co)

\clist_gpush:Nn

\clist_gpush:(NV|No|cn|cV|co)

Adds the $\{\langle items \rangle\}$ to the top of the $\langle clist \ var \rangle$. Spaces are removed from both sides of each item as for any n-type comma list.

Using a single item 24.8

```
\verb|\clist_item:Nn * \clist_item:Nn \( clist \ var \) \ \{ \langle int \ expr \rangle \}
\clist_item:en *
```

\clist_item:cn * Indexing items in the \clist var \rangle from 1 at the top (left), this function evaluates the \clist_item:nn * / int analysis of the company the company that the form the company list in the input at the company of the company o (int expr) and leaves the appropriate item from the comma list in the input stream.

If the (int expr) is negative, indexing occurs from the bottom (right) of the comma list. When the (int expr) is larger than the number of items in the (clist var) (as calculated by \clist_count:N) then the function expands to nothing.

TeXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the (item) does not expand further when appearing in an e-type or x-type argument expansion.

```
\clist_rand_item:N * \clist_rand_item:N \( clist \) var
\clist_rand_item:c * \clist_rand_item:n {\langle comma list \rangle}
```

 $\frac{\texttt{\clist_rand_item:n} \ \star}{\texttt{\clist_rand_item:n}} \ \texttt{Selects} \ \texttt{a} \ \texttt{pseudo-random} \ \texttt{item} \ \texttt{of} \ \texttt{the} \ \langle \texttt{\textit{colist_var}} \rangle / \langle \texttt{\textit{comma}} \ \texttt{\textit{list}} \rangle. \ \texttt{If} \ \texttt{the} \ \langle \texttt{\textit{comma}} \ \texttt{\textit{list}} \rangle$ has no item, the result is empty.

> TeXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the (item) does not expand further when appearing in an e-type or x-type argument expansion.

24.9Viewing comma lists

\clist_show:N \clist_show:c

\clist_show:N \(clist var \)

Displays the entries in the $\langle clist \ var \rangle$ in the terminal.

Updated: 2021-04-29

 $\clist_show:n \clist_show:n \{\langle tokens \rangle\}$

Displays the entries in the comma list in the terminal.

\clist_log:N

\clist_log:N \(clist var \)

\clist_log:c

Writes the entries in the (clist var) in the log file. See also \clist_show:N which Updated: 2021-04-29 displays the result in the terminal.

 $\clist_log:n \clist_log:n \{\langle tokens \rangle\}$

Writes the entries in the comma list in the log file. See also \clist_show:n which displays the result in the terminal.

24.10 Constant and scratch comma lists

\c_empty_clist	Constant that is always empty.
	Scratch comma lists for local assignment. These are never used by the kernel code, and so are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.
	Scratch comma lists for global assignment. These are never used by the kernel code, and so are safe for use with any IATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

Chapter 25

The **I3token** module Token manipulation

This module deals with tokens. Now this is perhaps not the most precise description so let's try with a better description: When programming in TeX, it is often desirable to know just what a certain token is: is it a control sequence or something else. Similarly one often needs to know if a control sequence is expandable or not, a macro or a primitive, how many arguments it takes etc. Another thing of great importance (especially when it comes to document commands) is looking ahead in the token stream to see if a certain character is present and maybe even remove it or disregard other tokens while scanning. This module provides functions for both and as such has two primary function categories: \token_ for anything that deals with tokens and \peek_ for looking ahead in the token stream.

Most functions we describe here can be used on control sequences, as those are tokens as well.

It is important to distinguish two aspects of a token: its "shape" (for lack of a better word), which affects the matching of delimited arguments and the comparison of token lists containing this token, and its "meaning", which affects whether the token expands or what operation it performs. One can have tokens of different shapes with the same meaning, but not the converse.

For instance, $\if:w$, $\if=charcode:w$, and $\tex_if:D$ are three names for the same internal operation of $\if=T_EX$, namely the primitive testing the next two characters for equality of their character code. They have the same meaning hence behave identically in many situations. However, $\if=T_EX$ distinguishes them when searching for a delimited argument. Namely, the example function $\show_until_if:w$ defined below takes everything until $\if:w$ as an argument, despite the presence of other copies of $\show_until_if:w$ under different names.

```
\cs_new:Npn \show_until_if:w #1 \if:w { \tl_show:n {#1} }
\show_until_if:w \tex_if:D \if_charcode:w \if:w
```

A list of all possible shapes and a list of all possible meanings are given in section 25.7.

25.1Creating character tokens

\char_set_active_eq:NN \char_set_active_eq:Nc \char_gset_active_eq:NN \char_gset_active_eq:Nc $\verb|\char_set_active_eq:NN| \langle char \rangle| \langle function \rangle|$

Sets the behavior of the (char) in situations where it is active (category code 13) to be equivalent to that of the definition of the \(\lambda function\rangle\) at the time \char_set_active_eq:NN is used. The category code of the $\langle char \rangle$ is unchanged by this process. The (function) may itself be an active character.

\char_set_active_eq:nN \char_set_active_eq:nc \char_gset_active_eq:nN \char_gset_active_eq:nc Sets the behavior of the (char) which has character code as given by the (integer expression) in situations where it is active (category code 13) to be equivalent to that of the $\langle char \rangle$ is unchanged by this process. The $\langle function \rangle$ may itself be an active character.

Generates a character token of the given (charcode) and (catcode) (both of which may be integer expressions). The (catcode) may be one of

- 1 (begin group)
- 2 (end group)
- 3 (math toggle)
- 4 (alignment)
- 6 (parameter)
- 7 (math superscript)
- 8 (math subscript)
- 10 (space)
- 11 (letter)
- 12 (other)
- 13 (active)

and other values raise an error. The $\langle charcode \rangle$ may be any one valid for the engine in use, except that for $\langle catcode \rangle$ 10, $\langle charcode \rangle$ 0 is not allowed. Active characters cannot be generated in older versions of X₇T_FX. Another way to build token lists with unusual category codes is $\regex_replace_all:nnN {.*} {\langle replacement \rangle} \langle tl var \rangle$.

T_EXhackers note: Exactly two expansions are needed to produce the character.

\c_catcode_active_space_tl Token list containing one character with category code 13, ("active"), and character code 32 (space).

\c_catcode_other_space_tl Token list containing one character with category code 12, ("other"), and character code 32 (space).

25.2Manipulating and interrogating character tokens

```
\char_set_catcode_escape:N
 \char_set_catcode_letter:N \( character \)
\char_set_catcode_group_begin:N
\char_set_catcode_group_end:N
\char_set_catcode_math_toggle:N
\char_set_catcode_alignment:N
\char_set_catcode_end_line:N
\char_set_catcode_parameter:N
\char_set_catcode_math_superscript:N
\char_set_catcode_math_subscript:N
\char_set_catcode_ignore:N
\char_set_catcode_space:N
\char_set_catcode_letter:N
\char_set_catcode_other:N
\char_set_catcode_active:N
\char_set_catcode_comment:N
\char_set_catcode_invalid:N
```

Sets the category code of the $\langle character \rangle$ to that indicated in the function name. Depending on the current category code of the (token) the escape token may also be needed:

```
\char_set_catcode_other:N \%
```

The assignment is local.

```
\char_set_catcode_letter:n {\( \( \) integer expression \( \) \\}
\char_set_catcode_escape:n
\char_set_catcode_group_begin:n
\char_set_catcode_group_end:n
\char_set_catcode_math_toggle:n
\char_set_catcode_alignment:n
\char_set_catcode_end_line:n
\char_set_catcode_parameter:n
\char_set_catcode_math_superscript:n
\char_set_catcode_math_subscript:n
\char_set_catcode_ignore:n
\char_set_catcode_space:n
\char_set_catcode_letter:n
\char_set_catcode_other:n
\char_set_catcode_active:n
\char_set_catcode_comment:n
\char_set_catcode_invalid:n
```

Sets the category code of the (character) which has character code as given by the (integer expression). This version can be used to set up characters which cannot otherwise be given (cf. the N-type variants). The assignment is local.

These functions set the category code of the (character) which has character code as given by the (integer expression). The first (integer expression) is the character code and the second is the category code to apply. The setting applies within the current TeX group. In general, the symbolic functions \char_set_catcode_\(\lambda type\) should be preferred, but there are cases where these lower-level functions may be useful.

 $\verb|\char_value_catcode:n * \char_value_catcode:n {| (integer expression)|}|$

Expands to the current category code of the (character) with character code given by the (integer expression).

\char_show_value_catcode:n \char_show_value_catcode:n {\(\langle integer expression \rangle \)}

Displays the current category code of the (character) with character code given by the (integer expression) on the terminal.

Sets up the behavior of the (character) when found inside \text_lowercase:n, such that $\langle character_1 \rangle$ will be converted into $\langle character_2 \rangle$. The two $\langle characters \rangle$ may be specified using an (integer expression) for the character code concerned. This may include the TFX '(character) method for converting a single character into its character code:

```
\char_set_lccode:nn { '\A } { '\a } % Standard behavior
\char_set_lccode:nn { 50 } { 60 }
```

The setting applies within the current T_FX group.

\char_value_lccode:n * \char_value_lccode:n {\langle integer expression \rangle}

Expands to the current lower case code of the (character) with character code given by the (integer expression).

Displays the current lower case code of the (character) with character code given by the (integer expression) on the terminal.

```
\verb|\char_set_uccode:nn \char_set_uccode:nn {|\langle int \ expr_1 \rangle \} } {|\langle int \ expr_2 \rangle }
```

Sets up the behavior of the (character) when found inside \text_uppercase:n, such that $\langle character_1 \rangle$ will be converted into $\langle character_2 \rangle$. The two $\langle characters \rangle$ may be specified using an (integer expression) for the character code concerned. This may include the TFX '(character) method for converting a single character into its character code:

```
\char_set_uccode:nn { '\a } { '\A } % Standard behavior
\char set uccode:nn \{ (A) \} \{ (A - 32) \}
\char_set_uccode:nn { 60 } { 50 }
```

The setting applies within the current TFX group.

\char_value_uccode:n * \char_value_uccode:n {\(\langle integer expression \rangle \rangle \)} Expands to the current upper case code of the (character) with character code given by the (integer expression). Displays the current upper case code of the (character) with character code given by the (integer expression) on the terminal. This function sets up the math code of (character). The (character) is specified as an (integer expression) which will be used as the character code of the relevant character. The setting applies within the current T_FX group. Expands to the current math code of the (character) with character code given by the (integer expression). \char_show_value_mathcode:n \char_show_value_mathcode:n {\langle integer expression \rangle} Displays the current math code of the (character) with character code given by the (integer expression) on the terminal. This function sets up the space factor for the (character). The (character) is specified as an (integer expression) which will be used as the character code of the relevant character. The setting applies within the current T_FX group. \char_value_sfcode:n * \char_value_sfcode:n {\langle integer expression \rangle} Expands to the current space factor for the (character) with character code given by the $\langle integer\ expression \rangle$. Displays the current space factor for the (character) with character code given by the (integer expression) on the terminal. \l_char_active_seq Used to track which tokens may require special handling at the document level as they are (or have been at some point) of category (active) (catcode 13). Each entry in the sequence consists of a single escaped token, for example \~. Active tokens should be added to the sequence when they are defined for general document use.

Used to track which tokens will require special handling when working with verbatim-like material at the document level as they are not of categories (letter) (catcode 11) or (other) (catcode 12). Each entry in the sequence consists of a single escaped token, for example \\ for the backslash or \{ for an opening brace. Escaped tokens should be added to the sequence when they are defined for general document use.

25.3 Generic tokens

\c_group_begin_token $\c_group_end_token$ \c_math_toggle_token \c_alignment_token \c_parameter_token \c_math_superscript_token \c_math_subscript_token \c_space_token

These are implicit tokens which have the category code described by their name. They are used internally for test purposes but are also available to the programmer for other uses.

TEXhackers note: The tokens \c_group_begin_token, \c_group_end_token, and \c_space_token are expl3 counterparts of \LaTeX 2 ε 's \bgroup, \egroup, and \@sptoken.

\c_catcode_other_token

\c_catcode_letter_token These are implicit tokens which have the category code described by their name. They are used internally for test purposes and should not be used other than for category code tests.

25.4 Converting tokens

\token_to_meaning:N * \token_to_meaning:N \langle token \rangle

\token_to_meaning:c *

Inserts the current meaning of the $\langle token \rangle$ into the input stream as a series of characters of category code 12 (other). This is the primitive T_FX description of the (token), thus for example both functions defined by \cs_set_nopar:Npn and token list variables defined using \tl_new:N are described as macros.

TeXhackers note: This is the TeX primitive \meaning. The \(\tau \text{token} \) can thus be an explicit space token or an explicit begin-group or end-group character token ({ or } when normal T_EX category codes apply) even though these are not valid N-type arguments.

\token_to_str:c *

\token_to_str:N * \token_to_str:N \(\token \)

Converts the given $\langle token \rangle$ into a series of characters with category code 12 (other). If the (token) is a control sequence, this will start with the current escape character with category code 12 (the escape character is part of the $\langle token \rangle$). This function requires only a single expansion.

TFXhackers note: $\token_{to_str:N}$ is the TFX primitive \token_{token} can thus be an explicit space tokens or an explicit begin-group or end-group character token ({ or } when normal TFX category codes apply) even though these are not valid N-type arguments.

\token_to_catcode:N * \token_to_catcode:N \langle token \rangle

New: 2023-10-15 Converts the given \(\lambda token\) into a number describing its category code. If \(\lambda token\) is a control sequence this expands to 16. This can't detect the categories 0 (escape character), 5 (end of line), 9 (ignored character), 14 (comment character), or 15 (invalid character). Control sequences or active characters let to a token of one of the detectable category codes will yield that category.

25.5 Token conditionals

```
\token_if_group_begin_p:N \star \token_if_group_begin_p:N \token \
\label{locality} $$ \ \left(\frac{f}{g} \right) = \frac{1}{2} \left(\frac{f}{g} \right) \left(\frac{f}{g} 
 Tests if (token) has the category code of a begin group token ({ when normal TEX
 category codes are in force). Note that an explicit begin group token cannot be tested in
 this way, as it is not a valid N-type argument.
 \token_if_group_end_p:N * \token_if_group_end_p:N \langle token \rangle
 Tests if (token) has the category code of an end group token () when normal TFX
 category codes are in force). Note that an explicit end group token cannot be tested in
 this way, as it is not a valid N-type argument.
\token_if_math_toggle_p:N \star \token_if_math_toggle_p:N \token
\t token_if_math_toggle:NTF \  \  \t oden_if_math_toggle:NTF \  \  \  \  \{\langle true\ code \rangle\} \  \  \{\langle false\ code \rangle\} \  \  \
 Tests if (token) has the category code of a math shift token ($ when normal TeX category
 codes are in force).
 \verb|\token_if_alignment_p:N * \token_if_alignment_p:N & token|
 \token_if_alignment:NTF \star \token_if_alignment:NTF \token) {\token} {\token} {\token}
 Tests if \langle token \rangle has the category code of an alignment token (& when normal TEX
 category codes are in force).
 \token_if_parameter_p:N * \token_if_parameter_p:N \langle token \rangle
 \token_if_parameter:NTF * \token_if_parameter:NTF \token \ {\token \ {\times code}} {\times code}}
 Tests if \langle token \rangle has the category code of a macro parameter token (# when normal T<sub>F</sub>X
 category codes are in force).
\token_if_math_superscript_p:N * \token_if_math_superscript_p:N \(\token\)
Tests if (token) has the category code of a superscript token (* when normal TFX
 category codes are in force).
\token_if_math_subscript_p:N * \token_if_math_subscript_p:N \(\lambda token\rangle
\t \token_if_math_subscript:NTF \star \token_if_math_subscript:NTF \langle token \rangle {\langle true\ code \rangle} {\langle false\ code \rangle}
 Tests if \langle token \rangle has the category code of a subscript token (_ when normal TeX category
 codes are in force).
 \verb|\token_if_space_p:N * \token_if_space_p:N & \\token_if_space_p:N & \\token_if_space_p:
 \time TF \star \time TF \to \time TF 
 Tests if (token) has the category code of a space token. Note that an explicit space
 token with character code 32 cannot be tested in this way, as it is not a valid N-type
```

argument.

```
\token_if_letter_p:N \star \token_if_letter_p:N \token
 \time TF \star \time TF \to \time TF 
 Tests if \langle token \rangle has the category code of a letter token.
 \token_if_other_p:N * \token_if_other_p:N \langle token \rangle
 \time TF * \time TF + \time TF = \time TF + \time TF = \time TF + \time TF 
 Tests if \(\lambda token\rangle\) has the category code of an "other" token.
 \token_if_active_p:N \star \token_if_active_p:N \token
 Tests if \langle token \rangle has the category code of an active character.
\token_if_eq_catcode_p:NN \star \token_if_eq_catcode_p:NN \langle token_1 \rangle \langle token_2 \rangle
\token_if_eq_catcode:NNTF \star \token_if_eq_catcode:NNTF \langle token_1 \rangle \langle token_2 \rangle \{\langle true\ code \rangle\} \{\langle false\ code \rangle\}
 Tests if the two \( \text{tokens} \) have the same category code.
\t \token_if_eq_charcode_p:NN \star \token_if_eq_charcode_p:NN \langle token_1 \rangle \langle token_2 \rangle
\token_if_eq_charcode:NNTF \land token_if_eq_charcode:NNTF \land token_i \land \{token_2\} \{ \land true \ code \} \} 
 Tests if the two (tokens) have the same character code.
\verb|\token_if_eq_meaning_p:NN| * \\ token_if_eq_meaning_p:NN| \\ \langle token_1 \rangle| \\ \langle token_2 \rangle|
\token_if_eq_meaning:NNTF \star \token_if_eq_meaning:NNTF \langle token_1 \rangle \langle token_2 \rangle \{\langle true\ code \rangle\} \{\langle false\ code \rangle\}
 Tests if the two (tokens) have the same meaning when expanded.
 \verb|\token_if_macro_p:N * \token_if_macro_p:N & \\token|
 \verb|\token_if_macro:NTF| * \token_if_macro:NTF| \langle token \rangle \ \{\langle true \ code \rangle\} \ \{\langle false \ code \rangle\}| 
 Tests if the \( \tanh token \) is a TeX macro.
 \verb|\token_if_cs_p:N * \token_if_cs_p:N & token_if_cs_p:N & token|
 \verb|\token_if_cs:NTF| & \texttt|\token_if_cs:NTF| & \texttt|\token| & \{\true| code\} \} & \{\true| code\} \} \\
 Tests if the \langle token \rangle is a control sequence.
  \token_if_expandable_p:N \star \token_if_expandable_p:N \token
  \time TF \star \time TF \star \time TF \leftrightarrow \time TF \to \time TF 
 Tests if the \langle token \rangle is expandable. This test returns \langle false \rangle for an undefined token.
```

Tests whether the $\langle token \rangle$ is a control sequence with a name comprised of exactly one non-letter character (called a "control symbol"). Specifically, only the following tokens leave $\langle false\ code \rangle$:

- explicit characters, such as a or "
- the escape character followed by one or more characters of category code 11 (letter), such as **\foo**

Any other token will leave $\langle true\ code \rangle$. The category codes which apply are those at the point the test is used, not those used when the $\langle token \rangle$ is defined.

```
\label{local_token_if_control_word_p:N def} $$ \begin{array}{c} \textbf{token_if_control_word_p:N def} \\ \textbf{token_if_control_word:NTF} & \textbf{token_if_control_word:NTF} \\ \hline \\ \textbf{New: 2025-05-12} \\ \end{array} $$ \begin{array}{c} \textbf{token_if_control_word:NTF def} \\ \textbf{token} \\
```

Tests whether the $\langle token \rangle$ is a control sequence with a name comprised of one or more letters (called a "control word"). Specifically, only these tokens leave $\langle false\ code \rangle$:

- explicit characters, such as a or "
- the escape character followed by exactly one character whose category code is not 11 (letter) when used (not tokenized), such as \ , \&

Any other token will leave $\langle true\ code \rangle$. The category codes which apply are those at the point the test is used, not those used when the $\langle token \rangle$ is defined.

Tests if the $\langle token \rangle$ is a long macro with no other prefix; to test for a macro that is both long and protected, use \token_if_protected_long_macro:N(TF).

Tests if the $\langle token \rangle$ is a protected macro with no other prefix; to test for a macro that is both protected and long, use \token_{if} _protected_long_macro:N(TF).

```
\label{token_if_protected_long_macro_p:N $$ \token_if_protected_long_macro_p:N $$ \token_if_protected_long_macro:NTF $$ \token_if_protected_long
```

Tests if the $\langle token \rangle$ is a protected long macro.

Tests if the $\langle token \rangle$ is defined to be a chardef.

TeXhackers note: Booleans, boxes and small integer constants are implemented as **\chardefs**.

```
\label{locality} $$ \ \end{subarray} $$ \ \end{subarray} $$ $$ \ \end{subarray} $$ \end{subarray} $$ \ \end{subarray} $$\ \end{subarray} $$\
 Tests if the \langle token \rangle is defined to be a mathchardef.
\verb|\token_if_font_selection:NTF| & token_if_font_selection:NTF| & token| & \{&true| code\\| & \{&false| code\\| & \} \\| & true| & token| & \{&true| & token\\| & true| & token\\| & t
 New: 2020-10-27
 Tests if the \( \tau \text{token} \) is defined to be a font selection command.
\token_if_dim_register_p:N * \token_if_dim_register_p:N \langle token \rangle
\token_if_dim_register:NTF \star \token_if_dim_register:NTF \langle token \rangle \{\langle true\ code \rangle\} \{\langle false\ code \rangle\}
 Tests if the \langle token \rangle is defined to be a dimension register.
\verb|\token_if_int_register_p:N| * \\ token_if_int_register_p:N| \\ \langle token \rangle
Tests if the \langle token \rangle is defined to be a integer register.
 TeXhackers note: Constant integers may be implemented as integer registers, \chardefs,
 or \mathchardefs depending on their value.
\token_if_muskip_register_p:N * \token_if_muskip_register_p:N \(\lambda token\rangle\)
\t \token_if_muskip_register:NTF \t \token_if_muskip_register:NTF \t \token \{\tautertaue code}\} {\langle false code}
 Tests if the \langle token \rangle is defined to be a muskip register.
\verb|\token_if_skip_register_p:N * \token_if_skip_register_p:N & | token_if_skip_register_p:N 
\verb|\token_if_skip_register:NTF| & token_if_skip_register:NTF| & token| & {\token} & {\token} & {\token} & {\token_if_skip_register:NTF| & token} & {\token_if_s
 Tests if the \(\lambda to ken\)\) is defined to be a skip register.
\token_if_toks_register_p:N * \token_if_toks_register_p:N \langle token \rangle
\verb|\token_if_toks_register:NTF| & token_if_toks_register:NTF| & token| & {\token} & {\t
 Tests if the \(\lambda token\)\) is defined to be a toks register (not used by LATEX3).
 \verb|\token_if_primitive_p:N * \token_if_primitive_p:N & token|
 v_{pdated: 2020-09-11} Tests if the \langle token \rangle is an engine primitive. In LuaTFX this includes primitive-like com-
 mands defined using token.set_lua.
```

 $\token_if_mathchardef_p:N \star \token_if_mathchardef_p:N \token$

This function compares the $\langle test\ token \rangle$ in turn with each of the $\langle token\ case \rangle$ s. If the two are equal (as described for $\token_if_eq_catcode:NNTF$, $\token_if_eq_-charcode:NNTF$ and $\token_if_eq_meaning:NNTF$, respectively) then the associated $\langle code \rangle$ is left in the input stream and other cases are discarded. If any of the cases are matched, the $\langle true\ code \rangle$ is also inserted into the input stream (after the code for the appropriate case), while if none match then the $\langle false\ code \rangle$ is inserted. The functions $\token_case_catcode:Nn, \token_case_charcode:Nn, and <math>\token_case_meaning:Nn,$ which do nothing if there is no match, are also available.

25.6 Peeking ahead at the next token

There is often a need to look ahead at the next token in the input stream while leaving it in place. This is handled using the "peek" functions. The generic \peek_after:Nw is provided along with a family of predefined tests for common cases. Peeking ahead does not skip spaces: rather, \peek_remove_spaces:n should be used. In addition, using \peek_analysis_map_inline:n, one can map through the following tokens in the input stream and repeatedly perform some tests.

 $\verb|\peek_after:Nw \peek_after:Nw \alpeak| function \alpha \alpha token \alpha|$

Locally sets the test variable \l_peek_token equal to $\langle token \rangle$ (as an implicit token, not as a token list), and then expands the $\langle function \rangle$. The $\langle token \rangle$ remains in the input stream as the next item after the $\langle function \rangle$. The $\langle token \rangle$ here may be \sqcup , { or } (assuming normal TeX category codes), i.e., it is not necessarily the next argument which would be grabbed by a normal function.

 $\verb|\peek_gafter:Nw| \peek_gafter:Nw| \p$

Globally sets the test variable \g_peek_token equal to $\langle token \rangle$ (as an implicit token, not as a token list), and then expands the $\langle function \rangle$. The $\langle token \rangle$ remains in the input stream as the next item after the $\langle function \rangle$. The $\langle token \rangle$ here may be \Box , { or } (assuming normal TeX category codes), i.e., it is not necessarily the next argument which would be grabbed by a normal function.

\l_peek_token Token set by \peek_after:Nw and available for testing as described above.

\g_peek_token Token set by \peek_gafter: Nw and available for testing as described above.

\peek_catcode:NTF

 $\ensuremath{\texttt{NTF}}\ \langle \texttt{test}\ \texttt{token} \rangle\ \{\langle \texttt{true}\ \texttt{code} \rangle\}\ \{\langle \texttt{false}\ \texttt{code} \rangle\}$

Tests if the next $\langle token \rangle$ in the input stream has the same category code as the $\langle test \rangle$ token (as defined by the test \token_if_eq_catcode:NNTF). Spaces are respected by the test and the \(\tau \text{ken} \) is left in the input stream after the \(\text{true code} \) or \(\text{false} \) code (as appropriate to the result of the test).

 $\ensuremath{\mbox{\sc holdsymbol heat}} \$

Tests if the next (token) in the input stream has the same category code as the (test token (as defined by the test \token_if_eq_catcode:NNTF). Spaces are respected by the test and the $\langle token \rangle$ is removed from the input stream if the test is true. The function then places either the $\langle true\ code \rangle$ or $\langle false\ code \rangle$ in the input stream (as appropriate to the result of the test).

 $\ensuremath{\mbox{ peek_charcode:NTF } \{ test \ token \} \ \{ \langle true \ code \rangle \} \ \{ \langle false \ code \rangle \} }$

Tests if the next $\langle token \rangle$ in the input stream has the same character code as the $\langle test \rangle$ token (as defined by the test \token_if_eq_charcode: NNTF). Spaces are respected by the test and the $\langle token \rangle$ is left in the input stream after the $\langle true\ code \rangle$ or $\langle false$ code) (as appropriate to the result of the test).

Tests if the next (token) in the input stream has the same character code as the (test token) (as defined by the test \token_if_eq_charcode:NNTF). Spaces are respected by the test and the $\langle token \rangle$ is removed from the input stream if the test is true. The function then places either the $\langle true\ code \rangle$ or $\langle false\ code \rangle$ in the input stream (as appropriate to the result of the test).

<text>

Tests if the next (token) in the input stream has the same meaning as the (test token) (as defined by the test \token_if_eq_meaning:NNTF). Spaces are respected by the test and the (token) is left in the input stream after the (true code) or (false code) (as appropriate to the result of the test).

 $\ensuremath{\mbox{ peek_meaning_remove:NTF } \ensuremath{\mbox{ test token} } \{\langle true \ code \rangle\} } {\langle false \ code \rangle}$

Tests if the next $\langle token \rangle$ in the input stream has the same meaning as the $\langle test\ token \rangle$ (as defined by the test \token_if_eq_meaning:NNTF). Spaces are respected by the test and the \(\lambda token \rangle\) is removed from the input stream if the test is true. The function then places either the $\langle true\ code \rangle$ or $\langle false\ code \rangle$ in the input stream (as appropriate to the result of the test).

 $\verb|\peek_remove_spaces:n \peek_remove_spaces:n \{\langle code \rangle\}|$

Peeks ahead and detect if the following token is a space (category code 10 and character code 32). If so, removes the token and checks the next token. Once a non-space token is found, the $\langle code \rangle$ will be inserted into the input stream. Typically this will contain a peek operation, but this is not required.

\peek_remove_filler:n \peek_remove_filler:n \(\langle code \) \}

New: 2022-01-10 Peeks ahead and detect if the following token is a space (category code 10) or has meaning equal to \scan_stop:. If so, removes the token and checks the next token. If neither of these cases apply, expands the next token using f-type expansion, then checks the resulting leading token in the same way. If after expansion the next token is neither of the two test cases, the $\langle code \rangle$ will be inserted into the input stream. Typically this will contain a peek operation, but this is not required.

> TEX hackers note: This is essentially a macro-based implementation of how TEX handles the search for a left brace after for example \everypar, except that any non-expandable token cleanly ends the $\langle filler \rangle$ (i.e., it does not lead to a TeX error).

> In contrast to TEX's filler removal, a construct \exp_not:N \foo will be treated in the same way as \foo.

 $\verb|\peek_N_type: $\underline{TF} \ \peek_N_type: TF \ \{\langle true \ code \rangle\} \ \{\langle false \ code \rangle\}|$

Tests if the next (token) in the input stream can be safely grabbed as an N-type argument. The test is \(\false \rangle \) if the next \(\tangle token \rangle \) is either an explicit or implicit begin-group or end-group token (with any character code), or an explicit or implicit space character (with character code 32 and category code 10), or an outer token (never used in LATEX3) and $\langle true \rangle$ in all other cases. Note that a $\langle true \rangle$ result ensures that the next $\langle token \rangle$ is a valid N-type argument. However, if the next (token) is for instance \c_space_token, the test takes the $\langle false \rangle$ branch, even though the next $\langle token \rangle$ is in fact a valid N-type argument. The \(\lambda token \rangle\) is left in the input stream after the \(\lambda true code \rangle\) or \(\lambda false code) (as appropriate to the result of the test).

 $\mathbf{peek_analysis_map_inline:n \neq analysis_map_inline:n \{\langle inline\ function \rangle\}$

New: 2020-12-03 Updated: 2024-02-07

> Repeatedly removes one (token) from the input stream and applies the (inline function to it, until \peek_analysis_map_break: is called. The \(\)inline function \(\) receives three arguments for each (token) in the input stream:

- \(\lambda tokens\rangle\), which both o-expand and e/x-expand to the \(\lambda tokens\rangle\). The detailed form of \(\text{tokens}\)\) may change in later releases.
- $\langle char \ code \rangle$, a decimal representation of the character code of the $\langle token \rangle$, -1 if it is a control sequence.
- (catcode), a capital hexadecimal digit which denotes the category code of the (token) (0: control sequence, 1: begin-group, 2: end-group, 3: math shift, 4: alignment tab, 6: parameter, 7: superscript, 8: subscript, A: space, B: letter, C: other, D: active). This can be converted to an integer by writing "\(catcode \).

These arguments are the same as for \tl_analysis_map_inline:nn defined in I3tlanalysis. The (char code) and (catcode) do not take the meaning of a control sequence or active character into account: for instance, upon encountering the token \c group begin_token in the input stream, \peek_analysis_map_inline:n calls the \(\)inline function with #1 being \exp_not:n { \c_group_begin_token } (with the current implementation), #2 being -1, and #3 being 0, as for any other control sequence. In contrast, upon encountering an explicit begin-group token {, the \(\)inline function \(\) is called with arguments \exp_after:wN { \if_false: } \fi:, 123 and 1.

The mapping is done at the current group level, i.e., any local assignments made by the (inline function) remain in effect after the loop. Within the code, \l_peek_token is set equal (as a token, not a token list) to the token under consideration.

Peek functions cannot be used within this mapping function (nor other mapping functions) since the input stream contains trailing material necessary for the functioning of the loop.

TeXhackers note: In case the input stream has not yet been tokenized (converted from characters to tokens), characters are tokenized one by one as needed by \peek_analysis_map_inline:n using the current category code régime.

\peek_analysis_map_break: \peek_analysis_map_inline:n

```
<text>
```

New: 2020-12-03 Stops the \peek_analysis_map_inline:n loop from seeking more tokens, and inserts ⟨code⟩ in the input stream (empty for \peek_analysis_map_break:).

```
\peek_regex:nTF
\peek_regex:NTF
```

 $\peek_regex:nTF \{\langle regex \rangle\} \{\langle true \ code \rangle\} \{\langle false \ code \rangle\}$

Tests if the $\langle tokens \rangle$ that follow in the input stream match the $\langle regular \ expression \rangle$. New: 2020-12-03 Any (tokens) that have been read are left in the input stream after the (true code) or (false code) (as appropriate to the result of the test). See 13 regex for documentation of the syntax of regular expressions. The $\langle regular expression \rangle$ is implicitly anchored at the start, so for instance \peek_regex:nTF { a } is essentially equivalent to \peek_charcode:NTF a.

> TEXhackers note: Implicit character tokens are correctly considered by \peek regex:nTF as control sequences, while functions that inspect individual tokens (for instance \peek_charcode: NTF) only take into account their meaning.

> The \peek_regex:nTF function only inspects as few tokens as necessary to determine whether the regular expression matches. For instance \peek_regex:nTF { abc | [a-z] } { } { } abc will only inspect the first token a even though the first branch abc of the alternative is preferred in functions such as \peek_regex_remove_once:nTF. This may have an effect on tokenization if the input stream has not yet been tokenized and category codes are changed.

\peek_regex_remove_once:NTF

 $\ensuremath{\mbox{\sc vegex_remove_once:nTF}} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \rangle \} \} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \rangle \} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \rangle \} \} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \rangle \} \} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \rangle \} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \rangle \} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \rangle \} \} \} \{\langle \ensuremath{\mbox{\sc remove_once:nTF}} \rangle \} \} \} \{\langle \ensuremath{\mbox{\sc re$

New: 2020-12-03

Tests if the (tokens) that follow in the input stream match the (regex). If the test is true, the $\langle tokens \rangle$ are removed from the input stream and the $\langle true\ code \rangle$ is inserted, while if the test is false, the \(\false \) code \(\) is inserted followed by the \(\tau \) that were originally in the input stream. See I3regex for documentation of the syntax of regular expressions. The (regular expression) is implicitly anchored at the start, so for instance \peek_regex_remove_once:nTF { a } is essentially equivalent to \peek_charcode_remove:NTF a.

TeXhackers note: Implicit character tokens are correctly considered by \peek_regex_remove_once:nTF as control sequences, while functions that inspect individual tokens (for instance \peek_charcode:NTF) only take into account their meaning.

```
\label{lem:code} $$ \operatorname{\ensuremath{}} (\operatorname{\ensuremath{}} (\operatorname{\ensuremath{}}) \ {\ensuremath{}} (\operatorname{\ensuremath{}}) \ {\ensur
```

If the $\langle tokens \rangle$ that follow in the input stream match the $\langle regex \rangle$, replaces them according to the $\langle replacement \rangle$ as for $\langle regex_replace_once:nnN$, and leaves the result in the input stream, after the $\langle true\ code \rangle$. Otherwise, leaves $\langle false\ code \rangle$ followed by the $\langle tokens \rangle$ that were originally in the input stream, with no modifications. See I3regex for documentation of the syntax of regular expressions and of the $\langle replacement \rangle$: for instance $\langle 0$ in the $\langle replacement \rangle$ is replaced by the tokens that were matched in the input stream. The $\langle regular\ expression \rangle$ is implicitly anchored at the start. In contrast to $\langle regex_replace_once:nnN$, no error arises if the $\langle replacement \rangle$ leads to an unbalanced token list: the tokens are inserted into the input stream without issue.

TEXhackers note: Implicit character tokens are correctly considered by \peek_regex_-replace_once:nnTF as control sequences, while functions that inspect individual tokens (for instance \peek_charcode:NTF) only take into account their meaning.

25.7 Description of all possible tokens

Let us end by reviewing every case that a given token can fall into. This section is quite technical and some details are only meant for completeness. We distinguish the meaning of the token, which controls the expansion of the token and its effect on TEX's state, and its shape, which is used when comparing token lists such as for delimited arguments. Two tokens of the same shape must have the same meaning, but the converse does not hold.

A token has one of the following shapes.

- A control sequence, characterized by the sequence of characters that constitute its name: for instance, \use:n is a five-letter control sequence.
- An active character token, characterized by its character code (between 0 and 1114111 for LuaTeX and XeTeX and less for other engines) and category code 13.
- A character token, characterized by its character code and category code (one of 1, 2, 3, 4, 6, 7, 8, 10, 11 or 12 whose meaning is described below).

There are also a few internal tokens. The following list may be incomplete in some engines.

- Expanding \the\font results in a token that looks identical to the command that was used to select the current font (such as \tenm) but it differs from it in shape.
- A "frozen" \relax, which differs from the primitive in shape (but has the same meaning), is inserted when the closing \fi of a conditional is encountered before the conditional is evaluated.
- Expanding \noexpand \langle token \rangle \text{ (when the \langle token \rangle is expandable) results in an internal token, displayed (temporarily) as \notexpanded: \langle token \rangle, whose shape coincides with the \langle token \rangle and whose meaning differs from \relax.

- An \outer endtemplate: can be encountered when peeking ahead at the next token; this expands to another internal token, end of alignment template.
- Tricky programming might access a frozen \endwrite.
- Some frozen tokens can only be accessed in interactive sessions: \cr, \right, \endgroup, \fi, \inaccessible.
- In LuaTeX, there is also the strange case of "bytes" ^^^^1100xy where x, y are any two lowercase hexadecimal digits, so that the hexadecimal number ranges from "110000 = 1114112 to "1100ff = 1114367. These are used to output individual bytes to files, rather than UTF-8. For the purposes of token comparisons they behave like non-expandable primitive control sequences (not characters) whose \meaning is the_character_ followed by the given byte. If this byte is in the range 80-ff this gives an "invalid utf-8 sequence" error: applying \token_to_str:N or \token_to_meaning:N to these tokens is unsafe. Unfortunately, they don't seem to be detectable safely by any means except perhaps Lua code.

The meaning of a (non-active) character token is fixed by its category code (and character code) and cannot be changed. We call these tokens *explicit* character tokens. Category codes that a character token can have are listed below by giving a sample output of the TeX primitive \meaning, together with their LATeX3 names and most common example:

```
1 begin-group character (group_begin, often {),
2 end-group character (group_end, often }),
3 math shift character (math_toggle, often $),
4 alignment tab character (alignment, often &),
6 macro parameter character (parameter, often #),
7 superscript character (math_superscript, often ^),
8 subscript character (math_subscript, often _),
10 blank space (space, often character code 32),
11 the letter (letter, such as A),
12 the character (other, such as 0).
```

Category code 13 (active) is discussed below. Input characters can also have several other category codes which do not lead to character tokens for later processing: 0 (escape), 5 (end_line), 9 (ignore), 14 (comment), and 15 (invalid).

The meaning of a control sequence or active character can be identical to that of any character token listed above (with any character code), and we call such tokens *implicit* character tokens. The meaning is otherwise in the following list:

- a macro, used in LATEX3 for most functions and some variables (tl, fp, seq, ...),
- a primitive such as \def or \topmark, used in LATEX3 for some functions,
- a register such as \count123, used in IATEX3 for the implementation of some variables (int, dim, ...),

- a constant integer such as \char"56 or \mathchar"121,
- a font selection command,
- undefined.

Macros can be \protected or not, \long or not (the opposite of what LATEX3 calls nopar), and \outer or not (unused in LATEX3). Their \meaning takes the form

```
⟨prefix⟩ macro:⟨argument⟩->⟨replacement⟩
```

where $\langle prefix \rangle$ is among \protected\long\outer, $\langle argument \rangle$ describes parameters that the macro expects, such as #1#2#3, and $\langle replacement \rangle$ describes how the parameters are manipulated, such as \int_eval:n{#2+#1*#3}.

Now is perhaps a good time to mention some subtleties relating to tokens with category code 10 (space). Any input character with this category code (normally, space and tab characters) becomes a normal space, with character code 32 and category code 10.

When a macro takes an undelimited argument, explicit space characters (with character code 32 and category code 10) are ignored. If the following token is an explicit character token with category code 1 (begin-group) and an arbitrary character code, then TeX scans ahead to obtain an equal number of explicit character tokens with category code 1 (begin-group) and 2 (end-group), and the resulting list of tokens (with outer braces removed) becomes the argument. Otherwise, a single token is taken as the argument for the macro: we call such single tokens "N-type", as they are suitable to be used as an argument for a function with the signature : N.

When a macro takes a delimited argument TeX scans ahead until finding the delimiter (outside any pairs of begin-group/end-group explicit characters), and the resulting list of tokens (with outer braces removed) becomes the argument. Note that explicit space characters at the start of the argument are *not* ignored in this case (and they prevent brace-stripping).

Chapter 26

The **I3prop** module Property lists

expl3 implements a "property list" data type, which contains an unordered list of entries each of which consists of a $\langle key \rangle$ (string) and an associated $\langle value \rangle$ (token list). The $\langle key \rangle$ and $\langle value \rangle$ may both be given as any balanced text, and the $\langle key \rangle$ is processed using $\t1_{to_str:n}$, meaning that category codes are ignored. Entries can be manipulated individually, as well as collectively by applying a function to every key–value pair within the list.

Each entry in a property list must have a unique $\langle \texttt{key} \rangle$: if an entry is added to a property list which already contains the $\langle \texttt{key} \rangle$ then the new entry overwrites the existing one. The $\langle \texttt{keys} \rangle$ are compared on a string basis, using the same method as $\texttt{str_if_-eq:nnTF}$.

Property lists are intended for storing key-based information for use within code. They can be converted from and to key-value lists, which are a form of *input* parsed by the l3keys module. If a key-value list contains a $\langle key \rangle$ multiple times, only the last $\langle value \rangle$ associated to it will be kept in the conversion to a property list.

Internally, property lists can use two distinct implementations with different data storage, which are decided when declaring the property list variable using \prop_new:N ("flat" storage) or \prop_new_linked:N ("linked" storage). After a property list is declared with \prop_new:N or \prop_new_linked:N, the type of internal data storage can be changed by \prop_make_flat:N or \prop_make_linked:N, but only at the outermost group level. All other ||3prop functions transparently manipulate either storage method and convert as needed.

- The (default) "flat" storage method is suited for a relatively small number of entries, or when the property list is likely to be manipulated (copied, mapped) as a whole rather than entry-wise. It is significantly faster for \prop_set_eq:NN, and only slightly faster for \prop_clear:N, \prop_concat:NNN, and mapping functions \prop_map_....
- The "linked" storage method is meant for property lists with a large numbers of entries. It takes up more of TeX's memory during a run, but is significantly faster (for long lists) when accessing or modifying individual entries using functions such as \prop_if_in:Nn, \prop_item:Nn, \prop_put:Nnn, \prop_get:NnN, \prop_pop:NnN, \prop_remove:Nn, as it takes a constant time for these operations (rather

than the number of items for a "flat" property list). A technical drawback is that memory is permanently used by \(\keys \) stored in a "linked" property list, even after they are removed and the property list is deleted.

26.1 Creating and initializing property lists

\prop_new:N \prop_new:N \property list>

\prop_new:c

Creates a new "flat" (property list) or raises an error if the name is already taken. The declaration is global. The (property list) initially contains no entries. See also \prop_new_linked:N.

\prop_new_linked:N \prop_new_linked:N \property list \

\prop_new_linked:c

Creates a new "linked" (property list) or raises an error if the name is already taken. New: 2024-02-12 The declaration is global. The $\langle property \; list \rangle$ initially contains no entries. The internal data storage differs from that produced by \prop_new:N and it is optimized for property lists with a large number of entries.

\prop_clear:N \prop_clear:c

\prop_clear:N \(\rhoperty list\)

\prop_gclear:N

Clears all entries from the (property list).

\prop_gclear:c

\prop_clear_new:N \prop_clear_new:c

\prop_clear_new:N \(\property list \)

Ensures that the (property list) exists globally by applying \prop_new: N if necessary, \prop_gclear_new:N then applies \prop_(g) clear: N to leave the list empty. \prop_gclear_new:c

> TEXhackers note: If the property list exists and is of "linked" type, it is cleared but not made into a flat property list.

\prop_clear_new_linked:N

\prop_clear_new_linked:N \(\text{property list} \)

\prop_clear_new_linked:c \prop_gclear_new_linked:N \prop_gclear_new_linked:c

Ensures that the (property list) exists globally by applying \prop_new_linked:N if necessary, then applies \prop_(g)clear:N to leave the list empty.

New: 2024-02-12

TeXhackers note: If the property list exists and is of "flat" type, it is cleared but not made into a linked property list.

\prop_set_eq:NN \prop_set_eq:(cN|Nc|cc) \prop_gset_eq:NN $\prop_gset_eq:(cN|Nc|cc)$ $\verb|\prop_set_eq:NN| \langle property | list_1 \rangle \langle property | list_2 \rangle$

Sets the content of $\langle property \ list_1 \rangle$ equal to that of $\langle property \ list_2 \rangle$. This converts as needed between the two storage types.

⁷Until the end of the run, that is.

```
\prop_set_from_keyval:Nn
\prop_set_from_keyval:cn
\prop_gset_from_keyval:Nn
\prop_gset_from_keyval:cn
 Updated: 2021-11-07
```

```
\verb|\prop_set_from_keyval:Nn| \langle property| list \rangle|
 \langle key_1 \rangle = \langle value_1 \rangle ,
 \langle \text{key}_2 \rangle = \langle \text{value}_2 \rangle ,
```

Sets (property list) to contain key-value pairs given in the second argument. If duplicate keys appear only the last of the values is kept. In contrast to most keyval lists (e.q. those in 3keys), each key here must be followed with an = sign even to specify an empty (value).

Spaces are trimmed around every (key) and every (value), and if the result of trimming spaces consists of a single brace group then a set of outer braces is removed. This enables both the $\langle key \rangle$ and the $\langle value \rangle$ to contain spaces, commas or equal signs. The $\langle key \rangle$ is then processed by $\t1_{to_str:n}$. This function correctly detects the = and , signs provided they have the standard category code 12 or they are active.

```
\prop_const_from_keyval:Nn
\prop_const_from_keyval:cn
 Updated: 2021-11-07
```

```
\prop_const_from_keyval:Nn \( \rhoperty list \)
 \langle \texttt{key}_1 \rangle = \langle \texttt{value}_1 \rangle ,
 \langle \text{key}_2 \rangle = \langle \text{value}_2 \rangle ,
```

Creates a new constant "flat" (property list) or raises an error if the name is already taken. The $\langle property \; list \rangle$ is set globally to contain key-value pairs given in the second argument, processed in the way described for \prop_set_from_keyval:Nn. If duplicate keys appear only the last of the values is kept. This function correctly detects the = and , signs provided they have the standard category code 12 or they are active.

```
\prop_const linked from keyval:Nn \prop_const linked from keyval:Nn \property list\
\prop_const_linked_from_keyval:cn
 \langle key_1 \rangle = \langle value_1 \rangle ,
 New: 2024-02-12
 \langle \text{key}_2 \rangle = \langle \text{value}_2 \rangle , ...
```

Creates a new constant "linked" (property list) or raises an error if the name is already taken. The $\langle property \; list \rangle$ is set globally to contain key-value pairs given in the second argument, processed in the way described for \prop_set_from_keyval:Nn. If duplicate keys appear only the last of the values is kept. This function correctly detects the = and , signs provided they have the standard category code 12 or they are active.

```
\prop_make_flat:c
```

\prop_make_flat:N \prop_make_flat:N \(property list \)

Changes the internal storage type of the (property list) to be the same "flat" storage New: 2024-02-12 as \prop_new: N. The key-value pairs of the \(\rho property list\) are preserved by the change. If the property list was already flat then nothing is done. This function can only be used at the outermost group level.

```
\prop_make_linked:c
```

 $\verb|\prop_make_linked:N \prop_make_linked:N \property \ list||$

New: 2024-02-12

Changes the internal storage type of the $\langle property | list \rangle$ to be the same "linked" storage as \prop new linked: N. The key-value pairs of the \(\rho\) property list \(\rangle\) are preserved by the change. If the property list was already linked then nothing is done. This function can only be used at the outermost group level.

26.2 Adding and updating property list entries

```
\prop_put:Nnn \prop_put:N
```

Adds an entry to the $\langle property \ list \rangle$ which may be accessed using the $\langle key \rangle$ and which has $\langle value \rangle$. If the $\langle key \rangle$ is already present in the $\langle property \ list \rangle$, the existing entry is overwritten by the new $\langle value \rangle$. Both the $\langle key \rangle$ and $\langle value \rangle$ may contain any $\langle balanced \ text \rangle$. The $\langle key \rangle$ is stored after processing with $\tl_to_str:n$, meaning that category codes are ignored.

If the $\langle key \rangle$ is present in the $\langle property \ list \rangle$ then no action is taken. Otherwise, a new entry is added as described for $prop_t...mn$.

```
\prop_concat:NNN
\prop_concat:ccc
\prop_gconcat:NNN
\prop_gconcat:ccc
```

 $\verb|\prop_concat:NNN| \langle property | list_1 \rangle | \langle property | list_2 \rangle | \langle property | list_3 \rangle |$

New: 2021-05-16

Combines the key-value pairs of $\langle property \ 1ist_2 \rangle$ and $\langle property \ 1ist_3 \rangle$, and saves the result in $\langle property \ 1ist_1 \rangle$. If a key appears in both $\langle property \ 1ist_2 \rangle$ and $\langle property \ 1ist_3 \rangle$ then the last value, namely the value in $\langle property \ 1ist_3 \rangle$ is kept. This converts as needed between the two storage types.

```
\prop_put_from_keyval:Nn
\prop_put_from_keyval:cn
\prop_gput_from_keyval:Nn
\prop_gput_from_keyval:cn
```

```
\label{eq:continuous_prop_put_from_keyval:Nn } $$ \{ $$ \langle key_1 \rangle = \langle value_1 \rangle , $$ \langle key_2 \rangle = \langle value_2 \rangle , \dots $$ $$ $$ \}
```

Updates the \(\lambda property 1 ist\)\) by adding entries for each key-value pair given in the second argument. The addition is done through \(\rangle prop_put:\nn\), hence if the \(\lambda property 1 ist\)\)\) already contains some of the keys, the corresponding values are discarded and replaced by those given in the key-value list. If duplicate keys appear in the key-value list then only the last of the values is kept.

The function is equivalent to storing the key-value pairs in a temporary property list using $\prop_set_from_keyval:Nn$, then combining $\prop_set_from_keyval:Nn$ in particular, the $\prop_set_from_keyval:Nn$ are space-trimmed and unbraced as described in $\prop_set_from_keyval:Nn$. This function correctly detects the = and , signs provided they have the standard category code 12 or they are active.

26.3 Recovering values from property lists

Recovers the $\langle value \rangle$ stored with $\langle key \rangle$ from the $\langle property \; list \rangle$, and places this in the $\langle t1 \; var \rangle$. If the $\langle key \rangle$ is not found in the $\langle property \; list \rangle$ then the $\langle t1 \; var \rangle$ is set to the special marker $\langle q_no_value \rangle$. The $\langle t1 \; var \rangle$ is set within the current TeX group. See also $prop_get:NnNTF$.

Recovers the $\langle value \rangle$ stored with $\langle key \rangle$ from the $\langle property \; list \rangle$, and places this in the $\langle tl \; var \rangle$. If the $\langle key \rangle$ is not found in the $\langle property \; list \rangle$ then the $\langle tl \; var \rangle$ is set to the special marker q_no_value . The $\langle key \rangle$ and $\langle value \rangle$ are then deleted from the property list. Both assignments are local. See also $prop_pop:NnNTF$.

```
\label{limit} $$ \operatorname{prop\_gpop:NnN} \ \operatorname{prop\_gpop:NnN} \ \langle \operatorname{list} \rangle \ \langle \operatorname{key} \rangle \} \ \langle \operatorname{tl} \ \operatorname{var} \rangle + \operatorname{prop\_gpop:(NVN|NoN|cnN|cVN|coN)} $$
```

Recovers the $\langle value \rangle$ stored with $\langle key \rangle$ from the $\langle property \ list \rangle$, and places this in the $\langle tl \ var \rangle$. If the $\langle key \rangle$ is not found in the $\langle property \ list \rangle$ then the $\langle tl \ var \rangle$ is set to the special marker q_no_value . The $\langle key \rangle$ and $\langle value \rangle$ are then deleted from the property list. The $\langle property \ list \rangle$ is modified globally, while the assignment of the $\langle tl \ var \rangle$ is local. See also $prop_gpop:NnNTF$.

```
\label{limit} $$ \operatorname{prop\_item:Nn} $$ \operatorname{prop\_item:Nn} \ \langle \operatorname{property} \ list \rangle \ \{\langle \ker \rangle\} $$ \operatorname{prop\_item:(NV|Ne|No|cn|cV|ce|co)} $$
```

Expands to the $\langle value \rangle$ corresponding to the $\langle key \rangle$ in the $\langle property \ list \rangle$. If the $\langle key \rangle$ is missing, this has an empty expansion.

TEXhackers note: For "flat" property lists, this expandable function iterates through every key-value pair and is therefore slower than a non-expandable approach based on \prop_-get:NnN. (For "linked" property lists both functions are fast.)

The result is returned within the \unexpanded primitive (\exp_not:n), which means that the \(value \) does not expand further when appearing in an e-type or x-type argument expansion.

```
\frac{\texttt{\prop\_count:N} \; \star \; \texttt{\prop\_count:N} \; \langle property \; list \rangle}{\texttt{\prop\_count:c} \; \star} \; \text{Leaves the number of key-value pairs in the } \langle property \; list \rangle \; \text{in the input stream as an } \langle integer \; denotation \rangle.}
```

```
\verb|\prop_to_keyval:N * \prop_to_keyval:N | \langle property | list \rangle|
```

Expands to the $\langle property \; list \rangle$ in a key-value notation. Keep in mind that a $\langle property \; list \rangle$ is unordered, while key-value interfaces are not necessarily, so this cannot be used for arbitrary interfaces.

TeXhackers note: The result is returned within the \unexpanded primitive (\exp_not:n), which means that the key-value list does not expand further when appearing in an e-type or x-type argument expansion. It also needs exactly two steps of expansion.

26.4 Modifying property lists

```
\prop_remove:Nn \prop_remove:Nn \frac{property list} \{\lambda key}\} \prop_remove:(NV|Ne|cn|cV|ce) \prop_gremove:(NV|Ne|cn|cV|ce)
```

Removes the entry listed under $\langle key \rangle$ from the $\langle property \; list \rangle$. If the $\langle key \rangle$ is not found in the $\langle property \; list \rangle$ no change occurs, *i.e* there is no need to test for the existence of a key before deleting it.

26.5 Property list conditionals

```
\prop_if_empty_p:N * \prop_if_empty_p:N \langle property list \rangle \prop_if_empty_p:c * \prop_if_empty:NTF \langle property list \rangle \{\langle true code \rangle \} \{\langle true code \rangle \} \prop_if_empty:N\frac{TF}{\times} \times \text{Tests if the \langle property list \rangle is empty (containing no entries).}

\frac{\prop_if_empty:c\frac{TF}{\times}}{\times} \times \prop_if_in_p:Nn \quad \text{property list \rangle} \{\langle key \rangle \} \prop_if_in_p:(NV|Ne|No|cn|cV|ce|co) * \prop_if_in:NnTF \quad \property list \rangle \{\langle key \rangle \} \{\langle true code \rangle \} \\prop_if_in:Nn\frac{TF}{\times} \times \prop_if_in:(NV|Ne|No|cn|cV|ce|co)\frac{TF}{\times} \times \times \prop_if_in:(NV|Ne|No|cn|cV|ce|co)\frac{TF}{\times} \times \t
```

Tests if the $\langle key \rangle$ is present in the $\langle property \; list \rangle$, making the comparison using the method described by $str \; if \; eq:nnTF$.

TEXhackers note: For "flat" property lists, this expandable function iterates through every key-value pair and is therefore slower than a non-expandable approach based on \prop_get:NnNTF. (For "linked" property lists both functions are fast.)

26.6 Recovering values from property lists with branching

The functions in this section combine tests for the presence of a key in a property list with recovery of the associated valued. This makes them useful for cases where different code follows depending on the presence or absence of a key in a property list. They offer increased readability and performance over separate testing and recovery phases.

```
 \begin{array}{lll} & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\
```

If the $\langle \texttt{key} \rangle$ is not present in the $\langle \texttt{property list} \rangle$, leaves the $\langle \texttt{false code} \rangle$ in the input stream. The value of the $\langle \texttt{tl var} \rangle$ is not defined in this case and should not be relied upon. If the $\langle \texttt{key} \rangle$ is present in the $\langle \texttt{property list} \rangle$, stores the corresponding $\langle \texttt{value} \rangle$ in the $\langle \texttt{tl var} \rangle$ without removing it from the $\langle \texttt{property list} \rangle$, then leaves the $\langle \texttt{true code} \rangle$ in the input stream. The $\langle \texttt{tl var} \rangle$ is assigned locally.

If the $\langle key \rangle$ is not present in the $\langle property \; list \rangle$, leaves the $\langle false \; code \rangle$ in the input stream. The value of the $\langle tl \; var \rangle$ is not defined in this case and should not be relied upon. If the $\langle key \rangle$ is present in the $\langle property \; list \rangle$, pops the corresponding $\langle value \rangle$ in the $\langle tl \; var \rangle$, i.e., removes the item from the $\langle property \; list \rangle$. Both the $\langle property \; list \rangle$ and the $\langle tl \; var \rangle$ are assigned locally.

If the $\langle key \rangle$ is not present in the $\langle property \; list \rangle$, leaves the $\langle false \; code \rangle$ in the input stream. The value of the $\langle tl \; var \rangle$ is not defined in this case and should not be relied upon. If the $\langle key \rangle$ is present in the $\langle property \; list \rangle$, pops the corresponding $\langle value \rangle$ in the $\langle tl \; var \rangle$, i.e., removes the item from the $\langle property \; list \rangle$. The $\langle property \; list \rangle$ is modified globally, while the $\langle tl \; var \rangle$ is assigned locally.

26.7 Mapping over property lists

All mappings are done at the current group level, i.e., any local assignments made by the $\langle function \rangle$ or $\langle code \rangle$ discussed below remain in effect after the loop.

\prop_map_function:NN ☆ \prop_map_function:cN ☆

 $\verb|\prop_map_function:NN| \langle property | list \rangle | \langle function \rangle|$

Applies $\langle function \rangle$ to every $\langle entry \rangle$ stored in the $\langle property \ list \rangle$. The $\langle function \rangle$ receives two arguments for each iteration: the $\langle key \rangle$ and associated $\langle value \rangle$. The order in which $\langle entries \rangle$ are returned is not defined and should not be relied upon. To pass further arguments to the $\langle function \rangle$, see $\langle prop_map_inline:Nn$ (non-expandable) or $\langle prop_map_tokens:Nn$.

\prop_map_inline:Nn \prop_map_inline:cn

 $\prop_map_inline: \verb|Nn | prop_map_inline: \verb|Nn | property list| | \{\langle inline | function|\}| \}$

Applies $\langle inline\ function \rangle$ to every $\langle entry \rangle$ stored within the $\langle property\ list \rangle$. The $\langle inline\ function \rangle$ should consist of code which receives the $\langle key \rangle$ as #1 and the $\langle value \rangle$ as #2. The order in which $\langle entries \rangle$ are returned is not defined and should not be relied upon.

\prop_map_tokens:Nn ☆ \prop_map_tokens:cn ☆

\prop_map_tokens:\n\langle property list\rangle \langle \code\rangle \rangle

Analogue of $\prop_map_function:NN$ which maps several tokens instead of a single function. The $\langle code \rangle$ receives each key-value pair in the $\langle property \; list \rangle$ as two trailing brace groups. For instance,

```
\prop_map_tokens:Nn \l_my_prop { \str_if_eq:nnT { mykey } }
```

expands to the value corresponding to mykey: for each pair in \l_my_prop the function \str_if_eq:nnT receives mykey, the \langle key \rangle and the \langle value \rangle as its three arguments. For that specific task, \prop_item:Nn is faster.

\prop_map_break: ☆ \prop_map_break:

Used to terminate a \prop_map_... function before all entries in the \(\lambda property list\rangle\) have been processed. This normally takes place within a conditional statement, for example

```
\prop_map_inline:Nn \l_my_prop
 \str_if_eq:nnTF { #1 } { bingo }
 { \prop_map_break: }
 % Do something useful
 }
```

Use outside of a \prop_map_... scenario leads to low level TeX errors.

TeXhackers note: When the mapping is broken, additional tokens may be inserted before further items are taken from the input stream. This depends on the design of the mapping function.

 $\prop_map_break:n \prop_map_break:n \{code\}\}$

Used to terminate a \prop_map_... function before all entries in the \(\property \) list \> have been processed, inserting the $\langle code \rangle$ after the mapping has ended. This normally takes place within a conditional statement, for example

```
\prop_map_inline: Nn \l_my_prop
 \str_if_eq:nnTF { #1 } { bingo }
 { \prop_map_break:n { <code> } }
 % Do something useful
 }
 }
```

Use outside of a \prop_map_... scenario leads to low level TeX errors.

TeXhackers note: When the mapping is broken, additional tokens may be inserted before the $\langle code \rangle$ is inserted into the input stream. This depends on the design of the mapping function.

26.8 Viewing property lists

\prop_show: N \prop_show:c \prop_show:N \(\property list \)

Updated: 2021-04-29 type.

Displays the entries in the $\langle property \ list \rangle$ in the terminal, and specifies its storage

\prop_log:N

\prop_log:N \(\rhoperty list\)

\prop_log:c

Writes the entries in the $\langle property \; list \rangle$ in the log file, and specifies its storage type.

Updated: 2021-04-29

Scratch property lists 26.9

There is no need to include both flat and linked property lists as scratch variables. We arbitrarily pick the older implementation.

\l_tmpa_prop Scratch "flat" property lists for local assignment. These are never used by the kernel \1_tmpb_prop code, and so are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

\g_tmpb_prop

\g_tmpa_prop Scratch "flat" property lists for global assignment. These are never used by the kernel code, and so are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

Constants 26.10

\c_empty_prop A permanently-empty property list used for internal comparisons.

Chapter 27

The l3skip module Dimensions and skips

IATEX3 provides two general length variables: dim and skip. Lengths stored as dim variables have a fixed length, whereas skip lengths have a rubber (stretch/shrink) component. In addition, the muskip type is available for use in math mode: this is a special form of skip where the lengths involved are determined by the current math font (in mu). There are common features in the creation and setting of length variables, but for clarity the functions are grouped by variable type.

Many functions take dimension expressions (" $\langle \text{dim expr} \rangle$ ") or skip expressions (" $\langle \text{skip expr} \rangle$ ") as arguments.

27.1 Creating and initializing dim variables

\dim_new:N \dim_new:N \dimension \ \dim_new:c Creates a new (dimension) or raises an error if the name is already taken. The declaration is global. The $\langle dimension \rangle$ is initially equal to 0 pt. \dim_const:cn Creates a new constant (dimension) or raises an error if the name is already taken. The value of the \(\dimension \) is set globally to the \(\dim \expr \). \dim_zero:N \dimension \ \dim_zero:N \dim_zero:c Sets $\langle dimension \rangle$ to 0 pt. \dim_gzero:N \dim_gzero:c \dim_zero_new:N \dim_zero_new:N \dimension \ \dim_zero_new:N Ensures that the \dimension\ exists globally by applying \dim_new:N if necessary, then \dim_zero_new:c $\label{localization} $$\dim_{\mathtt{gzero_new:c}}$ applies $\dim_{\mathtt{gyero:N}}$ to leave the $$\dim_{\mathtt{gimension}}$ set to zero.$

27.2 Setting dim variables

```
\dim_add:Nn
 \dim_{add}: Nn \ \langle dimension \rangle \ \{\langle dim \ expr \rangle\}
 \dim_add:cn
 Adds the result of the \( \dim \expr \) to the current content of the \( \dim \expr \).
 \dim_gadd:Nn
 \dim_gadd:cn
 \dim_{\text{set}:Nn} \langle dimension \rangle \{\langle dim \ expr \rangle\}
 \dim_set:Nn
 \dim_set:(cn|NV|cV)
 Sets (dimension) to the value of (dim expr), which must evaluate to a length with units.
 \dim_gset:Nn
 \dim_gset:(cn|NV|cV)
 \dim_{\text{set\_eq:NN}} \langle \dim_{\text{nonsion}_1} \rangle \langle \dim_{\text{nonsion}_2} \rangle
\dim_set_eq:NN
\dim_set_eq:(cN|Nc|cc)
 Sets the content of \langle dimension_1 \rangle equal to that of \langle dimension_2 \rangle.
\dim_gset_eq:NN
\dim_gset_eq:(cN|Nc|cc)
 \dim_{\text{sub}}: \text{Nn } \langle \text{dimension} \rangle \{\langle \text{dim } \exp r \rangle\}
 \dim_sub:Nn
 \dim_sub:cn
 Subtracts the result of the \langle \mathtt{dim} \ \mathtt{expr} \rangle from the current content of the \langle \mathtt{dimension} \rangle.
 \dim_gsub:Nn
 \dim_gsub:cn
```

27.3 Utilities for dimension calculations

input stream as appropriate, as a (dimension denotation).

```
\dim_abs:n \dim_abs:n \{\dim_expr\}\
Converts the \langle dim_expr\rangle to its absolute value, leaving the result in the input stream as a \langle dim_ension denotation \rangle.

\dim_max:nn \times \dim_max:nn \{\dim_expr_1\rangle\} \{\dim_expr_2\rangle\}\
\dim_min:nn \times \dim_min:nn \{\dim_expr_1\rangle\} \{\dim_expr_2\rangle\}\
Evaluates the two \langle dim_exprs \rangle and leaves either the maximum or minimum value in the
```

```
\verb|\dim_ratio:nn| \Leftrightarrow \verb|\dim_ratio:nn| \{\langle \textit{dim}| \textit{expr}_1 \rangle\} | \{\langle \textit{dim}| \textit{expr}_2 \rangle\}|
```

Parses the two $\langle \textit{dim exprs} \rangle$ and converts the ratio of the two to a form suitable for use inside a $\langle \textit{dim expr} \rangle$. This ratio is then left in the input stream, allowing syntax such as

```
\dim_set:Nn \l_my_dim { 10 pt * \dim_ratio:nn { 5 pt } { 10 pt } }
```

The output of \dim_ratio:nn on full expansion is a ratio expression between two integers, with all distances converted to scaled points. Thus

```
\tl_set:Ne \l_my_tl { \dim_ratio:nn { 5 pt } { 10 pt } }
\tl_show:N \l_my_tl
```

displays 327680/655360 on the terminal.

27.4 Dimension expression conditionals

This function first evaluates each of the $\langle dim \; exprs \rangle$ as described for $\dim_eval:n$. The two results are then compared using the $\langle relation \rangle$:

Equal = Greater than > Less than <

This function is less flexible than \dim_compare:nTF but around 5 times faster.

This function evaluates the $\langle dim\ exprs \rangle$ as described for $\langle dim_eval:n$ and compares consecutive result using the corresponding $\langle relation \rangle$, namely it compares $\langle dim\ expr_1 \rangle$ and $\langle dim\ expr_2 \rangle$ using the $\langle relation_2 \rangle$, then $\langle dim\ expr_2 \rangle$ and $\langle dim\ expr_3 \rangle$ using the $\langle relation_2 \rangle$, until finally comparing $\langle dim\ expr_N \rangle$ and $\langle dim\ expr_{N+1} \rangle$ using the $\langle relation_N \rangle$. The test yields true if all comparisons are true. Each $\langle dim\ expr \rangle$ is evaluated only once, and the evaluation is lazy, in the sense that if one comparison is false, then no other $\langle dim\ expr \rangle$ is evaluated and no other comparison is performed. The $\langle relations \rangle$ can be any of the following:

```
Equal = or ==
Greater than or equal to >=
Greater than >=
Less than or equal to <=
Less than <
Not equal !=
```

This function is more flexible than \dim_compare:nNnTF but around 5 times slower.

```
\begin{array}{lll} \verb|\dim_case:nn| & $$ \dim_case:nnTF \ \{\langle test \ dim \ expr \rangle\}$ \\ \hline & & \{\langle dim \ expr \ case_1 \rangle\} \ \{\langle code \ case_1 \rangle\}$ \\ & & \{\langle dim \ expr \ case_2 \rangle\} \ \{\langle code \ case_2 \rangle\}$ \\ & & & & \\ & & & \{\langle dim \ expr \ case_n \rangle\} \ \{\langle code \ case_n \rangle\}$ \\ & & & & \\ & & & \{\langle true \ code \rangle\}$ \\ & & & \{\langle false \ code \rangle\}$ \end{array}
```

This function evaluates the $\langle test \ dim \ expr \rangle$ and compares this in turn to each of the $\langle dim \ expr \ case \rangle$ s until a match is found. If the two are equal then the associated $\langle code \rangle$ is left in the input stream and other cases are discarded. If any of the cases are matched, the $\langle true \ code \rangle$ is also inserted into the input stream (after the code for the appropriate case), while if none match then the $\langle false \ code \rangle$ is inserted. The function $\langle dim_case:nn,$ which does nothing if there is no match, is also available. For example

leaves "Medium" in the input stream. Since evaluation of the test expressions stops at the first successful case, the order of possible matches should normally be that the most likely are earlier: this will reduce the average steps required to complete expansion.

27.5 Dimension expression loops

 $\label{linear_continuous} $$\dim_{o} \min_{\alpha} \dim_{o} (\dim_{o} \pi_{\alpha}) < \dim_$

Places the $\langle code \rangle$ in the input stream for TEX to process, and then evaluates the relationship between the two $\langle dim\ exprs \rangle$ as described for $\dim_compare:nNnTF$. If the test is false then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is true.

 $\verb|\dim_do_while:nNnn| \Leftrightarrow \verb|\dim_do_while:nNnn| \{ \langle \textit{dim} \; expr_1 \rangle \} \; \langle \textit{relation} \rangle \; \{ \langle \textit{dim} \; expr_2 \rangle \} \; \{ \langle \textit{code} \rangle \}$

Places the $\langle code \rangle$ in the input stream for TEX to process, and then evaluates the relationship between the two $\langle dim\ exprs \rangle$ as described for $\langle dim_compare:nNnTF$. If the test is true then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is false.

 $\dim_{n}(d) = \dim_{n}(d)$

Evaluates the relationship between the two \(\dim \) as described for \(\dim_-\) compare:nNnTF, and then places the (code) in the input stream if the (relation) is false. After the (code) has been processed by TFX the test is repeated, and a loop occurs until the test is true.

 $\dim_{\operatorname{while_do:nNnn}} \Leftrightarrow \dim_{\operatorname{while_do:nNnn}} {\dim_{\operatorname{code}}} {\dim_{\operatorname{corp}}} {\dim_{\operatorname{corp}}} {\dim_{\operatorname{corp}}}$

Evaluates the relationship between the two (dim exprs) as described for \dim_compare:nNnTF, and then places the (code) in the input stream if the (relation) is true. After the (code) has been processed by T_FX the test is repeated, and a loop occurs until the test is false.

 $\dim_{\operatorname{do}} = \dim_{\operatorname{do}} \{\langle \operatorname{dimension} relation \rangle\} \{\langle \operatorname{code} \rangle\}$

Places the $\langle code \rangle$ in the input stream for T_FX to process, and then evaluates the (dimension relation) as described for \dim_compare:nTF. If the test is false then the (code) is inserted into the input stream again and a loop occurs until the (relation) is true.

 $\dim_{o_while:nn} \Leftrightarrow \dim_{o_while:nn} {\langle dimension \ relation \rangle} {\langle code \rangle}$

Places the (code) in the input stream for TEX to process, and then evaluates the (dimension relation) as described for \dim_compare:nTF. If the test is true then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is false.

 $\dim_{\operatorname{Intil}_{\operatorname{do:nn}}} \Leftrightarrow \dim_{\operatorname{Intil}_{\operatorname{do:nn}}} {\langle \operatorname{dimension relation} \rangle} {\langle \operatorname{code} \rangle}$

Evaluates the (dimension relation) as described for \dim_compare:nTF, and then places the $\langle code \rangle$ in the input stream if the $\langle relation \rangle$ is false. After the $\langle code \rangle$ has been processed by TFX the test is repeated, and a loop occurs until the test is true.

\dim_while_do:nn ☆ \dim_while_do:nn {\dimension relation}} {\code}}

Evaluates the (dimension relation) as described for \dim_compare:nTF, and then places the (code) in the input stream if the (relation) is true. After the (code) has been processed by T_FX the test is repeated, and a loop occurs until the test is false.

27.6 Dimension step functions

\dim_step_function:nnnN ☆ \dim_step_function:nnnN {⟨initial value⟩} {⟨step⟩} {⟨final value⟩} ⟨function⟩

This function first evaluates the (initial value), (step) and (final value), all of which should be dimension expressions. The (function) is then placed in front of each (value) from the (initial value) to the (final value) in turn (using (step) between each $\langle value \rangle$). The $\langle step \rangle$ must be non-zero. If the $\langle step \rangle$ is positive, the loop stops when the $\langle value \rangle$ becomes larger than the $\langle final\ value \rangle$. If the $\langle step \rangle$ is negative, the loop stops when the $\langle value \rangle$ becomes smaller than the $\langle final\ value \rangle$. The $\langle function \rangle$ should absorb one argument.

 $\dim_{\text{step_inline:nnnn}} \{(\text{initial value})\} \{(\text{step})\} \{(\text{final value})\} \{(\text{code})\}$

This function first evaluates the (initial value), (step) and (final value), all of which should be dimension expressions. Then for each \(\nabla alue \) from the \(\lambda initial \) value to the \(\final \) value in turn (using \(\seta tep \) between each \(\sqrt{value} \)), the \(\code \) is inserted into the input stream with #1 replaced by the current (value). Thus the $\langle code \rangle$ should define a function of one argument (#1).

\dim_step_variable:nnnNn \dim_step_variable:nnnNn

 $\{\langle \texttt{initial value} \rangle\} \ \{\langle \texttt{step} \rangle\} \ \{\langle \texttt{final value} \rangle\} \ \langle \texttt{t1 var} \rangle \ \{\langle \texttt{code} \rangle\}$

This function first evaluates the (initial value), (step) and (final value), all of which should be dimension expressions. Then for each (value) from the (initial value to the \(\final \) value in turn (using \(\step \) between each \(\sqrt{value} \)), the \(\code \) is inserted into the input stream, with the $\langle t1 \ var \rangle$ defined as the current $\langle value \rangle$. Thus the $\langle code \rangle$ should make use of the $\langle tl var \rangle$.

27.7Using dim expressions and variables

 $\dim_{\text{eval:n}} \star \dim_{\text{eval:n}} \{\langle \dim_{\text{expr}} \rangle\}$

Evaluates the (dim expr), expanding any dimensions and token list variables within the ⟨expression⟩ to their content (without requiring \dim_use:N/\tl_use:N) and applying the standard mathematical rules. The result of the calculation is left in the input stream as a (dimension denotation) after two expansions. This is expressed in points (pt), and requires suitable termination if used in a T_FX-style assignment as it is not an (internal dimension \.

 $\dim_{sign:n} \star \dim_{sign:n} \{\langle dim \ expr \rangle\}$

Evaluates the $\langle dim \ expr \rangle$ then leaves 1 or 0 or -1 in the input stream according to the sign of the result.

\dim_use:N * \dim_use:N \dimension \

\dim_use:c *

Recovers the content of a (dimension) and places it directly in the input stream. An error is raised if the variable does not exist or if it is invalid. Can be omitted in places where a $\langle dimension \rangle$ is required (such as in the argument of $\dim_eval:n$).

TEXhackers note: \dim_use: N is the TEX primitive \the: this is one of several LATEX3 names for this primitive.

 $\dim_{to} \det x \dim_{to} \det x$

Evaluates the (dim expr), and leaves the result, expressed in points (pt) in the input stream, with no units. The result is rounded by TFX to at most five decimal places. If the decimal part of the result is zero, it is omitted, together with the decimal marker.

For example

```
\dim_to_decimal:n { 1bp }
```

leaves 1.00374 in the input stream, i.e., the magnitude of one "big point" when converted to (TfX) points.

```
\dim_{to\_decimal\_in\_bp:n} \star \dim_{to\_decimal\_in\_bp:n} {\langle dim \ expr \rangle}
```

Updated: 2023-05-20 Evaluates the $\langle dim \ expr \rangle$, and leaves the result, expressed in big points (bp) in the input stream, with no units. The result is rounded by TFX to at most five decimal places. If the decimal part of the result is zero, it is omitted, together with the decimal marker.

For example

```
\dim_to_decimal_in_bp:n { 1pt }
```

leaves 0.99628 in the input stream, i.e., the magnitude of one (TFX) point when converted to big points.

TeXhackers note: The implementation of this function is re-entrant: the result of

```
\dim_compare:nNnTF
 { <x>bp } =
 { \dim_to_decimal_in_bp:n { <x>bp } bp }
```

will be logically true. The decimal representations may differ provided they produce the same T_FX dimension.

```
\dim_to_decimal_in_cm:n *
\dim_{to} \det_{in} \star
\dim_to_decimal_in_in:n *
\dim_to_decimal_in_pc:n *
```

New: 2023-05-20

 $\dim_{to_decimal_in_cc:n} \star \dim_{to_decimal_in_cm:n} \{\langle \dim_{expr} \rangle\}$

Evaluates the $\langle dim \ expr \rangle$, and leaves the result, expressed with the appropriate scaling in the input stream, with no units. If the decimal part of the result is zero, it is omitted, \dim_to_decimal_in_mm:n * together with the decimal marker. The precisions of the result is limited to a maximum of five decimal places with trailing zeros omitted.

> The maximum TFX allowable dimension value (available as \maxdimen in plain TFX and IATEX and \c max dim in expl3) can only be expressed exactly in the units pt, bp and sp. The maximum allowable input values to five decimal places are

```
1276.00215\,\mathrm{cc}
 575.83174 \, \mathrm{cm}
15312.02584\,\mathrm{dd}
 226.70540 \, \text{in}
 5758.31742\,\mathrm{mm}
 1365.33333 pc
```

(Note that these are not all equal, but rather any larger value will overflow due to the way T_FX converts to sp.) Values given to five decimal places larger that these will result in T_FX errors; the behavior if additional decimal places are given depends on the T_FX internals and thus larger values are *not* supported by expl3.

TEXhackers note: The implementation of these functions is re-entrant: the result of

```
\dim_compare:nNnTF
 { <x><unit> } =
 { \dim_to_decimal_in_<unit>:n { <x><unit> } <unit> }
```

will be logically true. The decimal representations may differ provided they produce the same T_FX dimension.

```
\dim_to_decimal_in_sp:n * \dim_to_decimal_in_sp:n {\dim_expr\}
```

Evaluates the $\langle dim \ expr \rangle$, and leaves the result, expressed in scaled points (sp) in the input stream, with no units. The result is necessarily an integer.

```
\frac{\mbox{$\langle$ dim\_to\_decimal\_in\_unit:nn } \mbox{$\langle$ dim\_expr_1$} \mbox{$\rangle$} \mbox{$\langle$ dim\_expr_2$} \mbox{$\rangle$} \mbox{$\langle$ dim\_expr_2$} \mbo
```

Evaluates the $\langle dim\ exprs \rangle$, and leaves the value of $\langle dim\ expr_1 \rangle$, expressed in a unit given by $\langle dim\ expr_2 \rangle$, in the input stream. If the decimal part of the result is zero, it is omitted, together with the decimal marker. The precisions of the result is limited to a maximum of five decimal places with trailing zeros omitted.

For example

```
\dim_to_decimal_in_unit:nn { 1bp } { 1mm }
```

leaves 0.35278 in the input stream, i.e., the magnitude of one big point when expressed in millimetres. The conversions do *not* guarantee that T_EX would yield identical results for the direct input in an equality test, thus for instance

```
\dim_compare:nNnTF
{ 1bp } =
 { \dim_to_decimal_in_unit:nn { 1bp } { 1mm } mm }
```

will take the false branch.

```
\label{lim_to_fp:n * dim_to_fp:n {dim expr}} $$ \dim_to_fp:n {dim expr}$$
```

Expands to an internal floating point number equal to the value of the $\langle dim \; expr \rangle$ in pt. Since dimension expressions are evaluated much faster than their floating point equivalent, $\langle dim_to_fp:n$ can be used to speed up parts of a computation where a low precision and a smaller range are acceptable.

27.8 Viewing dim variables

```
\dim_show:N \dim_show:N \dim_show:N \dim_show:N \dim_show:Displays the value of the \dim_shom on the terminal.

\dim_show:n \d
```

Constant dimensions 27.9

\c_max_dim The maximum value that can be stored as a dimension. This can also be used as a component of a skip.

\c_zero_dim A zero length as a dimension. This can also be used as a component of a skip.

Scratch dimensions 27.10

\l_tmpa_dim Scratch dimension for local assignment. These are never used by the kernel code, and so \1_tmpb_dim are safe for use with any IATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

\g_tmpa_dim Scratch dimension for global assignment. These are never used by the kernel code, and \g_tmpb_dim so are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

27.11Creating and initializing skip variables

 $\slip_new:N \slip_new:N \sli$

 $\label{eq:continuous} \frac{\sline{c}}{\sline{c}}$ Creates a new \sline{c} or raises an error if the name is already taken. The declaration is global. The $\langle skip \rangle$ is initially equal to 0 pt.

 $\stip_const:Nn \skip_const:Nn \skip \ {\langle skip \ expr \rangle}$

\skip_const:cn Creates a new constant $\langle skip \rangle$ or raises an error if the name is already taken. The value of the $\langle skip \rangle$ is set globally to the $\langle skip \; expr \rangle$.

\skip_zero:N \skip_zero:N \skip> \skip_zero:c

Sets $\langle skip \rangle$ to 0 pt. \skip_gzero:N

\skip_gzero:c

\skip_zero_new:N \skip_zero_new:N \skip\

\skip_zero_new: C \skip_gzero_new: N Ensures that the \(skip \) exists globally by applying \skip_new: N if necessary, then ap-\skip_gzero_new:c plies \skip_(g)zero:N to leave the \skip\ set to zero.

 $\label{lem:likelihood} $$ \left(\frac{skip_if_exist:NTF}{skip} \right) \left(\frac{code}{skip_if_exist}\right) $$$

 $\sl p_i = \frac{1}{2} \exp(-if_exist) = \frac{\pi}{2}$ Tests whether the $\langle skip \rangle$ is currently defined. This does not check that the $\langle skip \rangle$ really $\sline \frac{1}{2} \cdot \frac{1}{2}$

27.12 Setting skip variables

```
\skip_add:Nn
 \skip_add:cn
 Adds the result of the \langle skip expr \rangle to the current content of the \langle skip \rangle.
 \skip_gadd:Nn
 \skip_gadd:cn
 \sin skip_set:Nn \langle skip \rangle \{\langle skip \ expr \rangle\}
 \skip_set:Nn
 \sl (cn|NV|cV)
 Sets \langle skip \rangle to the value of \langle skip \; expr \rangle, which must evaluate to a length with units and
 \skip_gset:Nn
 may include a rubber component (for example 1 cm plus 0.5 cm).
 \skip_gset:(cn|NV|cV)
 \sline 
\skip_set_eq:NN
\skip_set_eq:(cN|Nc|cc)
 Sets the content of \langle skip_1 \rangle equal to that of \langle skip_2 \rangle.
\skip_gset_eq:NN
\skip_gset_eq:(cN|Nc|cc)
 \skip_sub:Nn
 \slin_skip\_sub:Nn \langle skip \rangle \{\langle skip \ expr \rangle\}
 \skip_sub:cn
 Subtracts the result of the \langle skip \; expr \rangle from the current content of the \langle skip \rangle.
 \skip_gsub:Nn
 \skip_gsub:cn
```

27.13 Skip expression conditionals

```
\skip_if_eq_p:nn * \skip_if_eq_p:nn {\skip expr_1\} {\skip expr_2\} \skip_if_eq:nnTF * \skip_if_eq:nnTF \ {\skip expr_1\} {\skip expr_2\} \ \ \text{true code\} \frac{1}{1} \text{secode\} \}

This function first evaluates each of the \skip exprs\ as described for \skip_eval:n. The two results are then compared for exact equality, i.e., both the fixed and rubber components must be the same for the test to be true.

\skip_if_finite_p:n * \skip_if_finite_p:n {\skip expr\} \skip_if_finite:nTF {\skip expr\} {\skip expr\} {\skip_expr\} \skip_expr\} \ \text{Evaluates the \skip expr\} as described for \skip_eval:n, and then tests if all of its components are finite.
```

27.14 Using skip expressions and variables

Evaluates the $\langle skip \; expr \rangle$, expanding any skips and token list variables within the $\langle expression \rangle$ to their content (without requiring $skip_use:N/tl_use:N$) and applying the standard mathematical rules. The result of the calculation is left in the input stream as a $\langle glue \; denotation \rangle$ after two expansions. This is expressed in points (pt), and requires suitable termination if used in a TeX-style assignment as it is not an $\langle internal \; glue \rangle$.

 $\verb|\skip_use:N| \star \verb|\skip_use:N| \langle skip \rangle|$

\skip_use:c *

Recovers the content of a $\langle skip \rangle$ and places it directly in the input stream. An error is raised if the variable does not exist or if it is invalid. Can be omitted in places where a $\langle dimension \rangle$ or $\langle skip \rangle$ is required (such as in the argument of $\langle skip \rangle$).

TeXhackers note: \skip_use:N is the TeX primitive \the: this is one of several L⁴TeX3 names for this primitive.

27.15 Viewing skip variables

 $\sline \sline \sline$

 $\verb|\skip_show:n \skip_show:n {$\langle skip \ expr \rangle$}|$

Displays the result of evaluating the (skip expr) on the terminal.

 $\sin _{skip_{log:N} \sin_{log:N} \sin _{skip}}$

 $\frac{\texttt{\sc kip_log:c}}{\texttt{\sc Vrites}} \text{ Writes the value of the } \langle \textit{skip} \rangle \text{ in the log file.}$

 $\sin _{skip_{log:n} \ skip_{log:n} \{\langle skip \ expr \rangle\}}$

Writes the result of evaluating the (skip expr) in the log file.

27.16 Constant skips

\(\c_\max_skip \) The maximum value that can be stored as a skip (equal to \c_\max_dim in length), with no stretch nor shrink component.

\c_zero_skip A zero length as a skip, with no stretch nor shrink component.

27.17 Scratch skips

\g_tmpa_skip Scratch skip for global assignment. These are never used by the kernel code, and so are \g_tmpb_skip safe for use with any IATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

27.18 Inserting skips into the output

```
\skip_horizontal:N \skip_horizontal:N \skip\
\skip_horizontal:c \skip_horizontal:n \{\skip \expr\}\
\skip_horizontal:n Inserts a horizontal \(\skip\) into the current list. The argument can also be a \(\skip\).

\[ \textbf{TEXhackers note: \skip_horizontal:N is the TEX primitive \hskip.} \]
\[ \skip_vertical:N \skip_vertical:N \(\skip\) \skip_vertical:c \skip_vertical:n \(\skip\) expr\} \]
\[ \text{\skip_vertical:n \skip_vertical:n \(\skip\) into the current list. The argument can also be a \(\sqrt{dim}\).
```

TEXhackers note: \skip_vertical:N is the TEX primitive \vskip.

27.19 Creating and initializing muskip variables

```
\muskip_new:N \muskip_new:N \muskip>
 \muskip_new:c
 Creates a new (muskip) or raises an error if the name is already taken. The declaration
 is global. The \langle muskip \rangle is initially equal to 0 mu.
 \muskip_const:Nn \muskip_const:Nn \muskip\ {\muskip expr\}
 \muskip_const:cn
 Creates a new constant \langle muskip \rangle or raises an error if the name is already taken. The
 value of the \langle muskip \rangle is set globally to the \langle muskip expr \rangle.
 \muskip_zero:N
 \skip_zero:N \langle muskip \rangle
 \muskip_zero:c
 Sets \langle muskip \rangle to 0 \, mu.
 \muskip_gzero:N
 \muskip_gzero:c
 \muskip_zero_new:N \muskip_zero_new:N \muskip\
 \muskip_zero_new:c
 Ensures that the (muskip) exists globally by applying \muskip_new:N if necessary, then
 \muskip_gzero_new:N
 applies \mbox{muskip}_(g) zero: N to leave the \mbox{muskip} set to zero.
 \muskip_gzero_new:c
\label{lem:lem:muskip_if_exist_p:N * muskip_if_exist_p:N & muskif_exist_p:N & muskif_exi
\label{localization} $$\max\sup_{i=1,\dots,k} (muskip_if_exist:NTF \ \langle muskip_if_exist_NTF \ \langle muskip_if_exide_k \rangle \} $$
\mbox{\constraints} \mbo
\mbox{\colored} really is a muskip variable.
```

27.20 Setting muskip variables

\muskip_add:Nn \muskip_add:cn \muskip_gadd:Nn $\label{local_muskip} $$\max_{add:Nn \ \langle muskip \rangle \ \{\langle muskip \ expr \rangle\}$}$

Adds the result of the \(\muskip \) expr\\ to the current content of the \(\muskip \).

\muskip_gadd:cn

\muskip_set:Nn \langle muskip \rangle \langle muskip expr \rangle \rangle

\muskip_set:(cn|NV|cV) \muskip_gset:Nn \muskip_gset:(cn|NV|cV)

\muskip_set:Nn

Sets (muskip) to the value of (muskip expr), which must evaluate to a math length with units and may include a rubber component (for example 1 mu plus 0.5 mu.

\muskip_set_eq:NN \muskip_set_eq:(cN|Nc|cc) \muskip_gset_eq:NN $\mbox{\mbox{\tt muskip_gset_eq:}(cN|Nc|cc)}$ Sets the content of $\langle muskip_1 \rangle$ equal to that of $\langle muskip_2 \rangle$.

\muskip_sub:Nn \muskip_sub:cn \muskip_gsub:Nn \muskip_gsub:cn \muskip_sub:Nn \langle muskip \rangle \langle muskip expr \rangle \rangle

Subtracts the result of the $\langle muskip expr \rangle$ from the current content of the $\langle muskip \rangle$.

27.21Using muskip expressions and variables

 $\mbox{\mbox{\tt muskip_eval:n $$\langle {\tt muskip_expr}\rangle$}}$

Evaluates the (muskip expr), expanding any skips and token list variables within the (expression) to their content (without requiring \muskip_use:N/\tl_use:N) and applying the standard mathematical rules. The result of the calculation is left in the input stream as a (muglue denotation) after two expansions. This is expressed in mu, and requires suitable termination if used in a TEX-style assignment as it is not an (internal muglue.

\muskip_use:c *

\muskip_use:N * \muskip_use:N \langle muskip \rangle

Recovers the content of a $\langle skip \rangle$ and places it directly in the input stream. An error is raised if the variable does not exist or if it is invalid. Can be omitted in places where a (dimension) is required (such as in the argument of \muskip eval:n).

TFXhackers note: \muskip_use: N is the TFX primitive \the: this is one of several LATFX3 names for this primitive.

27.22 Viewing muskip variables

 $\label{eq:muskip_show:c} $$ \underset{\sim}{\operatorname{Muskip_show:c}}$ Displays the value of the $$ \langle {\tt muskip} \rangle$ on the terminal.$

 $\verb|\muskip_show:n \muskip_show:n {<|muskip expr|}}|$

Displays the result of evaluating the \(\muskip \) expr\\ on the terminal.

 $\verb|\muskip_log:N \muskip_log:N \m| \langle muskip \rangle|$

 $\verb|\muskip_log:n \muskip_log:n {<|muskip_expr|}|$

Writes the result of evaluating the (muskip expr) in the log file.

27.23 Constant muskips

\C_max_muskip The maximum value that can be stored as a muskip, with no stretch nor shrink component.

\c_zero_muskip A zero length as a muskip, with no stretch nor shrink component.

27.24 Scratch muskips

\l_tmpa_muskip Scratch muskip for local assignment. These are never used by the kernel code, and so \\\l_tmpb_muskip are safe for use with any IATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

\g_tmpa_muskip Scratch muskip for global assignment. These are never used by the kernel code, and so \g_tmpb_muskip are safe for use with any IATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

27.25 Primitive conditional

```
\frac{\begin{tabular}{ll} $\left\langle $if\_dim:w \ \left\langle $dimen_1 \right\rangle \ \left\langle $relation \right\rangle \ \left\langle $dimen_2 \right\rangle $ \\ & \left\langle $true \ code \right\rangle $ \\ & \left\langle $else: \ \left\langle $false \right\rangle $ \\ & \left\langle $fi: \end{tabular}
```

Compare two dimensions. The $\langle relation \rangle$ is one of $\langle , = or \rangle$ with category code 12.

 $T_{\!E\!}X hackers$ note: This is the $T_{\!E\!}X$ primitive \ifdim.

Chapter 28

The l3keys module Key-value interfaces

The key–value method is a popular system for creating large numbers of settings for controlling function or package behavior. The system normally results in input of the form

```
\MyModuleSetup{
 key-one = value one,
 key-two = value two
}

or

\MyModuleMacro[
 key-one = value one,
 key-two = value two
]{argument}
```

for the user.

The high level functions here are intended as a method to create key–value controls. Keys are themselves created using a key–value interface, minimizing the number of functions and arguments required. Each key is created by setting one or more *properties* of the key:

```
\keys_define:nn { mymodule }
 {
 key-one .code:n = code including parameter #1,
 key-two .tl_set:N = \l_mymodule_store_tl
 }
```

These values can then be set as with other key–value approaches:

```
\keys_set:nn { mymodule }
 {
 key-one = value one,
 key-two = value two
}
```

As illustrated, keys are created inside a \(\mathbb{module} \): a set of related keys, typically those for a single module/IAT_FX 2_{ε} package. See Section 28.2 for suggestions on how to divide large numbers of keys for a single module.

At a document level, \keys_set:nn is used within a document function, for example

```
\DeclareDocumentCommand \MyModuleSetup { m }
  { \keys_set:nn { mymodule } { #1 } }
\DeclareDocumentCommand \MyModuleMacro { o m }
  {
 \group_begin:
 \keys_set:nn { mymodule } { #1 }
 % Main code for \MyModuleMacro
 \group_end:
```

Key names may contain any tokens except:, as they are handled internally using \tl_to_str:n. As discussed in section 28.2, it is suggested that the character / is reserved for sub-division of keys into different subsets. Functions and variables are not expanded when creating key names, and so

```
\tl_set:Nn \l_mymodule_tmp_tl { key }
\keys_define:nn { mymodule }
 \l_mymodule_tmp_tl .code:n = code
  }
```

creates a key called \l_mymodule_tmp_tl, and not one called key.

Creating keys 28.1

\keys_define:ne

```
\enskip \label{list} $$ \enskip \ens
```

Parses the (keyval list) and defines the keys listed there for (module). The (module) name is treated as a string. In practice the \(\module \) should be chosen to be unique to the module in question (unless deliberately adding keys to an existing module).

The (keyval list) should consist of one or more key names along with an associated key property. The properties of a key determine how it acts. The individual properties are described in the following text; a typical use of \keys_define:nn might read

```
\keys_define:nn { mymodule }
 keyname .code:n = Some~code~using~#1,
 keyname .value_required:n = true
```

where the properties of the key begin from the . after the key name.

The various properties available take either no arguments at all, or require one or more arguments. This is indicated in the name of the property using an argument specification. In the following discussion, each property is illustrated attached to an arbitrary (key), which when used may be supplied with a (value). All key definitions are local.

Key properties are applied in the reading order and so the ordering is significant. Key properties which define "actions", such as .code:n, .tl_set:N, etc., override one another. Some other properties are mutually exclusive, notably .value_required:n and .value_forbidden:n, and so they replace one another. However, properties covering non-exclusive behaviors may be given in any order. Thus for example the following definitions are equivalent.

```
\keys_define:nn { mymodule }
 = Some~code~using~#1,
 keyname .code:n
 keyname .value_required:n = true
\keys define:nn { mymodule }
  {
 keyname .value_required:n = true,
 keyname .code:n
 = Some~code~using~#1
  }
```

Note that all key properties define the key within the current TFX group, with an exception that the special .undefine: property undefines the key within the current TFX group.

```
.bool_set:c
.bool_gset:N
.bool_gset:c
```

.bool_set:N $\langle key \rangle$.bool_set:N = $\langle boolean \rangle$

Defines (key) to set (boolean) to (value). If the (value) is given, it must be one either "true" or "false"); it may be omitted, which is equivalent to true. If the variable does not exist, it will be created globally at the point that the key is set up.

```
.bool_set_inverse:c
.bool_gset_inverse:N
.bool_gset_inverse:c
```

.bool_set_inverse:N \(\lambda key \rangle \) .bool_set_inverse:N = \(\lambda boolean \rangle \)

Defines $\langle key \rangle$ to set $\langle boolean \rangle$ to the logical inverse of $\langle value \rangle$ (which must be either "true" or "false"). If the $\langle boolean \rangle$ does not exist, it will be created globally at the point that the key is set up.

.choice: $\langle key \rangle$.choice:

Sets $\langle key \rangle$ to act as a choice key. Each valid choice for $\langle key \rangle$ must then be created, as discussed in section 28.3.

```
.choices:nn
.choices:(Vn|en|on)
```

```
\langle key \rangle .choices:nn = \{\langle choices \rangle\} \{\langle code \rangle\}
```

Sets $\langle \texttt{key} \rangle$ to act as a choice key, and defines a series $\langle \texttt{choices} \rangle$ which are implemented using the (code). Inside (code), \l_keys_choice_str will be the name of the choice made, and \l_keys_choice_int will be the position of the choice in the list of \(\chioices \) (indexed from 1). Choices are discussed in detail in section 28.3.

```
.clist_set:N \( \langle key \rangle \) .clist_set:N = \( \langle comma list variable \rangle \)
```

 $\begin{array}{ll} \text{Clist_set:c} \\ \text{clist_gset:N} \end{array} \text{ Defines } \langle \text{key} \rangle \text{ to set } \langle \text{comma list variable} \rangle \text{ to } \langle \text{value} \rangle. \end{array} \\ \text{Spaces around commas and} \\ \\ \end{array}$ clist_gset:c empty items will be stripped. If the variable does not exist, it is created globally at the - point that the key is set up.

```
.code:n \langle key \rangle .code:n = \{\langle code \rangle\}
```

Stores the $\langle code \rangle$ for execution when $\langle key \rangle$ is used. The $\langle code \rangle$ can include one parameter (#1), which will be the $\langle value \rangle$ given for the $\langle key \rangle$.

```
.default:n .default:(V|e|o)
```

```
\langle key \rangle .default:n = \{\langle default \rangle\}
```

Creates a $\langle default \rangle$ value for $\langle key \rangle$, which is used if no value is given. This will be used if only the key name is given, but not if a blank $\langle value \rangle$ is given:

The default does not affect keys where values are required or forbidden. Thus a required value cannot be supplied by a default value, and giving a default value for a key which cannot take a value does not trigger an error.

When no value is given for a key as part of \keys_set:nn, the .default:n value provides the value before key properties are considered. The only exception is when the .value_required:n property is active: a required value cannot be supplied by the default, and must be explicitly given as part of \keys_set:nn.

```
\begin{array}{lll} .\texttt{dim\_set:N} & \langle \texttt{key} \rangle .\texttt{dim\_set:N} = \langle \texttt{dimension} \rangle \\ .\texttt{dim\_set:c} & .\texttt{dim\_gset:N} \\ .\texttt{dim\_gset:c} & \texttt{the variable does not exist, it is created globally at the point that the key is set up.} \end{array} The key will require a value at point-of-use unless a default is set.
```

```
.fp_set:N \langle key \rangle .fp_set:N = \langle fp \ var \rangle .fp_set:c D \langle fp \ var \rangle
```

Defines $\langle key \rangle$ to set $\langle fp \ var \rangle$ to $\langle value \rangle$ (which must a floating point expression). If the variable does not exist, it is created globally at the point that the key is set up. The key will require a value at point-of-use unless a default is set.

```
.groups:n \langle key \rangle .groups:n = \{\langle groups \rangle\}
```

Defines $\langle key \rangle$ as belonging to the $\langle groups \rangle$ (a comma-separated list). Groups provide a "secondary axis" for selectively setting keys, and are described in Section 28.7.

TEXhackers note: The $\langle groups \rangle$ argument is turned into a string then interpreted as a comma-separated list, so group names cannot contain commas nor start or end with a space character.

```
.inherit:n \langle key \rangle .inherit:n = \{\langle parents \rangle\}
```

Specifies that the $\langle key \rangle$ path should inherit the keys listed as any of the $\langle parents \rangle$ (a comma list), which can be a module or a sub-division thereof. For example, after setting

```
\keys_define:nn { foo } { test .code:n = \tl_show:n {#1} }
\keys_define:nn { } { bar .inherit:n = foo }
```

setting

```
\keys_set:nn { bar } { test = a }
```

will be equivalent to

```
\keys set:nn { foo } { test = a }
```

Inheritance applies at point of use, not at definition, thus keys may be added to the $\langle parent \rangle$ after the use of .inherit:n and will be active. If more than one $\langle parent \rangle$ is specified, the presence of the $\langle key \rangle$ will be tested for each in turn, with the first successful hit taking priority.

```
.initial:n .initial:(V|e|o)
```

```
\langle key \rangle .initial:n = \{\langle value \rangle\}
```

Initializes the $\langle key \rangle$ with the $\langle value \rangle$, equivalent to

```
\ensuremath{\verb|keys_set:nn||} \{\langle module \rangle\} \{ \langle key \rangle = \langle value \rangle \}
```

```
.int_set:N \( \lambda key
```

 $\langle key \rangle$.int_set:N = $\langle integer \rangle$

.int_set:c

 $.int_gset:N$

int gget:

Defines $\langle key \rangle$ to set $\langle integer \rangle$ to $\langle value \rangle$ (which must be an integer expression). If the variable does not exist, it is created globally at the point that the key is set up. The key will require a value at point-of-use unless a default is set.

```
.legacy_if_set:n
```

.legacy_if_gset:n

.legacy_if_set_inverse:n

.legacy_if_gset_inverse:n

108407_11_8200_1110120.11

Updated: 2022-01-15

```
\left(key\rightarrow .legacy_if_set:n = \left(switch\right)
```

Defines $\langle key \rangle$ to set legacy $\langle if \langle switch \rangle$ to $\langle value \rangle$ (which must be either "true" or "false"). The $\langle switch \rangle$ is the name of the switch without the leading if.

The inverse versions will set the (switch) to the logical opposite of the (value).

```
.meta:n \langle key \rangle .meta:n = \{\langle keyval \ list \rangle\}
```

Makes $\langle \texttt{key} \rangle$ a meta-key, which will set $\langle \texttt{keyval list} \rangle$ in one go. The $\langle \texttt{keyval list} \rangle$ can refer as #1 to the value given at the time the $\langle \texttt{key} \rangle$ is used (or, if no value is given, the $\langle \texttt{key} \rangle$'s default value).

.meta:nn $\langle key \rangle$.meta:nn = $\{\langle path \rangle\}$ $\{\langle keyval \ list \rangle\}$

Makes $\langle key \rangle$ a meta-key, which will set $\langle keyval \; list \rangle$ in one go using the $\langle path \rangle$ in place of the current one. The $\langle keyval \; list \rangle$ can refer as #1 to the value given at the time the $\langle key \rangle$ is used (or, if no value is given, the $\langle key \rangle$'s default value).

.multichoice: $\langle \textit{key} \rangle$.multichoice:

Sets $\langle key \rangle$ to act as a multiple choice key. Each valid choice for $\langle key \rangle$ must then be created, as discussed in section 28.3.

.multichoices:nn
.multichoices:(Vn|en|on)

 $\langle key \rangle$.multichoices:nn $\{\langle choices \rangle\}$ $\{\langle code \rangle\}$

Sets $\langle key \rangle$ to act as a multiple choice key, and defines a series $\langle choices \rangle$ which are implemented using the $\langle code \rangle$. Inside $\langle code \rangle$, $\label{legister}$, $\label{legister}$ will be the name of the choice made, and $\label{legister}$ (indexed from 1). Choices are discussed in detail in section 28.3.

 $. \verb|muskip_set:N| & \langle key \rangle & . \verb|muskip_set:N| = \langle muskip \rangle$

.muskip_set:c D C /

Defines $\langle key \rangle$ to set $\langle muskip \rangle$ to $\langle value \rangle$ (which must be a muskip expression). If the variable does not exist, it is created globally at the point that the key is set up. The key will require a value at point-of-use unless a default is set.

 $. \texttt{prop_put:N} \quad \langle \texttt{key} \rangle \ . \texttt{prop_put:N} = \langle \texttt{property list} \rangle$

.prop_put:c .prop_gput:N Defines $\langle key \rangle$ to put the $\langle value \rangle$ onto the $\langle property \ list \rangle$ stored under the $\langle key \rangle$. If the variable does not exist, it is created globally at the point that the key is set up.

.skip_set:N $\langle key \rangle$.skip_set:N = $\langle skip \rangle$

.skip_set:c .skip_gset:N Defines $\langle key \rangle$ to set $\langle skip \rangle$ to $\langle value \rangle$ (which must be a skip expression). If the variable skip gset:c does not exist, it is created globally at the point that the key is set up. The key will

.skip_gset:c does not exist, it is created globally at the point the require a value at point-of-use unless a default is set.

 $.str_set:N \langle key \rangle .str_set:N = \langle string \ variable \rangle$

Defines $\langle \text{key} \rangle$ to set $\langle \text{string variable} \rangle$ to $\langle \text{value} \rangle$. If the variable does not exist, it is created globally at the point that the key is set up.

New: 2021-10-30

 $.str_set_e:N \quad \langle key \rangle \quad .str_set_e:N = \langle string \ variable \rangle$

 $.str_set_e:c \\ .str_gset_e:N \\ Defines \langle \textit{key} \rangle \text{ to set } \langle \textit{string variable} \rangle \text{ to } \langle \textit{value} \rangle, \text{ which will be subjected to an e-type}$

expansion (i.e., using \str_set:Ne). If the variable does not exist, it is created globally str_gset_e:c

 $\frac{-3}{1000}$ at the point that the key is set up. New: 2023-09-18

.tl_set:N $\langle key \rangle$.tl_set:N = $\langle tl \ var \rangle$

.tl_set:c .tl_gset:N Defines $\langle key \rangle$ to set $\langle tl \ var \rangle$ to $\langle value \rangle$. If the variable does not exist, it is created slopes set: globally at the point that the key is set up.

249

.undefine: $\langle key \rangle$.undefine:

Removes the definition of the $\langle key \rangle$ within the current TFX group.

.value_forbidden:n $\langle key \rangle$.value_forbidden:n = true|false

Specifies that $\langle key \rangle$ cannot receive a $\langle value \rangle$ when used. If a $\langle value \rangle$ is given then an error will be issued. Setting the property "false" cancels the restriction.

.value_required:n $\langle key \rangle$.value_required:n = true|false

Specifies that $\langle key \rangle$ must receive a $\langle value \rangle$ when used. If a $\langle value \rangle$ is not given then an error will be issued. Setting the property "false" cancels the restriction.

28.2 Sub-dividing keys

When creating large numbers of keys, it may be desirable to divide them into several subsets for a given module. This can be achieved either by adding a sub-division to the module name:

```
\keys_define:nn { mymodule / subset }
 { key .code:n = code }

or to the key name:
 \keys_define:nn { mymodule }
 { subset / key .code:n = code }
```

As illustrated, the best choice of token for sub-dividing keys in this way is /. This is because of the method that is used to represent keys internally. Both of the above code fragments set the same key, which has full name mymodule/subset/key.

As illustrated in the next section, this subdivision is particularly relevant to making multiple choices.

28.3 Choice and multiple choice keys

The l3keys system supports two types of choice key, in which a series of pre-defined input values are linked to varying implementations. Choice keys are usually created so that the various values are mutually-exclusive: only one can apply at any one time. "Multiple" choice keys are also supported: these allow a selection of values to be chosen at the same time.

Mutually-exclusive choices are created by setting the .choice: property:

```
\keys_define:nn { mymodule }
 { key .choice: }
```

For keys which are set up as choices, the valid choices are generated by creating sub-keys of the choice key. This can be carried out in two ways.

In many cases, choices execute similar code which is dependent only on the name of the choice or the position of the choice in the list of all possibilities. Here, the keys can share the same code, and can be rapidly created using the .choices:nn property.

```
\keys_define:nn { mymodule }
 {
 key .choices:nn =
 { choice-a, choice-b, choice-c }
 {
 You~gave~choice~'\str_use:N \l_keys_choice_str',~
 which~is~in~position~\int_use:N \l_keys_choice_int \c_space_tl
 in~the~list.
 }
 }
```

The index \l_keys_choice_int in the list of choices starts at 1.

\l_keys_choice_int Inside the code block for a choice generated using .choices:nn, the variables \l_keys_-\l_keys_choice_str choice_str and \l_keys_choice_int are available to indicate the name of the current Updated: 2025-09-29 choice, and its position in the comma list. The position is indexed from 1. Note that, as with standard key code generated using .code:n, the value passed to the key (i.e., the choice name) is also available as #1.

> On the other hand, it is sometimes useful to create choices which use entirely different code from one another. This can be achieved by setting the .choice: property of a key, then manually defining sub-keys.

```
\keys_define:nn { mymodule }
 {
 key .choice:,
 key / choice-a .code:n = code-a,
 key / choice-b .code:n = code-b,
 key / choice-c .code:n = code-c,
```

It is possible to mix the two methods, but manually-created choices should not use \l_keys_choice_str or \l_keys_choice_int. These variables do not have defined behavior when used outside of code created using .choices:nn (i.e., anything might happen).

It is possible to allow choice keys to take values which have not previously been defined by adding code for the special unknown choice. The general behavior of the unknown key is described in Section 28.6. A typical example in the case of a choice would be to issue a custom error message:

```
\keys_define:nn { mymodule }
 key .choice:,
 key / choice-a .code:n = code-a,
 key / choice-b .code:n = code-b,
 key / choice-c .code:n = code-c,
```

Multiple choices are created in a very similar manner to mutually-exclusive choices, using the properties .multichoice: and .multichoices:nn. As with mutually exclusive choices, multiple choices are defined as sub-keys. Thus both

```
\keys_define:nn { mymodule }
 key .multichoices:nn =
 { choice-a, choice-b, choice-c }
 You~gave~choice~'\str_use:N \l_keys_choice_str',~
 which~is~in~position~
 \int_use:N \l_keys_choice_int \c_space_tl
 in~the~list.
 }
 }
and
  \keys_define:nn { mymodule }
 {
 key .multichoice:,
 key / choice-a .code:n = code-a,
 key / choice-b .code:n = code-b,
 key / choice-c .code:n = code-c,
 }
are valid.
 When a multiple choice key is set
  \keys_set:nn { mymodule }
 key = { a , b , c } % 'key' defined as a multiple choice
```

each choice is applied in turn, equivalent to a clist mapping or to applying each value individually:

Thus each separate choice will have passed to it the \l_keys_choice_str and \l_keys_-choice_int in exactly the same way as described for .choices:nn.

28.4 Key usage scope

Some keys will be used as settings which have a strictly limited scope of usage. Some will be only available once, others will only be valid until typesetting begins. To allow formats to support this in a structured way, 13keys allows this information to be specified using the .usage:n property.

.usage:n

 $\langle key \rangle$.usage:n = $\langle scope \rangle$

New: 2022-01-10 Defines the $\langle key \rangle$ to have usage within the $\langle scope \rangle$, which should be one of general, preamble or load.

\l_keys_usage_load_prop \l_keys_usage_preamble_prop

New: 2022-01-10

13keys itself does not attempt to redefine keys based on the usage scope. Rather, this information is made available with these two property lists. These hold an entry for each module (prefix); the value of each entry is a comma-separated list of the usage-restricted key(s).

Setting keys 28.5

\keys_set:nn

\keys_set:(nV|nv|ne|no)

 $\ensuremath{\verb|keys_set:nn|} \{\langle module \rangle\} \ \{\langle keyval \ list \rangle\}$

Parses the (keyval list), and sets those keys which are defined for (module). The behavior on finding an unknown key can be set by defining a special unknown key: this is illustrated later.

\l_keys_key_str \l_keys_value_tl

Updated: 2020-02-08

\l_keys_path_str For each key processed, information of the full path of the key, the name of the key and the value of the key is available within two string and one token list variables. These may be used within the code of the key.

The path of the key is a "full" description of the key, and is unique for each key. It consists of the module and full key name, thus for example

```
\keys_set:nn { mymodule } { key-a = some-value }
```

has path mymodule/key-a while

```
\keys_set:nn { mymodule } { subset / key-a = some-value }
```

has path mymodule/subset/key-a. This information is stored in \l_keys_path_str.

The *name* of the key is the part of the path after the last /, and thus is not unique. In the preceding examples, both keys have name key-a despite having different paths. This information is stored in \l_keys_key_str.

The value is everything after the =, which may be empty if no value was given. This is stored in \l_keys_value_tl, and is not processed in any way by \keys_set:nn.

28.5.1 Expanding the values of keys

To allow the user to apply expansion of values when the key is set, key names can be followed by an expansion specifier. This is given by appending : and a single letter specifier to the key name. The latter are the normal argument specifiers for expl3, thus may be one of n (redundant but supported), o, V, v or e, or N (again redundant) or c. Thus for example

```
\tl_new:N \l__mymodule_value_tl
 \dim_new:N \l__mymodule_value_dim
 \keys_define:nn { mymodule } { key .code:n = \tl_show:n { "#1" } }
 \tl_set:Nn \l__mymodule_value_tl { value }
 \dim_set:Nn \l__mymodule_value_dim { 123pt }
 \keys_set:nn { mymodule } { key = value }
 \keys_set:nn { mymodule } { key:o = \l_mymodule_value_tl }
 \keys_set:nn { mymodule } { key:V = \l_mymodule_value_dim }
  \keys_set:nn { mymodule }
 {
 key:e =
 \l_mymodule_value_tl \c_space_tl
 \dim_use:N \l__mymodule_value_dim
will result in the output
 "value"
 "value"
 "123.0pt"
  "value 123.0pt"
```

28.6 Handling of unknown keys

If a key has not previously been defined (is unknown), \keys_set:nn looks for a special unknown key for the same module, and if this is not defined raises an error indicating that the key name was unknown. This mechanism can be used for example to issue custom error texts. The unknown key also supports the .default:n property.

```
\keys_define:nn { mymodule }
 {
 unknown .code:n =
 You~tried~to~set~key~'\l_keys_key_str'~to~'#1'. ,
 unknown .default:V = \c_novalue_tl
}
```

Key inheritance does *not* include looking for the special unknown key. Handling of unknown keys should be set up explicitly for each path where it applies.

28.7 Selective key setting

In some cases it may be useful to be able to select only some keys for setting, even though these keys have the same path. For example, with a set of keys defined using

the use of \keys_set:nn attempts to set all four keys. However, in some contexts it may only be sensible to set some keys, or to control the order of setting. To do this, keys may be assigned to *groups*: arbitrary sets which are independent of the key tree. Thus modifying the example to read

assigns key-one and key-two to group first, key-three to group second, while key-four is not assigned to a group.

Selective key setting may be achieved either by selecting one or more groups to be made "active", or by marking one or more groups to be ignored in key setting.

These functions set keys which are known for the $\langle module \rangle$, and simply ignore other keys. The $\langle keys_set_known:nn$ function parses the $\langle keyval\ list \rangle$, and sets those keys which are defined for $\langle module \rangle$. Any keys which are unknown are not processed further by the parser.

In addition, $\ensuremath{\mbox{keys_set_known:nnN}}$ and $\ensuremath{\mbox{keys_set_known:nnnN}}$ store the key-value pairs for unknown keys in the $\langle t1 \ var \rangle$ in comma-separated form (i.e., an edited version of the $\langle keyval \ list \rangle$). When a $\langle root \rangle$ is given ($\ensuremath{\mbox{keys_set_known:nnnN}}$), the key-value entries are returned relative to this point in the key tree. When it is absent, only the key name and value are provided. The correct list is returned by nested calls.

```
\ensuremath{\mbox{keys\_set\_groups:nnn } \{\mbox{module}\} \ \{\mbox{groups}\} \ \{\mbox{keyval list}\}\}
\keys_set_groups:nnn
\keys_set_groups:(nnV|nnv|nno)
 \ensuremath{\mbox{keys\_set\_groups:nnnN}} \{\ensuremath{\mbox{module}}\} \{\ensuremath{\mbox{groups}}\} \{\ensuremath{\mbox{keyval list}}\} \ \langle tl \ var \rangle
\keys_set_groups:nnnN
 \ensuremath{\verb|keys_set_groups:nnnnN|} \{\ensuremath{\verb|module||}\} \{\ensuremath{\verb|groups||}\} \{\ensuremath{\verb|keyval|} \ list \}\} \{\ensuremath{\verb|root||}\}
⟨tl var⟩
\keys_set_groups:nnnnN
\keys_set_groups:(nnVnN|nnvnN|nnonN)
 Updated: 2024-05-08
```

These functions activate key selection in an "opt-in" sense: only keys assigned to one or more of the $\langle groups \rangle$ specified are set. The $\langle groups \rangle$ are given as a comma-separated list. Unknown keys are not assigned to any group and are thus never set.

In addition, \keys_set_groups:nnnN and \keys_set_groups:nnnnN store the keyvalue pairs for skipped keys in the $\langle tl var \rangle$ in comma-separated form (i.e., an edited version of the $\langle keyval \; list \rangle$). When a $\langle root \rangle$ is given (\keys set groups:nnnnN), the key-value entries are returned relative to this point in the key tree. When it is absent, only the key name and value are provided. The correct list is returned by nested calls.

```
\keys_set_exclude_groups:nnn
 \keys_set_exclude_groups:(nnV|nnv|nno)
 \keys_set_exclude_groups:nnnN
 list \} \langle tl var \rangle
\keys_set_exclude_groups:(nnVN|nnvN|nnoN)
 list} {\langle root} \langle tl var \rangle
\keys_set_exclude_groups:nnnnN
\keys_set_exclude_groups:(nnVnN|nnvnN|nnonN)
 New: 2024-01-10
```

These functions activate key selection in an "opt-out" sense: keys assigned to one or more of the $\langle groups \rangle$ specified are *not* set. The $\langle groups \rangle$ are given as a comma-separated list. Unknown keys are not assigned to any group and are thus always set.

In addition, \keys_set_exclude_groups:nnnN and \keys_set_exclude_groups:nnnnN store the key-value pairs for skipped keys in the $\langle tl var \rangle$ in comma-separated form (i.e., an edited version of the (keyval list). When a (root) is given (\keys_set_exclude_groups:nnnnN), the key-value entries are returned relative to this point in the key tree. When it is absent, only the key name and value are provided. The correct list is returned by nested calls.

Precompiling keys 28.8

 $\ensuremath{$\langle$ wodule\rangle$} \ \{\langle weyval\ list\rangle\} \ \langle tl\ var\rangle$

New: 2022-03-09 Parses the $\langle keyval \; list \rangle$ as for $\langle keys_set:nn, \; placing \; the \; resulting \; code \; for \; those$ which set variables or functions into the $\langle t1 \ var \rangle$. Thus this function "precompiles" the keyval list into a set of results which can be applied rapidly.

It is important to note that when precompiling keys, no expansion of variables takes place. This means that any key setting which simply stores variable names, rather than variable values, may not work correctly. Most notably, any key setting which uses key status variables (\l_keys_key_str, etc.) will yield unpredictable outcomes. As such, keys intended to be precompiled should fully expand any values at the point of setting.

28.9 Utility functions for keys

```
\label{eq:code} $$ \exist_p:nn * \exist_p:nn {\endule} {\exist_p:nn {\endule} } {\exist_p:ne * \exist:nnTF {\endule} } {\exist:nnTF {\endule} } {\exist:nnTF * \\ \endule} {\exist:nnTF * \\ \endule} $$ \exist:neTF * \\ \endule {\exist:neTF * \\ \endule} $$ \exist:neTF * \\ \endule {\exist:neTF * \\ \endule} $$ \exist:neTF * \\ \endule {\exist:neTF * \\ \endule} $$ \exist:nnTF {\endule} $$ {\exist:nnTF * {\endule} } {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule} $$ \exist:nnTF * \\ \endule {\exist:nnTF * \\ \endule {\exist:
```

Tests if the $\langle choice \rangle$ is defined for the $\langle key \rangle$ within the $\langle module \rangle$, i.e., if any code has been defined for $\langle key \rangle / \langle choice \rangle$. The test is false if the $\langle key \rangle$ itself is not defined.

 $\ensuremath{\mbox{keys_show:nn }} {\ensuremath{\mbox{keys_show:nn}} } {\ensuremath{\mbox{keys_show:nh}}} {\ensuremath{\mbox{keys_show:nh}}}$

Displays in the terminal the information associated to the $\langle key \rangle$ for a $\langle module \rangle$, including the function which is used to actually implement it.

 $\label{log:nn keys_log:nn {module}} {\langle key \rangle}$

Writes in the log file the information associated to the $\langle key \rangle$ for a $\langle module \rangle$. See also $\langle keys_show:nn$ which displays the result in the terminal.

28.10 Low-level interface for parsing key-val lists

To re-cap from earlier, a key–value list is input of the form

```
KeyOne = ValueOne ,
KeyTwo = ValueTwo ,
KeyThree
```

where each key-value pair is separated by a comma from the rest of the list, and each key-value pair does not necessarily contain an equals sign or a value! Processing this type of input correctly requires a number of careful steps, to correctly account for braces, spaces and the category codes of separators.

While the functions described earlier are used as a high-level interface for processing such input, in special circumstances you may wish to use a lower-level approach. The low-level parsing system converts a $\langle key-value\ list \rangle$ into $\langle keys \rangle$ and associated $\langle values \rangle$. After the parsing phase is completed, the resulting keys and values (or keys alone) are available for further processing. This processing is not carried out by the low-level parser itself, and so the parser requires the names of two functions along with the key-value list. One function is needed to process key-value pairs (it receives two arguments), and a second function is required for keys given without any value (it is called with a single argument).

The parser does not double # tokens or expand any input. Active tokens = and , appearing at the outer level of braces are converted to category "other" (12) so that the parser does not "miss" any due to category code changes. Spaces are removed from the ends of the keys and values. Keys and values which are given in braces have exactly one set removed (after space trimming), thus

```
key = {value here},
and
  key = value here,
are treated identically.
```

```
\keyval_parse:nnn
\keyval_parse:(nnV|nnv)
```

Updated: 2021-05-10

```
\Leftrightarrow \keyval_parse:nnn \{\langle code_1 \rangle\} \{\langle code_2 \rangle\} \{\langle key-value\ list \rangle\}
```

Parses the (key-value list) into a series of (keys) and associated (values), or keys New: 2020-12-19 alone (if no $\langle value \rangle$ was given). $\langle code_1 \rangle$ receives each $\langle key \rangle$ (with no $\langle value \rangle$) as a trailing brace group, whereas $\langle code_2 \rangle$ is appended by two brace groups, the $\langle key \rangle$ and (value). The order of the (keys) in the (key-value list) is preserved. Thus

```
\keyval_parse:nnn
 { \use_none:nn { code 1 } }
 { \use_none:nnn { code 2 } }
 \{ \text{ key1 = value1 , key2 = value2, key3 = , key4 } \}
is converted into an input stream
 \use_none:nnn { code 2 } { key1 } { value1 }
 \use_none:nnn { code 2 } { key2 } { value2 }
```

```
\use_none:nnn { code 2 } { key3 } { }
\use_none:nn { code 1 } { key4 }
```

Note that there is a difference between an empty value (an equals sign followed by nothing) and a missing value (no equals sign at all). Spaces are trimmed from the ends of the $\langle \text{key} \rangle$ and $\langle \text{value} \rangle$, then one *outer* set of braces is removed from the $\langle \text{key} \rangle$ and $\langle \text{value} \rangle$ as part of the processing. If you need exactly the output shown above, you'll need to either e-type or x-type expand the function.

TEXhackers note: The result of each list element is returned within \exp_not:n, which means that the converted input stream does not expand further when appearing in an e-type or x-type argument expansion.

```
\keyval_parse:(NNV|NNv) ☆
```

```
\Leftrightarrow \keyval_parse:NNn \langle function_1 \rangle \langle function_2 \rangle {\langle key-value\ list \rangle}
```

Parses the $\langle key-value\ list \rangle$ into a series of $\langle keys \rangle$ and associated $\langle values \rangle$, or keys alone (if no $\langle value \rangle$ was given). $\langle function_1 \rangle$ should take one argument, while $\langle function_2 \rangle$ should absorb two arguments. After $\langle keyval_parse:NNn$ has parsed the $\langle key-value\ list \rangle$, $\langle function_1 \rangle$ is used to process keys given with no value and $\langle function_2 \rangle$ is used to process keys given with a value. The order of the $\langle keys \rangle$ in the $\langle key-value\ list \rangle$ is preserved. Thus

```
\keyval_parse:NNn \function:n \function:nn
{ key1 = value1 , key2 = value2, key3 = , key4 }
```

is converted into an input stream

```
\function:nn { key1 } { value1 }
\function:nn { key2 } { value2 }
\function:nn { key3 } { }
\function:n { key4 }
```

Note that there is a difference between an empty value (an equals sign followed by nothing) and a missing value (no equals sign at all). Spaces are trimmed from the ends of the $\langle key \rangle$ and $\langle value \rangle$, then one *outer* set of braces is removed from the $\langle key \rangle$ and $\langle value \rangle$ as part of the processing.

This shares the implementation of **\keyval_parse:nnn**, the difference is only semantically.

TEXhackers note: The result is returned within \exp_not:n, which means that the converted input stream does not expand further when appearing in an e-type or x-type argument expansion.

Chapter 29

The **I3intarray** module Fast global integer arrays

For applications requiring heavy use of integers, this module provides arrays which can be accessed in constant time (contrast 13seq, where access time is linear). These arrays have several important features

- The size of the array is fixed and must be given at point of initialization
- The absolute value of each entry has maximum $2^{30} 1$ (i.e., one power lower than the usual \c_max_int ceiling of $2^{31} - 1$

The use of intarray data is therefore recommended for cases where the need for fast access is of paramount importance.

29.1Creating and initializing integer array variables

\intarray_new:cn

 $\operatorname{Intarray_new:Nn \setminus intarray_new:Nn \langle intarray \, var \rangle \, \{\langle size \rangle\}}$

Evaluates the integer expression (size) and allocates an (integer array variable) with that number of (zero) entries. The variable name should start with \lg because assignments are always global.

\intarray_const_from_clist:Nn \intarray_const_from_clist:Nn \intarray var\rangle \{\int expr clist\} \intarray_const_from_clist:cn

> Creates a new constant (integer array variable) or raises an error if the name is already taken. The (integer array variable) is set (globally) to contain as its items the results of evaluating each (integer expression) in the (comma list).

\intarray_gzero:N \intarray_gzero:N \intarray var \)

\intarray_gzero:c Sets all entries of the \(\lambda integer array variable \rangle \) to zero. Assignments are always global.

29.2 Adding data to integer arrays

\intarray_gset:cnn

 $\label{lem:linear_gset:Nnn (intarray var) {(position)} {(value)}} $$ \{\ value \} \} $$$

Stores the result of evaluating the integer expression (value) into the (integer array variable at the (integer expression) (position). If the (position) is not between 1 and the \intarray_count: N, or the $\langle value \rangle$'s absolute value is bigger than $2^{30} - 1$, an error occurs. Assignments are always global.

29.3 Counting entries in integer arrays

\intarray_count:c *

\intarray_count:N * \intarray_count:N \(\intarray \) var \)

Expands to the number of entries in the (integer array variable). Contrarily to \seq_count: N this is performed in constant time.

29.4 Using a single entry

\intarray_item: Nn * \intarray_item: Nn \(\intarray \) var \(\{ \(\position \) \} \)

(integer array variable). If the (position) is not between 1 and the \intarray_count: N, an error occurs.

\intarray_rand_item:N * \intarray_rand_item:N \(\lambda intarray \) var\\

\intarray_rand_item:c *

Selects a pseudo-random item of the (integer array). If the (integer array) is empty, produce an error.

Integer array conditional 29.5

\intarray_if_exist_p:N * \intarray_if_exist_p:N \langle intarray var \rangle

\intarray_if_exist_p:c * \intarray_if_exist:NTF \(\lambda intarray \) var\\ \{\lambda true \code\\} \{\lambda false \code\\}

\intarray_if_exist:c<u>TF</u> *

\intarray_if_exist:NTF * Tests whether the \(\lambda intarray \, var \rangle \) is currently defined. This does not check that the (intarray var) really is an integer array variable.

New: 2024-03-31

Viewing integer arrays 29.6

\intarray_show:N \intarray_show:N \((intarray var \)

\intarray_log:N

\intarray_show:c \intarray_log:N \(\intarray \) var\

Displays the items in the (integer array variable) in the terminal or writes them in \intarray_log:c the log file.

29.7 Implementation notes

It is a wrapper around the \fontdimen primitive, used to store arrays of integers (with a restricted range: absolute value at most $2^{30}-1$). In contrast to ||3seq| sequences the access to individual entries is done in constant time rather than linear time, but only integers can be stored. More precisely, the primitive \fontdimen stores dimensions but the ||3intarray| module transparently converts these from/to integers. Assignments are always global.

While LuaTeX's memory is extensible, other engines can "only" deal with a bit less than 4×10^6 entries in all \fontdimen arrays combined (with default TeX Live settings).

Chapter 30

The l3fp module Floating points

A decimal floating point number is one which is stored as a significand and a separate exponent. The module implements expandably a wide set of arithmetic, trigonometric, and other operations on decimal floating point numbers, to be used within floating point expressions. Floating point expressions (" $\langle fp \; expr \rangle$ ") support the following operations with their usual precedence.

- Basic arithmetic: addition x + y, subtraction x y, multiplication x * y, division x/y, square root \sqrt{x} , and parentheses.
- Comparison operators: x < y, x <= y, x > ?y, x != y etc.
- Boolean logic: sign sign x, negation !x, conjunction x && y, disjunction x || y, ternary operator x ? y : z.
- Exponentials: $\exp x$, $\ln x$, x^y , $\log x$.
- Integer factorial: fact x.
- Trigonometry: $\sin x$, $\cos x$, $\tan x$, $\cot x$, $\sec x$, $\csc x$ expecting their arguments in radians, and $\sin dx$, $\cos dx$, $\tan dx$, $\cot dx$, $\sec dx$, $\csc dx$ expecting their arguments in degrees.
- Inverse trigonometric functions: $a\sin x$, $a\cos x$, $a\tan x$, $a\cot x$, $a\sec x$, $a\csc x$ giving a result in radians, and $a\sin dx$, $a\cos dx$, $a\tan dx$, $a\cot dx$, $a\sec dx$, $a\sec dx$ giving a result in degrees.

(not yet) Hyperbolic functions and their inverse functions: $\sinh x$, $\cosh x$, $\tanh x$, $\coth x$, $\operatorname{sech} x$, $\operatorname{csch} x$, and $\operatorname{asinh} x$, $\operatorname{acosh} x$, $\operatorname{atanh} x$, $\operatorname{acoth} x$, $\operatorname{asech} x$, asch x.

- Extrema: $\max(x_1, x_2, ...), \min(x_1, x_2, ...), abs(x)$.
- Rounding functions, controlled by two optional values, n (number of places, 0 by default) and t (behavior on a tie, nan by default):
 - $-\operatorname{trunc}(x,n)$ rounds towards zero,
 - floor(x, n) rounds towards $-\infty$,

- $\operatorname{ceil}(x, n)$ rounds towards $+\infty$,
- round(x, n, t) rounds to the closest value, with ties rounded to an even value by default, towards zero if t = 0, towards $+\infty$ if t > 0 and towards $-\infty$ if t < 0.

And (not yet) modulo, and "quantize".

- Random numbers: rand(), randint(m, n).
- Constants: pi, deg (one degree in radians).
- Dimensions, automatically expressed in points, e.g., pc is 12.
- Automatic conversion (no need for \\tauture _use:N) of integer, dimension, and skip variables to floating point numbers, expressing dimensions in points and ignoring the stretch and shrink components of skips.
- Tuples: (x_1, \ldots, x_n) that can be stored in variables, added together, multiplied or divided by a floating point number, and nested.

Floating point numbers can be given either explicitly (in a form such as 1.234e-34, or -.0001), or as a stored floating point variable, which is automatically replaced by its current value. A "floating point" is a floating point number or a tuple thereof. See section 30.13.1 for a description of what a floating point is, section 30.13.2 for details about how an expression is parsed, and section 30.13.3 to know what the various operations do. Some operations may raise exceptions (error messages), described in section 30.11.

An example of use could be the following.

The operation round can be used to limit the result's precision. Adding +0 avoids the possibly undesirable output -0, replacing it by +0. However, the l3fp module is mostly meant as an underlying tool for higher-level commands. For example, one could provide a function to typeset nicely the result of floating point computations.

```
\documentclass{article}
\usepackage{siunitx}
\ExplSyntaxOn
\NewDocumentCommand { \calcnum } { m }
 { \num { \fp_to_scientific:n {#1} } }
\ExplSyntaxOff
\begin{document}
\calcnum { 2 pi * sin ( 2.3 ^ 5 ) }
\end{document}
```

See the documentation of siunitx for various options of \num.

30.1 Creating and initializing floating point variables

```
\fp_new:N \fp_new:N \fp var \
\fp_new:N \fp_new:N \fp var \
\fp_new:C Creates a new \fp var \text{or raises an error if the name is already taken. The declaration is global. The \fp var \text{is initially +0.}

\fp_const:Nn \fp_const:Nn \fp_var \formal{fp expr} \formal{fp expr} \formal{fp expr} \formal{fp_const:nn} \formal{fp var} \formal{fp expr} \formal{fp ex
```

30.2 Setting floating point variables

\fp_set:Nn \fp_set:(cn NV cV) \fp_gset:Nn \fp_gset:(cn NV cV)	$\label{eq:computing the lambda} $$ \left \left fp \right = \left \left fp \right \right $$ Sets $$ \left fp \right = \left fp \right $$ equal to the result of computing the $$ \left fp \right = \left fp \right $$ expr $$.$
\fp_set_eq:NN \fp_set_eq:(cN Nc cc) \fp_gset_eq:NN \fp_gset_eq:(cN Nc cc)	$fp_set_eq:NN \langle fp \ var_1 \rangle \langle fp \ var_2 \rangle$ Sets the floating point variable $\langle fp \ var_1 \rangle$ equal to the current value of $\langle fp \ var_2 \rangle$.
\fp_add:Nn \fp_add:cn \fp_gadd:Nn \fp_gadd:cn	$fp_add:Nn \langle fp \ var \rangle \{\langle fp \ expr \rangle\}$ Adds the result of computing the $\langle fp \ expr \rangle$ to the $\langle fp \ var \rangle$. This also applies if $\langle fp \ var \rangle$ and $\langle floating \ point \ expression \rangle$ evaluate to tuples of the same size.
\fp_sub:Nn \fp_sub:cn \fp_gsub:Nn \fp_gsub:cn	$\protect\$ Subtracts the result of computing the $\protect\$ floating point expression from the $\protect\$ This also applies if $\protect\$ and $\protect\$ floating point expression evaluate to tuples of the same size.

30.3 Using floating points

 $\fp_eval:n \star \fp_eval:n \{\langle fp \ expr \rangle\}$

Evaluates the $\langle fp \; expr \rangle$ and expresses the result as a decimal number with no exponent. Leading or trailing zeros may be inserted to compensate for the exponent. Non-significant trailing zeros are trimmed, and integers are expressed without a decimal separator. The values $\pm \infty$ and nan trigger an "invalid operation" exception. For a tuple, each item is converted using $fp_{val}:n$ and they are combined as $(\langle fp_1\rangle, \sqcup \langle fp_2\rangle, \sqcup \ldots \langle fp_n\rangle)$ if n>1 and $(\langle fp_1\rangle,)$ or () for fewer items. This function is identical to $fp_{val}:n$.

 $$\begin{array}{ll} fp_sign:n \ \star \ fp_sign:n \ \{\langle fp \ expr\rangle\} \end{array}$

Evaluates the $\langle fp \; expr \rangle$ and leaves its sign in the input stream using $fp_eval:n \{sign(\langle result \rangle)\}: +1$ for positive numbers and for $+\infty$, -1 for negative numbers and for $-\infty$, ± 0 for ± 0 . If the operand is a tuple or is nan, then "invalid operation" occurs and the result is 0.

 $\frac{\langle fp_to_decimal:n}{} \times \\ \text{Evaluates the } \langle fp \; expr \rangle \text{ and expresses the result as a decimal number with no exponent.} \\ \text{Leading or trailing zeros may be inserted to compensate for the exponent. Non-significant} \\ \text{trailing zeros are trimmed, and integers are expressed without a decimal separator. The} \\ \text{values } \pm \infty \text{ and nan trigger an "invalid operation" exception. For a tuple, each item is} \\ \text{converted using } \langle fp_to_decimal:n \text{ and they are combined as } (\langle fp_1 \rangle, \sqcup \langle fp_2 \rangle, \sqcup \ldots \langle fp_n \rangle) \\ \text{if } n > 1 \text{ and } (\langle fp_1 \rangle,) \text{ or () for fewer items.} \\$

 $\label{eq:linear_state} $$ \int_{D_to_dim:N} \star \int_{D_to_dim:N} \langle fp \ var \rangle \\ \int_{D_to_dim:C} \star \int_{D_to_dim:N} \{ \langle fp \ expr \rangle \} $$$

\fp_to_dim:n * Evaluates the $\langle fp \; expr \rangle$ and expresses the result as a dimension (in pt) suitable for use in dimension expressions. The output is identical to \fp_to_decimal:n, with an additional trailing pt (both letter tokens). In particular, the result may be outside the range $[-2^{14} + 2^{-17}, 2^{14} - 2^{-17}]$ of valid TeX dimensions, leading to overflow errors if used as a dimension. Tuples, as well as the values ±∞ and nan, trigger an "invalid operation" exception.

 $\label{eq:linear_state} $$ \int_{t_0_int:\mathbb{N}} \star \int_{t_0_int:\mathbb{N}} \langle fp \ var \rangle \\ \int_{t_0_int:\mathbb{C}} \star \int_{t_0_int:\mathbb{N}} \langle fp \ expr \rangle $$$

 $\frac{\text{Yfp_to_int:n} \ \star}{\text{Evaluates the } \langle \textit{fp expr} \rangle}$, and rounds the result to the closest integer, rounding exact ties to an even integer. The result may be outside the range $[-2^{31} + 1, 2^{31} - 1]$ of valid TeX integers, leading to overflow errors if used in an integer expression. Tuples, as well as the values $\pm \infty$ and nan, trigger an "invalid operation" exception.

```
\footnote{\colored} $$ \int_{\mathbb{C}^{+}} \int_{\mathbb{C}^{+}} \left\{ \left\langle fp \right\rangle \right\} $$
\frac{\hat{fp_to_scientific:n} \star}{\hat{fp_to_scientific:n}} Evaluates the \langle fp_expr \rangle and expresses the result in scientific notation:
```

```
\langle optional - \rangle \langle digit \rangle . \langle 15 \ digits \rangle e \langle optional \ sign \rangle \langle exponent \rangle
```

The leading $\langle digit \rangle$ is non-zero except in the case of ± 0 . The values $\pm \infty$ and nan trigger an "invalid operation" exception. Normal category codes apply: thus the e is category code 11 (a letter). For a tuple, each item is converted using \fp_to_scientific:n and they are combined as $(\langle fp_1 \rangle, |\langle fp_2 \rangle, | \dots \langle fp_n \rangle)$ if n > 1 and $(\langle fp_1 \rangle, | \dots \langle fp_n \rangle)$ or () for fewer

```
fp_to_tl:N * fp_to_tl:N \langle fp var \rangle
fp_{to_tl:c} * fp_{to_tl:n} {\langle fp expr \rangle}
```

 $\frac{\mathbf{fp_{to_{tl:n}}} \times}{\mathbf{Evaluates}}$ Evaluates the $\langle \mathbf{fp} \ \mathbf{expr} \rangle$ and expresses the result in (almost) the shortest possible form. Numbers in the ranges $(0, 10^{-3})$ and $[10^{16}, \infty)$ are expressed in scientific notation with trailing zeros trimmed and no decimal separator when there is a single significant digit (this differs from $fp_to_scientific:n$). Numbers in the range $[10^{-3}, 10^{16})$ are expressed in a decimal notation without exponent, with trailing zeros trimmed, and no decimal separator for integer values (see \fp to decimal:n. Negative numbers start with -. The special values ± 0 , $\pm \infty$ and nan are rendered as 0, -0, inf, -inf, and nan respectively. Normal category codes apply and thus inf or nan, if produced, are made up of letters. For a tuple, each item is converted using \fp_to_tl:n and they are combined as $(\langle fp_1 \rangle, \cup \langle fp_2 \rangle, \cup \dots \langle fp_n \rangle)$ if n > 1 and $(\langle fp_1 \rangle,)$ or () for fewer items.

```
fp_use:N \star fp_use:N \langle fp var \rangle
\fp_use:c *
```

Inserts the value of the $\langle fp \ var \rangle$ into the input stream as a decimal number with no exponent. Leading or trailing zeros may be inserted to compensate for the exponent. Nonsignificant trailing zeros are trimmed. Integers are expressed without a decimal separator. The values $\pm \infty$ and nan trigger an "invalid operation" exception. For a tuple, each item is converted using $fp_to_decimal:n$ and they are combined as $(\langle fp_1 \rangle, \cup \langle fp_2 \rangle, \cup \dots \langle fp_n \rangle)$ if n > 1 and $(\langle fp_1 \rangle,)$ or () for fewer items. This function is identical to fp_t_0 decimal:N.

30.4 Formatting floating points

```
fp_format:nn * fp_format:nn {(fp expr)} {(format specification)}
```

New: 2025-06-09 Evaluates the $\langle fp \; expr \rangle$ and converts the result to a string according to the $\langle format \rangle$ specification). The $\langle style \rangle$ can be

- e for scientific notation, with one digit before and (precision) digits after the decimal separator, and an integer exponent, following e;
- f for a fixed point notation, with (precision) digits after the decimal separator and no exponent;
- g for a general format, which uses style f for numbers in the range $[10^{-4}, 10^{\langle precision \rangle})$ and style e otherwise.

When there is no $\langle style \rangle$ specifier nor $\langle precision \rangle$ the number is displayed without rounding. Otherwise the (precision) defaults to 6. The details of the (format specification are described in Section 19.1.

30.5 Floating point conditionals

```
fp_if_exist_p:N \star fp_if_exist_p:N \langle fp var \rangle
\footnote{Model} $$ \int_{\mathbb{R}^n} exist_p:c \star \left( fp_i - exist_NTF \left( fp_i - var \right) \right) \left( \left( false_i - code \right) \right) 
fp_{if}_{exist}:NTF \star Tests whether the \langle fp \ var \rangle is currently defined. This does not check that the \langle fp \ var \rangle
fp_if_exist:cTF \times really is a floating point variable.
```

```
\label{eq:compare_p:nNn * fp_compare_p:nNn } \{\langle fp \; expr_1 \rangle\} \; \\ \langle relation \rangle \; \{\langle fp \; expr_2 \rangle\} \; \\
 \label{eq:linear_compare:nnTF} $$ \int_{\mathbb{R}^n} \star \frac{1}{2} compare:nnTF \left( \left( p expr_1 \right) \right) \left( \left( p expr_2 \right) \right) \left( p expr_2 \right) \left( p expr_2
```

Compares the $\langle fp \; expr_1 \rangle$ and the $\langle fp \; expr_2 \rangle$, and returns true if the $\langle relation \rangle$ is obeyed. Two floating points x and y may obey four mutually exclusive relations: x < y, x = y, x > y, or x?y ("not ordered"). The last case occurs exactly if one or both operands is nan or is a tuple, unless they are equal tuples. Note that a nan is distinct from any value, even another nan, hence x = x is not true for a nan. To test if a value is nan, compare it to an arbitrary number with the "not ordered" relation.

```
\fp_compare:nNnTF { <value> } ? { 0 }
  { } % <value> is nan
 { } % <value> is not nan
```

Tuples are equal if they have the same number of items and items compare equal (in particular there must be no nan). At present any other comparison with tuples yields? (not ordered). This is experimental.

This function is less flexible than \fp_compare:nTF but slightly faster. It is provided for consistency with \int_compare:nNnTF and \dim_compare:nNnTF.

Evaluates the $\langle fp \; exprs \rangle$ as described for \fp_eval:n and compares consecutive result using the corresponding $\langle relation \rangle$, namely it compares $\langle fp \ expr_1 \rangle$ and $\langle fp \ expr_2 \rangle$ using the $\langle relation_1 \rangle$, then $\langle fp \ expr_2 \rangle$ and $\langle fp \ expr_3 \rangle$ using the $\langle relation_2 \rangle$, until finally comparing $\langle fp \; expr_N \rangle$ and $\langle fp \; expr_{N+1} \rangle$ using the $\langle relation_N \rangle$. The test yields true if all comparisons are true. Each (floating point expression) is evaluated only once. Contrarily to \int_compare:nTF, all \(fp \) exprs\(\) are computed, even if one comparison is false. Two floating points x and y may obey four mutually exclusive relations: x < y, x = y, x > y, or x > y ("not ordered"). The last case occurs exactly if one or both operands is nan or is a tuple, unless they are equal tuples. Each (relation) can be any (non-empty) combination of <, =, >, and ?, plus an optional leading! (which negates the (relation), with the restriction that the (relation) may not start with?, as this symbol has a different meaning (in combination with:) within floating point expressions. The comparison $x \langle relation \rangle y$ is then true if the $\langle relation \rangle$ does not start with ! and the actual relation (<, =, >, or ?) between x and y appears within the $\langle relation \rangle$, or on the contrary if the $\langle relation \rangle$ starts with ! and the relation between x and y does not appear within the $\langle relation \rangle$. Common choices of $\langle relation \rangle$ include >= (greater or equal), != (not equal), !? or <=> (comparable).

This function is more flexible than \fp_compare:nNnTF and only slightly slower.

```
\footnote{Moreover} $$ \int_{nan_p:n \times fp_if_nan_p:n {\langle fp \; expr \rangle}} \footnote{Moreover} {\langle false \; code \rangle} {\langle false \; code \rangle} $$
```

Evaluates the $\langle fp \; expr \rangle$ and tests whether the result is exactly nan. The test returns false for any other result, even a tuple containing nan.

30.6 Floating point expression loops

```
fp_dountil:nNnn \Leftrightarrow fp_do_until:nNnn {\langle fp expr_1 \rangle} \langle relation \rangle {\langle fp expr_2 \rangle} {\langle code \rangle}
```

Places the $\langle code \rangle$ in the input stream for TEX to process, and then evaluates the relationship between the two $\langle floating\ point\ expressions \rangle$ as described for $fp_-compare:nNnTF$. If the test is false then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is true.

Places the $\langle code \rangle$ in the input stream for TEX to process, and then evaluates the relationship between the two $\langle floating\ point\ expressions \rangle$ as described for $fp_-compare:nNnTF$. If the test is true then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is false.

$$$ \int_{\mathbb{R}^n} ds:nNnn \ $^{\phi} \int_{\mathbb{R}^n} ds:nNnn \ {\langle fp \ expr_1 \rangle} \ {\langle relation \rangle} \ {\langle fp \ expr_2 \rangle} \ {\langle code \rangle} $$$

Evaluates the relationship between the two $\langle floating\ point\ expressions \rangle$ as described for $fp_compare:nNnTF$, and then places the $\langle code \rangle$ in the input stream if the $\langle relation \rangle$ is false. After the $\langle code \rangle$ has been processed by $fext{TeX}$ the test is repeated, and a loop occurs until the test is true.

$\label{eq:local_point_norm} $$ \int_{\infty} \left(p_{\infty} \right) \left($

Evaluates the relationship between the two $\langle floating\ point\ expressions \rangle$ as described for $fp_compare:nNnTF$, and then places the $\langle code \rangle$ in the input stream if the $\langle relation \rangle$ is true. After the $\langle code \rangle$ has been processed by TEX the test is repeated, and a loop occurs until the test is false.

$\fp_do_until:nn \ \, \forall \ \, \fp_do_until:nn \ \, \{\ \, \langle fp\ expr_1\rangle\ \, \langle relation\rangle\ \, \langle fp\ expr_2\rangle\ \, \}\ \, \{\langle code\rangle\}$

Places the $\langle code \rangle$ in the input stream for TEX to process, and then evaluates the relationship between the two $\langle floating\ point\ expressions \rangle$ as described for $fp_-compare:nTF$. If the test is false then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is true.

$\label{fp_do_while:nn} $$ \int_{\mathbb{R}^n} d_{\mathbf{w}} = \mathbf{x} \cdot \mathbf{y} \cdot \mathbf$

Places the $\langle code \rangle$ in the input stream for TeX to process, and then evaluates the relationship between the two $\langle floating\ point\ expressions \rangle$ as described for $\langle fp_-compare:nTF$. If the test is true then the $\langle code \rangle$ is inserted into the input stream again and a loop occurs until the $\langle relation \rangle$ is false.

$fp_{intil_do:nn} \Leftrightarrow fp_{intil_do:nn} \{ \langle fp | expr_1 \rangle \langle relation \rangle \langle fp | expr_2 \rangle \} \{ \langle code \rangle \}$

Evaluates the relationship between the two $\langle floating\ point\ expressions \rangle$ as described for $fp_compare:nTF$, and then places the $\langle code \rangle$ in the input stream if the $\langle relation \rangle$ is false. After the $\langle code \rangle$ has been processed by TEX the test is repeated, and a loop occurs until the test is true.

Evaluates the relationship between the two $\langle floating\ point\ expressions \rangle$ as described for $fp_compare:nTF$, and then places the $\langle code \rangle$ in the input stream if the $\langle relation \rangle$ is true. After the $\langle code \rangle$ has been processed by TEX the test is repeated, and a loop occurs until the test is false.

```
\fp_step_function:nnnN \price
\fp_step_function:nnnc ☆
```

```
fp_step_function:nnnN {\langle initial\ value \rangle} {\langle step \rangle} {\langle final\ value \rangle} {\langle function \rangle}
```

This function first evaluates the (initial value), (step) and (final value), each of which should be a floating point expression evaluating to a floating point number, not a tuple. The \(function \) is then placed in front of each \(\sqrt{value} \) from the \(\sqrt{initial value} \) to the $\langle final\ value \rangle$ in turn (using $\langle step \rangle$ between each $\langle value \rangle$). The $\langle step \rangle$ must be non-zero. If the $\langle step \rangle$ is positive, the loop stops when the $\langle value \rangle$ becomes larger than the \(\langle \text{final value} \rangle \). If the \(\langle \text{step} \rangle \) is negative, the loop stops when the \(\langle \text{value} \rangle \) becomes smaller than the \(\fambda inal value \). The \(\fambda unction \) should absorb one numerical argument. For example

```
\cs_set:Npn \my_func:n #1 { [I~saw~#1] \quad }
 \fp_step_function:nnnN { 1.0 } { 0.1 } { 1.5 } \my_func:n
would print
 [I saw 1.0]
 [I saw 1.1]
 [I saw 1.2]
 [I saw 1.3]
 [I saw 1.4]
 [I saw 1.5]
```

TeXhackers note: Due to rounding, it may happen that adding the (step) to the (value) does not change the (value); such cases give an error, as they would otherwise lead to an infinite loop.

```
fp_step_inline:nnnn fp_step_inline:nnnn {(initial value)} {(step)} {(final value)} {(code)}
```

This function first evaluates the (initial value), (step) and (final value), all of which should be floating point expressions evaluating to a floating point number, not a tuple. Then for each (value) from the (initial value) to the (final value) in turn (using $\langle step \rangle$ between each $\langle value \rangle$), the $\langle code \rangle$ is inserted into the input stream with #1 replaced by the current $\langle value \rangle$. Thus the $\langle code \rangle$ should define a function of one argument (#1).

\fp_step_variable:nnnNn \fp_step_variable:nnnNn

```
 \{\langle \texttt{initial value} \rangle\} \ \{\langle \texttt{step} \rangle\} \ \{\langle \texttt{final value} \rangle\} \ \langle \texttt{tl var} \rangle \ \{\langle \texttt{code} \rangle\}
```

This function first evaluates the (initial value), (step) and (final value), all of which should be floating point expressions evaluating to a floating point number, not a tuple. Then for each (value) from the (initial value) to the (final value) in turn (using $\langle step \rangle$ between each $\langle value \rangle$), the $\langle code \rangle$ is inserted into the input stream, with the $\langle t1 \ var \rangle$ defined as the current $\langle value \rangle$. Thus the $\langle code \rangle$ should make use of the $\langle tl var \rangle$.

30.7Symbolic expressions

Floating point expressions support variables: these can only be set locally, so act like standard $\1_...$ variables.

```
\fp_new_variable:n { A }
fp_set:Nn = 1 * sin(A) + 3**2
\fp_show:n { \l_tmpb_fp }
\fp_show:N \l_tmpb_fp
\fp_set_variable:nn { A } { pi/2 }
```

```
\fp_show:n { \l_tmpb_fp }
\fp_show:N \l_tmpb_fp
\fp_set_variable:nn { A } { 0 }
\fp_show:n { \l_tmpb_fp }
\fp_show:N \l_tmpb_fp
```

defines A to be a variable, then defines \l_tmpb_fp to stand for 1*sin(A)+9 (note that 3**2 is evaluated, but the 1* product is not simplified away). Until \l_tmpb_fp is changed, \fp_show:N \l_tmpb_fp will show ((1*sin(A))+9) regardless of the value of A. The next step defines A to be equal to pi/2: then \fp_show:n { \l_tmpb_fp } will evaluate \l_tmpb_fp and show 10. We then redefine A to be 0: since \l_tmpb_fp still stands for 1*sin(A)+9, the value shown is then 9. Variables can be set with \fp_set_variable:nn to arbitrary floating point expressions including other variables.

At present, the following operations and functions are not supported

- infix binary comparisons like >, =, <
- infix ternary operator like ?:
- prefix variable-ary functions like round and friends, min, max, atan, acot, atand, acotd

New: 2023-10-19 Declares the $\langle identifier \rangle$ as a variable, which allows it to be used in floating point expressions. For instance,

```
\fp_new_variable:n { A }
\fp_show:n { A**2 - A + 1 }
```

shows (((A^2)-A)+1). If the declaration was missing, the parser would complain about an "Unknown fp word 'A'". The $\langle identifier \rangle$ must consist entirely of Latin letters among [a-zA-Z].

```
\fp_set\_variable:nn \fp\_set\_variable:nn \ \{\langle identifier \rangle\} \ \{\langle fp \ expr \rangle\}
```

New: 2023-10-19 Sets the (identifier) to stand in any further expression for the result of evaluating the (floating point expression) as much as possible. The (identifier) must be declared by \fp_new_function:n first. The result may contain other variables, which are then replaced by their values if they have any. For instance,

```
\fp_new_variable:n { A }
\fp_new_variable:n { B }
\fp_new_variable:n { C }
\fp_set_variable:nn { A } { 3 }
\fp_set_variable:nn { C } { A ** 2 + B * 1 }
\fp_show:n { C + 4 }
\fp_set_variable:nn { A } { 4 }
\fp_show:n { C + 4 }
```

shows ((9+(B*1))+4) twice: changing the value of A to 4 does not alter C because A was replaced by its value 3 when evaluating A**2+B*1.

```
fp_clear_variable:n fp_clear_variable:n {\langle identifier \rangle}
```

New: 2023-10-19 Removes any value given by \fp_set_variable: nn to the variable with this \(identifier \). For instance,

```
\fp_new_variable:n { A }
\fp_set_variable:nn { A } { 3 }
\fp_show:n { A ^ 2 }
\fp_clear_variable:n { A }
fp_show:n { A ^ 2 }
```

shows 9, then (A^2) .

User-defined functions 30.8

It is possible to define new user functions which can be used inside the argument to \fp_eval:n, etc. These functions may take one or more named arguments, and should be implemented using expansion methods only.

```
\fp_new_function:n \fp_new_function:n \{\( identifier \)\}
```

New: 2023-10-19 Declares the (identifier) as a function, which allows it to be used in floating point expressions. For instance,

```
\fp_new_function:n { foo }
fp_{\text{show:n}} \{ foo (1 + 2, foo(3), A) ** 2 \}
```

shows (foo(3, foo(3), A))^(2). If the declaration was missing, the parser would complain about an "Unknown fp word 'foo'". The (identifier) must consist entirely of Latin letters [a-zA-Z].

New: 2023-10-19 Sets the (identifier) to stand in any further expression for the result of evaluating the (floating point expression), with the (identifier) accepting the (vars) (a non-empty comma-separated list). The (identifier) must be declared by \fp_new_function: n first. The result may contain other functions, which are then replaced by their results if they have any. For instance,

```
\fp_new_function:n { npow }
\fp_set_function:nnn { npow } { a,b } { a**b }
fp_show:n { npow(16,0.25) }
```

shows 2. The names of the (vars) must consist entirely of Latin letters [a-zA-Z], but are otherwise not restricted: in particular, they are independent of any variables declared by \fp_new_variable:n.

```
fp_clear_function:n fp_clear_function:n {(identifier)}
```

New: 2023-10-19 Removes any definition given by \fp_set_function:nnn to the function with this ⟨identifier⟩.

30.9 Some useful constants, and scratch variables

\c_zero_fp \c_minus_zero_fp	Zero, with either sign.
\c_one_fp	One as an fp: useful for comparisons in some places.
\c_inf_fp \c_minus_inf_fp	Infinity, with either sign. These can be input directly in a floating point expression as inf and -inf.
\c_nan_fp	Not a number. This can be input directly in a floating point expression as nan.
${\c e_fp}$	The value of the base of the natural logarithm, $e = \exp(1)$.
\c_pi_fp	The value of π . This can be input directly in a floating point expression as pi.

\c_one_degree_fp The value of 1° in radians. Multiply an angle given in degrees by this value to obtain a result in radians. Note that trigonometric functions expecting an argument in radians or in degrees are both available. Within floating point expressions, this can be accessed as deg.

30.10 Scratch variables

\l_tmpa_fp Scratch floating points for local assignment. These are never used by the kernel code, and
\l_tmpb_fp so are safe for use with any LATEX3-defined function. However, they may be overwritten
by other non-kernel code and so should only be used for short-term storage.

[\]g_tmpa_fp Scratch floating points for global assignment. These are never used by the kernel code, and so are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

30.11Floating point exceptions

The functions defined in this section are experimental, and their functionality may be altered or removed altogether.

"Exceptions" may occur when performing some floating point operations, such as 0 / 0, or 10 ** 1e9999. The relevant IEEE standard defines 5 types of exceptions, of which we implement 4.

- Overflow occurs whenever the result of an operation is too large to be represented as a normal floating point number. This results in $\pm \infty$.
- Underflow occurs whenever the result of an operation is too close to 0 to be represented as a normal floating point number. This results in ± 0 .
- Invalid operation occurs for operations with no defined outcome, for instance 0/0 or $\sin(\infty)$, and results in a nan. It also occurs for conversion functions whose target type does not have the appropriate infinite or nan value $(e.g., fp_to_dim:n)$.
- Division by zero occurs when dividing a non-zero number by 0, or when evaluating functions at poles, e.g., $\ln(0)$ or $\cot(0)$. This results in $\pm \infty$.

(not yet) Inexact occurs whenever the result of a computation is not exact, in other words, almost always. At the moment, this exception is entirely ignored in IATEX3.

To each exception we associate a "flag": \l_fp_overflow_flag, \l_fp_underflow_flag, \l_fp_invalid_operation_flag and \l_fp_division_by_zero_flag. The state of these flags can be tested and modified with commands from I3flag

By default, the "invalid operation" exception triggers an (expandable) error, and raises the corresponding flag. Other exceptions raise the corresponding flag but do not trigger an error. The behavior when an exception occurs can be modified (using \fp_trap:nn) to either produce an error and raise the flag, or only raise the flag, or do nothing at all.

 $fp_{trap:nn fp_{trap:nn {\langle exception \rangle} {\langle trap type \rangle}}$

All occurrences of the (exception) (overflow, underflow, invalid_operation or division_by_zero) within the current group are treated as $\langle trap \ type \rangle$, which can be

- none: the (exception) will be entirely ignored, and leave no trace;
- flag: the (exception) will turn the corresponding flag on when it occurs;
- error: additionally, the (exception) will halt the TFX run and display some information about the current operation in the terminal.

Flags denoting the occurrence of various floating-point exceptions.

[\]l_fp_overflow_flag \l_fp_underflow_flag \l_fp_invalid_operation_flag \l_fp_division_by_zero_flag

30.12 Viewing floating points

```
\fp_show:N \fp_show:N \fp var \fp_show:N \fp_show:N \fp expr \}
\fp_show:n \f
```

30.13 Floating point expressions

30.13.1 Input of floating point numbers

We support four types of floating point numbers:

- $\pm m \cdot 10^n$, a floating point number, with integer $1 \le m \le 10^{16}$, and $-10000 \le n \le 10000$;
- ± 0 , zero, with a given sign;
- $\pm \infty$, infinity, with a given sign;
- nan, is "not a number", and can be either quiet or signaling (not yet: this distinction is currently unsupported);

Normal floating point numbers are stored in base 10, with up to 16 significant figures. On input, a normal floating point number consists of:

- (sign): a possibly empty string of + and characters;
- (significand): a non-empty string of digits together with zero or one dot;
- (exponent) optionally: the character e or E, followed by a possibly empty string of
 + and tokens, and a non-empty string of digits.

The sign of the resulting number is + if $\langle sign \rangle$ contains an even number of -, and otherwise, hence, an empty $\langle sign \rangle$ denotes a non-negative input. The stored significand is obtained from $\langle significand \rangle$ by omitting the decimal separator and leading zeros, and rounding to 16 significant digits, filling with trailing zeros if necessary. In particular, the value stored is exact if the input $\langle significand \rangle$ has at most 16 digits. The stored $\langle exponent \rangle$ is obtained by combining the input $\langle exponent \rangle$ (0 if absent) with a shift depending on the position of the significand and the number of leading zeros.

A special case arises if the resulting $\langle exponent \rangle$ is either too large or too small for the floating point number to be represented. This results either in an overflow (the number is then replaced by $\pm \infty$), or an underflow (resulting in ± 0).

The result is thus ± 0 if and only if $\langle significand \rangle$ contains no non-zero digit (i.e., consists only in characters 0, and an optional period), or if there is an underflow. Note

that a single dot is currently a valid floating point number, equal to +0, but that is not guaranteed to remain true.

The $\langle significand \rangle$ must be non-empty, so e1 and e-1 are not valid floating point numbers. Note that the latter could be mistaken with the difference of "e" and 1. To avoid confusions, the base of natural logarithms cannot be input as e and should be input as exp(1) or c_efp (which is faster).

Special numbers are input as follows:

- inf represents $+\infty$, and can be preceded by any $\langle sign \rangle$, yielding $\pm \infty$ as appropriate.
- nan represents a (quiet) non-number. It can be preceded by any sign, but that sign is ignored.
- Any unrecognizable string triggers an error, and produces a nan.
- Note that commands such as \infty, \pi, or \sin do not work in floating point expressions. They may silently be interpreted as completely unexpected numbers, because integer constants (allowed in expressions) are commonly stored as mathematical characters.

30.13.2 Precedence of operators

We list here all the operations supported in floating point expressions, in order of decreasing precedence: operations listed earlier bind more tightly than operations listed below them.

- Function calls (sin, ln, etc).
- Binary ** and ^ (right associative).
- Unary +, -, !.
- Implicit multiplication by juxtaposition (2pi) when neither factor is in parentheses.
- Binary * and /, implicit multiplication by juxtaposition with parentheses (for instance 3(4+5)).
- Binary + and -.
- Comparisons >=, !=, <?, etc.
- Logical and, denoted by &&.
- Logical or, denoted by ||.
- Ternary operator ?: (right associative).
- Comma (to build tuples).

The precedence of operations can be overridden using parentheses. In particular, the precedence of juxtaposition implies that

```
\begin{aligned} 1/2 \text{pi} &= 1/(2\pi), \\ 1/2 \text{pi}(\text{pi} + \text{pi}) &= (2\pi)^{-1}(\pi + \pi) \simeq 1, \\ \text{sin2pi} &= \sin(2)\pi \neq 0, \\ 2^2 \text{max}(3,5) &= 2^2 \text{max}(3,5) = 20, \\ 1 \text{in}/1 \text{cm} &= (1 \text{in})/(1 \text{cm}) = 2.54. \end{aligned}
```

Functions are called on the value of their argument, contrarily to TFX macros.

30.13.3 Operations

We now present the various operations allowed in floating point expressions, from the lowest precedence to the highest. When used as a truth value, a floating point expression is false if it is ± 0 , and true otherwise, including when it is nan or a tuple such as (0,0). Tuples are only supported to some extent by operations that work with truth values (?:, | |, &&, !), by comparisons (!<=>?), and by +, -, *, /. Unless otherwise specified, providing a tuple as an argument of any other operation yields the "invalid operation" exception and a nan result.

```
\overline{\ }: \fp_eval:n { \langle operand_1 
angle ? \langle operand_2 
angle : \langle operand_3 
angle }
```

The ternary operator ?: results in $\langle operand_2 \rangle$ if $\langle operand_1 \rangle$ is true (not ± 0), and $\langle operand_3 \rangle$ if $\langle operand_1 \rangle$ is false (± 0). All three $\langle operands \rangle$ are evaluated in all cases; they may be tuples. The operator is right associative, hence

```
\fp_eval:n
{
 1 + 3 > 4 ? 1 :
 2 + 4 > 5 ? 2 :
 3 + 5 > 6 ? 3 : 4
}
```

first tests whether 1+3>4; since this isn't true, the branch following: is taken, and 2+4>5 is compared; since this is true, the branch before: is taken, and everything else is (evaluated then) ignored. That allows testing for various cases in a concise manner, with the drawback that all computations are made in all cases.

```
| | fp_eval:n \{ \langle operand_1 \rangle | | \langle operand_2 \rangle \}
```

If $\langle operand_1 \rangle$ is true (not ± 0), use that value, otherwise the value of $\langle operand_2 \rangle$. Both $\langle operands \rangle$ are evaluated in all cases; they may be tuples. In $\langle operand_1 \rangle \mid \mid \langle operand_2 \rangle \mid \mid \dots \mid \mid \langle operands_n \rangle$, the first true (nonzero) $\langle operand \rangle$ is used and if all are zero the last one (± 0) is used.

```
&& fp_eval:n \{ \langle operand_1 \rangle \&\& \langle operand_2 \rangle \}
```

If $\langle operand_1 \rangle$ is false (equal to ± 0), use that value, otherwise the value of $\langle operand_2 \rangle$. Both $\langle operands \rangle$ are evaluated in all cases; they may be tuples. In $\langle operand_1 \rangle$ && $\langle operand_2 \rangle$ && ... && $\langle operands_n \rangle$, the first false (± 0) $\langle operand \rangle$ is used and if none is zero the last one is used.

```
 \begin{array}{ll} - \\ < \text{ } \lceil \text{p\_eval:n} \\ = & \{ \\ > & \langle operand_1 \rangle \ \langle relation_1 \rangle \\ ? & \dots \\ - & \langle operand_N \rangle \ \langle relation_N \rangle \\ & \langle operand_{N+1} \rangle \\ \} \end{array}
```

Each $\langle relation \rangle$ consists of a non-empty string of $\langle , =, \rangle$, and $\langle , =,$

```
+ fp_{eval:n} \{ \langle operand_1 \rangle + \langle operand_2 \rangle \}
- fp_{eval:n} \{ \langle operand_1 \rangle - \langle operand_2 \rangle \}
```

Computes the sum or the difference of its two $\langle operands \rangle$. The "invalid operation" exception occurs for $\infty - \infty$. "Underflow" and "overflow" occur when appropriate. These operations supports the itemwise addition or subtraction of two tuples, but if they have a different number of items the "invalid operation" exception occurs and the result is nan.

```
* \fp_eval:n { \langle operand_1 \rangle * \langle operand_2 \rangle } / \fp_eval:n { \langle operand_1 \rangle / \langle operand_2 \rangle }
```

Computes the product or the ratio of its two $\langle operands \rangle$. The "invalid operation" exception occurs for ∞/∞ , 0/0, or $0 * \infty$. "Division by zero" occurs when dividing a finite non-zero number by ± 0 . "Underflow" and "overflow" occur when appropriate. When $\langle operand_1 \rangle$ is a tuple and $\langle operand_2 \rangle$ is a floating point number, each item of $\langle operand_1 \rangle$ is multiplied or divided by $\langle operand_2 \rangle$. Multiplication also supports the case where $\langle operand_1 \rangle$ is a floating point number and $\langle operand_2 \rangle$ a tuple. Other combinations yield an "invalid operation" exception and a nan result.

```
- + \fp_eval:n { + \langle operand \rangle }
- \fp_eval:n { - \langle operand \rangle }
! \fp_eval:n { ! \langle operand \rangle }
```

The unary + does nothing, the unary - changes the sign of the $\langle operand \rangle$ (for a tuple, of all its components), and ! $\langle operand \rangle$ evaluates to 1 if $\langle operand \rangle$ is false (is ± 0) and 0 otherwise (this is the not boolean function). Those operations never raise exceptions.

```
** \fp_eval:n { \langle operand_1 \rangle ** \langle operand_2 \rangle } 
^ \fp_eval:n { \langle operand_1 \rangle ^ \langle operand_2 \rangle }
```

Raises $\langle operand_1 \rangle$ to the power $\langle operand_2 \rangle$. This operation is right associative, hence 2 ** 2 ** 3 equals $2^{2^3} = 256$. If $\langle operand_1 \rangle$ is negative or -0 then: the result's sign is + if the $\langle operand_2 \rangle$ is infinite and $(-1)^p$ if the $\langle operand_2 \rangle$ is $p/5^q$ with p, q integers; the result is +0 if $abs(\langle operand_1 \rangle)^{\sim} \langle operand_2 \rangle$ evaluates to zero; in other cases the "invalid operation" exception occurs because the sign cannot be determined. "Division by zero" occurs when raising ± 0 to a finite strictly negative power. "Underflow" and "overflow" occur when appropriate. If either operand is a tuple, "invalid operation" occurs.

```
abs fp_eval:n { abs( \langle fp \ expr \rangle ) }
```

Computes the absolute value of the $\langle fp \; expr \rangle$. If the operand is a tuple, "invalid operation" occurs. This operation does not raise exceptions in other cases. See also $fp \; abs:n$.

```
exp \fp_eval:n { exp( \langle fp \ expr \rangle ) }
```

Computes the exponential of the $\langle fp \; expr \rangle$. "Underflow" and "overflow" occur when appropriate. If the operand is a tuple, "invalid operation" occurs.

```
fact \fp_eval:n { fact( \langle fp\ expr \rangle ) }
```

Computes the factorial of the $\langle fp \; expr \rangle$. If the $\langle fp \; expr \rangle$ is an integer between -0 and 3248 included, the result is finite and correctly rounded. Larger positive integers give $+\infty$ with "overflow", while fact($+\infty$) = $+\infty$ and fact(nan) = nan with no exception. All other inputs give nan with the "invalid operation" exception.

```
ln \fp_eval:n { ln( \langle fp\ expr \rangle ) }
```

Computes the natural logarithm of the $\langle fp \; expr \rangle$. Negative numbers have no (real) logarithm, hence the "invalid operation" is raised in that case, including for $\ln(-0)$. "Division by zero" occurs when evaluating $\ln(+0) = -\infty$. "Underflow" and "overflow" occur when appropriate. If the operand is a tuple, "invalid operation" occurs.

```
logb * \fp_eval:n { logb( \langle fp \; expr \rangle ) }
```

Determines the exponent of the $\langle fp \; expr \rangle$, namely the floor of the base-10 logarithm of its absolute value. "Division by zero" occurs when evaluating $logb(\pm 0) = -\infty$. Other special values are $logb(\pm \infty) = +\infty$ and logb(nan) = nan. If the operand is a tuple or is nan, then "invalid operation" occurs and the result is nan.

```
max \fp_eval:n { max( \langle fp\ expr_1\rangle , \langle fp\ expr_2\rangle , ... ) } min \fp_eval:n { min( \langle fp\ expr_1\rangle , \langle fp\ expr_2\rangle , ... ) }
```

Evaluates each $\langle fp \; expr \rangle$ and computes the largest (smallest) of those. If any of the $\langle fp \; expr \rangle$ is a nan or tuple, the result is nan. If any operand is a tuple, "invalid operation" occurs; these operations do not raise exceptions in other cases.

```
round \fp_eval:n { round ( \langle fp\ expr\rangle ) } trunc \fp_eval:n { round ( \langle fp\ expr_1\rangle , \langle fp\ expr_2\rangle ) } ceil \fp_eval:n { round ( \langle fp\ expr_1\rangle , \langle fp\ expr_2\rangle , \langle fp\ expr_3\rangle ) }
```

Only round accepts a third argument. Evaluates $\langle fp \; expr_1 \rangle = x$ and $\langle fp \; expr_2 \rangle = n$ and $\langle fp \; expr_3 \rangle = t$ then rounds x to n places. If n is an integer, this rounds x to a multiple of 10^{-n} ; if $n = +\infty$, this always yields x; if $n = -\infty$, this yields one of $\pm 0, \pm \infty$, or nan; if n = nan, this yields nan; if n = nan is neither $\pm \infty$ nor an integer, then an "invalid operation" exception is raised. When $\langle fp \; expr_2 \rangle$ is omitted, n = 0, i.e., $\langle fp \; expr_1 \rangle$ is rounded to an integer. The rounding direction depends on the function.

- round yields the multiple of 10^{-n} closest to x, with ties (x half-way between two such multiples) rounded as follows. If t is nan (or not given) the even multiple is chosen ("ties to even"), if $t = \pm 0$ the multiple closest to 0 is chosen ("ties to zero"), if t is positive/negative the multiple closest to $\infty/-\infty$ is chosen ("ties towards positive/negative infinity").
- floor yields the largest multiple of 10^{-n} smaller or equal to x ("round towards negative infinity");
- ceil yields the smallest multiple of 10^{-n} greater or equal to x ("round towards positive infinity");
- trunc yields a multiple of 10^{-n} with the same sign as x and with the largest absolute value less than that of x ("round towards zero").

"Overflow" occurs if x is finite and the result is infinite (this can only happen if $\langle fp \; expr_2 \rangle < -9984$). If any operand is a tuple, "invalid operation" occurs.

```
sign \fp_eval:n \{ sign( \langle fp \ expr \rangle ) \}
```

Evaluates the $\langle fp \; expr \rangle$ and determines its sign: +1 for positive numbers and for $+\infty$, -1 for negative numbers and for $-\infty$, ± 0 for ± 0 , and nan for nan. If the operand is a tuple, "invalid operation" occurs. This operation does not raise exceptions in other cases.

```
sin \fp_eval:n { sin( \langle fp \; expr \rangle ) } cos \fp_eval:n { cos( \langle fp \; expr \rangle ) } tan \fp_eval:n { tan( \langle fp \; expr \rangle ) } cot \fp_eval:n { cot( \langle fp \; expr \rangle ) } csc \fp_eval:n { csc( \langle fp \; expr \rangle ) } sec \fp_eval:n { sec( \langle fp \; expr \rangle ) }
```

Computes the sine, cosine, tangent, cotangent, cosecant, or secant of the $\langle fp \; expr \rangle$ given in radians. For arguments given in degrees, see sind, cosd, etc. Note that since π is irrational, $\sin(8pi)$ is not quite zero, while its analogue $\sin d(8\times 180)$ is exactly zero. The trigonometric functions are undefined for an argument of $\pm \infty$, leading to the "invalid operation" exception. Additionally, evaluating tangent, cotangent, cosecant, or secant at one of their poles leads to a "division by zero" exception. "Underflow" and "overflow" occur when appropriate. If the operand is a tuple, "invalid operation" occurs.

```
sind fp_{eval:n} \{ sind( \langle fp \ expr \rangle ) \} cosd fp_{eval:n} \{ cosd( \langle fp \ expr \rangle ) \} tand fp_{eval:n} \{ tand( \langle fp \ expr \rangle ) \} cotd fp_{eval:n} \{ cotd( \langle fp \ expr \rangle ) \} cscd fp_{eval:n} \{ cscd( \langle fp \ expr \rangle ) \} secd fp_{eval:n} \{ secd( \langle fp \ expr \rangle ) \}
```

Computes the sine, cosine, tangent, cotangent, cosecant, or secant of the $\langle fp \; expr \rangle$ given in degrees. For arguments given in radians, see sin, cos, etc. Note that since π is irrational, sin(8pi) is not quite zero, while its analogue $sind(8\times180)$ is exactly zero. The trigonometric functions are undefined for an argument of $\pm\infty$, leading to the "invalid operation" exception. Additionally, evaluating tangent, cotangent, cosecant, or secant at one of their poles leads to a "division by zero" exception. "Underflow" and "overflow" occur when appropriate. If the operand is a tuple, "invalid operation" occurs.

```
asin fp_eval:n { asin( \langle fp \ expr \rangle ) } acos fp_eval:n { acos( \langle fp \ expr \rangle ) } acsc fp_eval:n { acsc( \langle fp \ expr \rangle ) } asec fp_eval:n { asec( \langle fp \ expr \rangle ) }
```

Computes the arcsine, arccosine, arccosecant, or arcsecant of the $\langle {\it fp expr} \rangle$ and returns the result in radians, in the range $[-\pi/2,\pi/2]$ for asin and assc and $[0,\pi]$ for acos and assc. For a result in degrees, use asind, etc. If the argument of asin or acos lies outside the range [-1,1], or the argument of assc or assc inside the range (-1,1), an "invalid operation" exception is raised. "Underflow" and "overflow" occur when appropriate. If the operand is a tuple, "invalid operation" occurs.

```
asind \fp_eval:n { asind( \langle fp \; expr \rangle ) } acosd \fp_eval:n { acosd( \langle fp \; expr \rangle ) } acscd \fp_eval:n { acscd( \langle fp \; expr \rangle ) } asecd \fp_eval:n { asecd( \langle fp \; expr \rangle ) }
```

Computes the arcsine, arccosine, arccosecant, or arcsecant of the $\langle fp \; expr \rangle$ and returns the result in degrees, in the range [-90,90] for asind and acscd and [0,180] for acosd and asecd. For a result in radians, use asin, etc. If the argument of asind or acosd lies outside the range [-1,1], or the argument of acscd or asecd inside the range (-1,1), an "invalid operation" exception is raised. "Underflow" and "overflow" occur when appropriate. If the operand is a tuple, "invalid operation" occurs.

```
\begin{array}{lll} & \mathtt{atan} \ \langle fp\_eval:n \ \{ \ \mathtt{atan}( \ \langle fp\ expr_1 \rangle \ ) \ \} \\ & \underline{\phantom{acot}} \ \langle fp\_eval:n \ \{ \ \mathtt{acot}( \ \langle fp\ expr_2 \rangle \ ) \ \} \\ & \underline{\phantom{acot}} \ \langle fp\_eval:n \ \{ \ \mathtt{acot}( \ \langle fp\ expr_1 \rangle \ ) \ \} \\ & \underline{\phantom{acot}} \ \langle fp\_eval:n \ \{ \ \mathtt{acot}( \ \langle fp\ expr_1 \rangle \ ) \ \} \end{array}
```

Those functions yield an angle in radians: at and acotd are their analogs in degrees. The one-argument versions compute the arctangent or arccotangent of the $\langle fp \ expr \rangle$: arctangent takes values in the range $[-\pi/2,\pi/2]$, and arccotangent in the range $[0,\pi]$. The two-argument arctangent computes the angle in polar coordinates of the point with Cartesian coordinates ($\langle fp \ expr_2 \rangle$, $\langle fp \ expr_1 \rangle$): this is the arctangent of $\langle fp \ expr_1 \rangle / \langle fp \ expr_2 \rangle$, possibly shifted by π depending on the signs of $\langle fp \ expr_1 \rangle$ and $\langle fp \ expr_2 \rangle$. The two-argument arccotangent computes the angle in polar coordinates of the point ($\langle fp \ expr_1 \rangle$, $\langle fp \ expr_2 \rangle$), equal to the arccotangent of $\langle fp \ expr_1 \rangle / \langle fp \ expr_2 \rangle$, possibly shifted by π . Both two-argument functions take values in the wider range $[-\pi,\pi]$. The ratio $\langle fp \ expr_1 \rangle / \langle fp \ expr_2 \rangle$ need not be defined for the two-argument arctangent: when both expressions yield ± 0 , or when both yield $\pm \infty$, the resulting angle is one of $\{\pm \pi/4, \pm 3\pi/4\}$ depending on signs. The "underflow" exception can occur. If any operand is a tuple, "invalid operation" occurs.

```
atand \fp_eval:n { atand( \langle fp \; expr \rangle ) } acotd \fp_eval:n { atand( \langle fp \; expr_1 \rangle , \langle fp \; expr_2 \rangle ) } \fp_eval:n { acotd( \langle fp \; expr_1 \rangle , \langle fp \; expr_2 \rangle ) } \fp_eval:n { acotd( \langle fp \; expr_1 \rangle , \langle fp \; expr_2 \rangle ) }
```

Those functions yield an angle in degrees: atan and acot are their analogs in radians. The one-argument versions compute the arctangent or arccotangent of the $\langle fp \ expr \rangle$: arctangent takes values in the range [-90,90], and arccotangent in the range [0,180]. The two-argument arctangent computes the angle in polar coordinates of the point with Cartesian coordinates ($\langle fp \ expr_2 \rangle$, $\langle fp \ expr_1 \rangle$): this is the arctangent of $\langle fp \ expr_1 \rangle / \langle fp \ expr_2 \rangle$, possibly shifted by 180 depending on the signs of $\langle fp \ expr_1 \rangle$ and $\langle fp \ expr_2 \rangle$. The two-argument arccotangent computes the angle in polar coordinates of the point ($\langle fp \ expr_1 \rangle$, $\langle fp \ expr_2 \rangle$), equal to the arccotangent of $\langle fp \ expr_1 \rangle / \langle fp \ expr_2 \rangle$, possibly shifted by 180. Both two-argument functions take values in the wider range [-180,180]. The ratio $\langle fp \ expr_1 \rangle / \langle fp \ expr_2 \rangle$ need not be defined for the two-argument arctangent: when both expressions yield ± 0 , or when both yield $\pm \infty$, the resulting angle is one of $\{\pm 45, \pm 135\}$ depending on signs. The "underflow" exception can occur. If any operand is a tuple, "invalid operation" occurs.

```
sqrt \fp_eval:n { sqrt( \langle fp \ expr \rangle ) }
```

Computes the square root of the $\langle fp \; expr \rangle$. The "invalid operation" is raised when the $\langle fp \; expr \rangle$ is negative or is a tuple; no other exception can occur. Special values yield $\sqrt{-0} = -0, \; \sqrt{+0} = +0, \; \sqrt{+\infty} = +\infty \; \text{and} \; \sqrt{\text{nan}} = \text{nan}.$

```
rand \fp_eval:n { rand() }
```

Produces a pseudo-random floating-point number (multiple of 10^{-16}) between 0 included and 1 excluded. This is not available in older versions of X $_{2}$ TeX. The random seed can be queried using \sys_rand_seed: and set using \sys_gset_rand_seed:n.

TEXhackers note: This is based on pseudo-random numbers provided by the engine's primitive \pdfuniformdeviate in pdfTEX, pTEX, upTEX and \uniformdeviate in LuaTEX and \uniformdeviate in LuaTEX and \uniformdeviate in Section 3.6 of "The Art of Computer Programming, Volume 2".

While we are more careful than \uniformdeviate to preserve uniformity of the underlying stream of 28-bit pseudo-random integers, these pseudo-random numbers should of course not be relied upon for serious numerical computations nor cryptography.

Produces a pseudo-random integer between 1 and $\langle fp \; expr \rangle$ or between $\langle fp \; expr_1 \rangle$ and $\langle fp \; expr_2 \rangle$ inclusive. The bounds must be integers in the range $(-10^{16}, 10^{16})$ and the first must be smaller or equal to the second. See rand for important comments on how these pseudo-random numbers are generated.

```
inf The special values +\infty, -\infty, and nan are represented as inf, -inf and nan (see \c_-nan inf_fp, \c_minus_inf_fp and \c_nan_fp).
```

```
Pi The value of \pi (see \c_pi_fp).
```

deg The value of 1° in radians (see \c_one_degree_fp).

Those units of measurement are equal to their values in pt, namely

```
ex
in
 1 \, \text{in} = 72.27 \, \text{pt}
pt
 1\,\mathrm{pt}=1\,\mathrm{pt}
рс
 1\,\mathrm{pc}=12\,\mathrm{pt}
cm
mm
 1\,{\rm cm} = \frac{1}{2.54}\,{\rm in} = 28.45275590551181\,{\rm pt}
dd
СС
 1\,\mathrm{mm} = \frac{1}{25.4}\,\mathrm{in} = 2.845275590551181\,\mathrm{pt}
nd
nc
 1 \, dd = 0.376065 \, mm = 1.07000856496063 \, pt
bp
 1 \, \mathrm{cc} = 12 \, \mathrm{dd} = 12.84010277952756 \, \mathrm{pt}
sp
 1\,\mathrm{nd} = 0.375\,\mathrm{mm} = 1.066978346456693\,\mathrm{pt}
 1\,\mathrm{nc} = 12\,\mathrm{nd} = 12.80374015748031\,\mathrm{pt}
 1\,{\rm bp} = \frac{1}{72}\,{\rm in} = 1.00375\,{\rm pt}
 1 \text{ sp} = 2^{-16} \text{ pt} = 1.52587890625 \times 10^{-5} \text{ pt}.
```

The values of the (font-dependent) units em and ex are gathered from TEX when the surrounding floating point expression is evaluated.

true Other names for 1 and +0. false

```
fp_abs:n * fp_abs:n {\langle fp expr \rangle}
```

em

Evaluates the $\langle fp \; expr \rangle$ as described for $fp_eval:n$ and leaves the absolute value of the result in the input stream. If the argument is $\pm \infty$, nan or a tuple, "invalid operation" occurs. Within floating point expressions, abs() can be used; it accepts $\pm \infty$ and nan as arguments.

```
\fp_max:nn \star \fp_max:nn \{\langle fp \ expr_1 \rangle\} \{\langle fp \ expr_2 \rangle\} \fp_min:nn \star Evaluates the /fp_expr_2 as describe
```

Evaluates the \(\formall p \) exprs \(\) as described for \(\formall p \) eval:n and leaves the resulting larger \((max) \) or smaller \((min) \) value in the input stream. If the argument is a tuple, "invalid operation" occurs, but no other case raises exceptions. Within floating point expressions, \(max() \) and \(min() \) can be used.

30.14 Disclaimer and roadmap

This module may break if the escape character is among 0123456789_+, or if it receives a T_FX primitive conditional affected by \exp_not:N.

The following need to be done. I'll try to time-order the items.

- Function to count items in a tuple (and to determine if something is a tuple).
- Decide what exponent range to consider.

- Support signaling nan.
- Modulo and remainder, and rounding function quantize (and its friends analogous to trunc, ceil, floor).
- \fp_format:nn {\langle fp expr\rangle} {\langle format\rangle}, but what should \langle format \rangle be? More general pretty printing?
- Add and, or, xor? Perhaps under the names all, any, and xor?
- Add log(x, b) for logarithm of x in base b.
- hypot (Euclidean length). Cartesian-to-polar transform.
- Hyperbolic functions cosh, sinh, tanh.
- Inverse hyperbolics.
- Base conversion, input such as OxAB.CDEF.
- Factorial (not with !), gamma function.
- Improve coefficients of the sin and tan series.
- Treat upper and lower case letters identically in identifiers, and ignore underscores.
- Add an array(1,2,3) and i=complex(0,1).
- Provide an experimental map function? Perhaps easier to implement if it is a single character, @sin(1,2)?
- Provide an isnan function analogue of \fp_if_nan:nTF?
- Support keyword arguments?

Pgfmath also provides box-measurements (depth, height, width), but boxes are not possible expandably.

Bugs, and tests to add.

- Check that functions are monotonic when they should.
- Add exceptions to ?:, !<=>?, &&, ||, and !.
- Logarithms of numbers very close to 1 are inaccurate.
- When rounding towards $-\infty$, \dim_to_fp:n {0pt} should return -0, not +0.
- The result of $(\pm 0) + (\pm 0)$, of x + (-x), and of (-x) + x should depend on the rounding mode.
- Subnormals are not implemented.

Possible optimizations/improvements.

- Document that |3trial/|3fp-types introduces tools for adding new types.
- In subsection 30.13.1, write a grammar.

- It would be nice if the parse auxiliaries for each operation were set up in the corresponding module, rather than centeralizing in l3fp-parse.
- Some functions should get an _o ending to indicate that they expand after their result
- More care should be given to distinguish expandable/restricted expandable (auxiliary and internal) functions.
- The code for the ternary set of functions is ugly.
- There are many ~ missing in the doc to avoid bad line-breaks.
- The algorithm for computing the logarithm of the significand could be made to use a 5 terms Taylor series instead of 10 terms by taking $c = 2000/(\lfloor 200x \rfloor + 1) \in [10, 95]$ instead of $c \in [1, 10]$. Also, it would then be possible to simplify the computation of t. However, we would then have to hard-code the logarithms of 44 small integers instead of 9.
- Improve notations in the explanations of the division algorithm (I3fp-basics).
- Understand and document __fp_basics_pack_weird_low:NNNNw and __fp_-basics_pack_weird_high:NNNNNNNw better. Move the other basics_pack auxiliaries to l3fp-aux under a better name.
- Find out if underflow can really occur for trigonometric functions, and redoc as appropriate.
- Add bibliography. Some of Kahan's articles, some previous TEX fp packages, the international standards,...
- Also take into account the "inexact" exception?
- Support multi-character prefix operators (e.g., **@**/ or whatever)?

Chapter 31

The **I3fparray** module Fast global floating point arrays

For applications requiring heavy use of floating points, this module provides arrays which can be accessed in constant time (contrast 13seq, where access time is linear). The interface is very close to that of l3intarray. The size of the array is fixed and must be given at point of initialization

Creating and initializing floating point array 31.1variables

 $fparray_new:Nn \fparray_new:Nn \fparray \var \ {\langle size \rangle}$

Evaluates the integer expression (size) and allocates an (fparray var) with that number of (zero) entries. The variable name should start with \g_ because assignments are always global.

\fparray_gzero:N \fparray_gzero:N \fparray var \rangle

Sets all entries of the $\langle fparray \ var \rangle$ to +0. Assignments are always global.

31.2Adding data to floating point arrays

 $\footnote{Mon parray_gset:Nnn $$ {\langle position \rangle} $ {\langle value \rangle}$}$

\frac{\fparray_gset:cnn}{} Stores the result of evaluating the floating point expression \(\forall value \rangle \) into the \(\forall fparray \) var) at the (integer expression) (position). If the (position) is not between 1 and the \fparray_count:N, an error occurs. Assignments are always global.

31.3 Counting entries in floating point arrays

```
\frac{\texttt{Sparray\_count:N} \; \star \; \texttt{Sparray\_count:N} \; \langle \textit{fparray var} \rangle}{\texttt{Expands to the number of entries in the} \; \langle \textit{fparray var} \rangle. \; \text{This is performed in constant time.}
```

31.4 Using a single entry

31.5 Floating point array conditional

Chapter 32

The **I3bitset** module Bitsets

This module defines and implements the data type bitset, a vector of bits. The size of the vector may grow dynamically. Individual bits can be set and unset by names pointing to an index position. The names 1, 2, 3, ... are predeclared and point to the index positions 1, 2, 3,.... More names can be added and existing names can be changed. The index is like all other indices in expl3 modules 1-based. A bitset can be output as binary number or—as needed e.g. in a PDF dictionary—as decimal (arabic) number. Currently only a small subset of the functions provided by the bitset package are implemented here, mainly the functions needed to use bitsets in PDF dictionaries.

The bitset is stored as a string (but one shouldn't rely on the internal representation) and so the vector size is theoretically unlimited, only restricted by T_EX -memory. But the functions to set and clear bits use integer functions for the index so bitsets can't be longer than $2^{31}-1$. The export function $<page-header>tilde{t}$ bitset is smaller than 32, for longer bitsets t is used and this is slower.

32.1Creating bitsets

```
\bitset_new:N
\bitset_new:c
\bitset_new:Nn
\bitset_new:cn
  New: 2023-11-15
```

```
\bitset_new:N \langle bitset var \rangle
\bitset_new:Nn \langle bitset var \rangle
 \langle name_1 \rangle = \langle index_1 \rangle ,
 \langle name_2 \rangle = \langle index_2 \rangle , ...
```

Creates a new (bitset var) or raises an error if the name is already taken. The declaration is global. The $\langle bitset var \rangle$ is initially 0.

Bitsets are implemented as string variables consisting of 1's and 0's. The rightmost number is the index position 1, so the string variable can be viewed directly as the binary number. But one shouldn't rely on the internal representation, but use the dedicated \bitset_to_bin: N instead to get the binary number.

The name-index pairs given in the second argument of \bitset_new:Nn declares names for some indices, which can be used to set and unset bits. The names 1, 2, 3, ... are predeclared and point to the index positions 1, 2, 3,

(index...) should be a positive number or an (integer expression) which evaluates to a positive number. The expression is evaluated when the index is used, not at declaration time. The names (name...) should be unique. Using a number as name, e.g. 10=1, is allowed, it then overwrites the predeclared name 10, but the index position 10 can then only be reached if some other name for it exists, e.g. ten=10. It is not necessary to give every index a name, and an index can have more than one name. The named index can be extended or changed with the next function.

```
\bitset_addto_named_index:Nn \bitset_addto_named_index:Nn \bitset var
 New: 2023-11-15
```

```
\langle name_1 \rangle = \langle index_1 \rangle,
\langle name_2 \rangle = \langle index_2 \rangle , ...
```

This extends or changes the name-index pairs for (bitset var) globally as described for \bitset_new:Nn.

For example after these settings

```
\bitset_new:Nn \l_pdfannot_F_bitset
  {
 Invisible
 Hidden
 Print
 NoZoom
 NoRotate
 = 5,
 NoView
 = 6,
 ReadOnly
 = 7,
 Locked
 ToggleNoView
 LockedContents = 10
\bitset_addto_named_index:Nn \l_pdfannot_F_bitset
  {
```

```
print = 3
 it is possible to set bit 3 by using any of these alternatives:
 \bitset_set_true: Nn \l_pdfannot_F_bitset {Print}
 \bitset_set_true: Nn \l_pdfannot_F_bitset {print}
 \bitset_set_true: Nn \l_pdfannot_F_bitset {3}
\verb|\bitset_if_exist_p:N * \verb|\bitset_if_exist_p:N| & | bitset_if_exist_p:N & |
\beta = \frac{1}{2} \left( \frac{1}{2} exist_p : c + \frac{1}{2} exist_n \right) \left( \frac{1}{
\bitset_if_exist:NTF *
 Tests whether the (bitset var) exist.
 \bitset_if_exist:cTF *
 New: 2023-11-15
```

32.2Setting and unsetting bits

\bitset_set_true:Nn \bitset_set_true:cn \bitset_gset_true:Nn \bitset_gset_true:cn

New: 2023-11-15

\bitset_set_true:Nn \langle bitset var \rangle \langle (name \rangle)

This sets the bit of the index position represented by $\{\langle name \rangle\}$ to 1. $\langle name \rangle$ should be either one of the predeclared names $1, 2, 3, \ldots$, or one of the names added manually. Index position are 1-based. If needed the length of the bit vector is enlarged.

\bitset_set_false:Nn \bitset_set_false:cn \bitset_gset_false:Nn \bitset_gset_false:cn

 $\beta : \mathbb{N}$ { $\beta : \mathbb{N}$ { $\beta : \mathbb{N}$ { $\beta : \mathbb{N}$ }

This unsets the bit of the index position represented by $\{\langle name \rangle\}$ (sets it to 0). $\langle name \rangle$ should be either one of the predeclared names 1, 2, 3, ..., or one of the names added manually. The index is 1-based. If the index position is larger than the current length New: 2023-11-15 of the bit vector nothing happens. If the leading (left most) bit is unset, zeros are not trimmed but stay in the bit vector and are still shown by \bitset_show: N.

\bitset clear:N \bitset_clear:c \bitset_gclear:N \bitset_gclear:c New: 2023-11-15

\bitset_clear:N \langle bitset var \rangle

This resets the bitset to the initial state. The declared names are not changed.

Using bitsets 32.3

 $\beta \cdot \exists x \in \mathbb{N} \times \forall x \in \mathbb{N}$

\bitset_item: Nn outputs 1 if the bit with the index number represented by \(\lambda name \rangle \) is New: 2023-11-15 set and 0 otherwise. (name) is either one of the predeclared names 1, 2, 3, ..., or one of the names added manually.

\bitset_to_bin:c *
New: 2023-11-15
This leaves the current value of the bitset expressed as a binary (string) number in the input stream. If no bit has been set yet, the output is zero.

\bitset_to_arabic:N *
\bitset_to_arabic:c *

New: 2023-11-15
This leaves the current value of the bitset expressed as a decimal number in the input stream. If no bit has been set yet, the output is zero. The function uses \int_from_bin:n if the largest index that have been set or unset is smaller than 32, and a slower implementation based on \fp_eval:n otherwise.

\bitset_use:N \bitset_use:N \bitset_use:N \bitset_var \

New: 2024-11-12
This leaves the current value of the bitset expressed as a binary (string) number in the input stream. If no bit has been set yet, the output is zero. This is functionally equivalent to \bitset_to_bin:N.

\bitset_show:N \bitset_show

\bitset_log:N \bitset_log:N \ditset var\\
\frac{\bitset_log:c}{\text{New: 2023-11-15}} \text{Writes the binary and decimal values of the \ditset var\} in the log file.

\bitset_to_bin:N * \bitset_to_bin:N \langle bitset var \rangle

\bitset_show_named_index:N \bitset_show_named_index:N \bitset_var \\
\bitset_show_named_index:c
\[\text{New: 2023-11-15} \]
Displays declared name—index pairs of the \langle bitset var \rangle on the terminal.

Chapter 33

The **I3cctab** module Category code tables

A category code table enables rapid switching of all category codes in one operation. For LuaT_FX, this is possible over the entire Unicode range. For other engines, only the 8-bit range (0-255) is covered by such tables. The implementation of category code tables in expl3 also saves and restores the TFX \endlinechar primitive value, meaning they could be used for example to implement \ExplSyntaxOn.

Creating and initializing category code tables 33.1

\cctab_new:N \cctab_new:c \cctab_new:N \(category \) code table \(\)

Creates a new (category code table) variable or raises an error if the name is already Updated: 2020-07-02 taken. The declaration is global. The (category code table) is initialized with the codes as used by iniTEX.

 $\verb|\cctab_const:Nn \cctab_const:Nn \cctab_con$

\cctab_const:cn

Creates a new (category code table), applies (in a group) the (category code set ${\tt Updated:2020-07-07}\ up \rangle$ on top of iniTeX settings, then saves them globally as a constant table. The (category code set up) can include a call to \cctab_select:N.

\cctab_gset:Nn \cctab_gset:Nn \category code table \ {\langle table \ \category code set up \}}

\cctab_gset:cn

Starting from the iniT_FX category codes, applies (in a group) the \(category \) code set $\begin{tabular}{ll} $\tt Updated: 2020-07-07 & up$ \end{table}, then saves them globally in the $$\langle category \ code \ table$ \end{table}. The $$\langle category \ code \ set \ code \ table$ \end{table}. The $$\langle category \ code \ set \ code \ table$ \end{table}. The $$\langle category \ code \ set \ co$ up can include a call to \cctab_select:N.

\cctab_gsave_current:N \cctab_gsave_current:N \category code table \>

\cctab_gsave_current:c

Saves the current prevailing category codes in the (category code table).

New: 2023-05-26

33.2 Using category code tables

\cctab_begin:c	\cctab_begin:N \(\) category \(\) code \(\table \) Switches locally the category \(\text{code} \) in force to those stored in the \(\) category \(\text{code} \) table \(\). The prevailing codes before the function is called are added to a stack, for use with \(\text{cctab_end} \). This function does not start a TeX group.
\cctab_end: Updated: 2020-07-02	lem:lem:lem:lem:lem:lem:lem:lem:lem:lem:
\cctab_select:c New: 2020-05-19	\cctab_select:N \(\category \) code \(\table \) \\ Selects the \(\category \) code \(\table \) \(\table \) for the scope of the current group. This is in particular useful in the \(\setup \) arguments of \\tau_set_rescan:Nnn, \\tau_rescan:nn, \\cctabconst:Nn, \(\tau \) \(\tag{ctab_gset:Nn}. \)
\cctab_item:cn *	\cctab_item:Nn $\langle category\ code\ table \rangle\ \{\langle int\ expr \rangle\}$ Determines the $\langle character \rangle$ with character code given by the $\langle int\ expr \rangle$ and expands to its category code specified by the $\langle category\ code\ table \rangle$.

33.3 Category code table conditionals

```
\label{lem:cctab_if_exist_p:N * cctab_if_exist_p:N } $$ \cctab_if_exist_p:N $ \cctab_if_exist:NTF $$ \cctab_if_e
```

33.4 Constant and scratch category code tables

	Category code table for the $expl3$ code environment; this does not include $@$, which is
Updated: 2020-07-10	retained as an "other" character. Sets the \endlinechar value to 32 (a space).

Category code table for a standard LATEX document, as set by the LATEX kernel. In particular, the upper-half of the 8-bit range will be set to "active" with pdfTeX only.

No babel shorthands will be activated. Sets the \endlinechar value to 13 (normal line ending).

 \c_{initex_cctab} Category code table as set up by $iniT_EX$.

Updated: 2020-07-02

\c_other_cctab Category code table where all characters have category code 12 (other). Sets the

 $\overline{\text{Updated: 2020-07-02}}$ \endlinechar value to -1.

 $\frac{\texttt{\c_str_cctab}}{\texttt{\cup{Updated:}} 2020-07-02} \quad \text{Category code table where all characters have category code } 12 \text{ (other) with the exception of spaces, which have category code } 10 \text{ (space)}. \text{ Sets the $\end{line}} \text{\color=} 12 \text{\color=}$

\g_tmpa_cctab Scratch category code tables. \g_tmpb_cctab

New: 2023-05-26

 $\begin{array}{c} {\rm Part} \ {\rm V} \\ {\rm Text} \ {\rm manipulation} \end{array}$

Chapter 34

The l3unicode module Unicode support functions

This module provides Unicode-specific functions along with loading data from a range of Unicode Consortium files. Most of the code here is internal, but there are a small set of public functions. These work with Unicode $\langle codepoints \rangle$ and are designed to give usable results with both Unicode-aware and 8-bit engines.

\codepoint_generate:nn * \codepoint_generate:nn {\langle codepoint \rangle {\langle catcode \rangle}

New: 2022-10-09 Generates one or more character tokens representing the (codepoint). With Unicode Updated: 2022-11-09 engines, exactly one character token will be generated, and this will have the (catcode) specified as the second argument:

- 1 (begin group)
- 2 (end group)
- 3 (math toggle)
- 4 (alignment)
- 6 (parameter)
- 7 (math superscript)
- 8 (math subscript)
- 10 (space)
- 11 (letter)
- 12 (other)
- 13 (active)

For 8-bit engines, between one and four character tokens will be produced: these will be the bytes of the UTF-8 representation of the (codepoint). For all codepoints outside of the classical ASCII range, the generated character tokens will be active (category code 13); for codepoints in the ASCII range, the given (catcode) will be used. To allow the result of this function to be used inside an expansion context, the result is protected by \exp_not:n.

TEXhackers note: Users of (u)pTEX note that these engines are treated as 8-bit in this context. In particular, for upTEX, irrespective of the \kcatcode of the \cdot\codepoint\>, any value outside the ASCII range will result in a series of active bytes being generated.

\codepoint_str_generate:n *

\codepoint_str_generate:n {\langle codepoint \rangle}

New: 2022-10-09

Generates one or more character tokens representing the (codepoint). With Unicode engines, exactly one character token will be generated. For 8-bit engines, between one and four character tokens will be produced: these will be the bytes of the UTF-8 representation of the (codepoint). All of the generated character tokens will be of category code 12, except any spaces (codepoint 32), which will be category code 10.

 $\verb|\codepoint_to_category:n * \codepoint_to_category:n * \\| \{ \codepoint \} \}$

New: 2023-06-19 Expands to the Unicode general category identifier of the (codepoint). The general category identifier is a string made up of two letter characters, the first uppercase and the second lowercase. The uppercase letters divide codepoints into broader groups, which are then refined by the lowercase letter. For example, codepoints representing letters all have identifiers starting L, for example Lu (uppercase letter), Lt (titlecase letter), etc. Full details are available in the documentation provided by the Unicode Consortium: see https://www.unicode.org/reports/tr44/#General_Category_Values

 $\verb|\codepoint_to_nfd:n * \verb|\codepoint_to_nfd:n {|} \langle codepoint| \rangle \}|$

New: 2022-10-09 Converts the $\langle codepoint \rangle$ to the Unicode Normalization Form Canonical Decomposition. The generated character(s) will have the current category code as they would if typed in directly for Unicode engines; for 8-bit engines, active characters are used for all codepoints outside of the ASCII range.

Chapter 35

The **I3text** module Text processing

This module deals with manipulation of (formatted) text; such material is comprised of a restricted set of token list content. The functions provided here concern conversion of textual content for example in case changing, generation of bookmarks and extraction to tags. All of the major functions operate by expansion. Begin-group and end-group tokens in the $\langle text \rangle$ are normalized and become { and }, respectively.

35.1Expanding text

 $\texttt{\text_expand:n} \; \star \; \texttt{\text_expand:n} \; \{\langle text \rangle\}$

Updated: 2023-06-09 Takes user input (text) and expands the content. Protected commands (typically formatting) are left in place, and no processing of math mode material (as delimited by pairs given in \l_text_math_delims_tl or as the argument to commands listed in \l_text_math arg t1) takes place. Commands which are neither engine- nor IATEX-protected are expanded exhaustively. Any commands listed in \l_text_expand_exclude_tl are excluded from expansion, as are those in \1_text_case_exclude_arg_tl and \1_text_math_arg_tl.

\text_declare_expand_equivalent: Nn \text_declare_expand_equivalent: Nn \cmd\ {\text_declare_expand_equivalent} \text_declare_expand_equivalent:cn

> Declares that the $\langle replacement \rangle$ tokens should be used whenever the $\langle cmd \rangle$ (a single token) is encountered. The (replacement) tokens should be expandable. A token can be "replaced" by itself if the defined replacement wraps it in \exp_not:n, for example

\text_declare_expand_equivalent:Nn \' { \exp_not:n { \' } }

35.2 Case changing

 $\begin{array}{ll} & \texttt{\text_uppercase:n} & \{\langle \textit{tokens} \rangle\} \\ & \texttt{\text_uppercase:nn} & \{\langle \textit{BCP-47} \rangle\} & \{\langle \textit{tokens} \rangle\} \end{array}$

Takes user input $\langle text \rangle$ first applies $\text_expand:n$, then transforms the case of character tokens as specified by the function name. The category code of letters are not changed by this process when Unicode engines are used; in 8-bit engines, case changed charters in the ASCII range will have the current prevailing category code, while those outside of it will be represented by active characters.

Updated: 2023-07-08

Upper- and lowercase have the obvious meanings. Titlecasing may be regarded informally as converting the first non-space character of the $\langle tokens \rangle$ to uppercase. However, the process is more complex than this as there are some situations where a single lowercase character maps to a special form, for example ij in Dutch which becomes IJ. There are two functions available for titlecasing: one which applies the change to each "word" and a second which only applies at the start of the input. (Here, "word" boundaries are spaces: at present, full Unicode word breaking is not attempted.)

Importantly, notice that these functions are intended for working with user text for typesetting. For case changing programmatic data see the l3str module and discussion there of \str_lowercase:n, \str_uppercase:n and \str_casefold:n.

Case changing does not take place within math mode material so for example

```
\text_uppercase:n { Some~text~$y = mx + c$~with~{Braces} }
```

becomes

```
SOME TEXT y = mx + c WITH {BRACES}
```

The first mandatory argument of commands listed in \l_text_case_exclude_arg_-tl is excluded from case changing; the latter are entirely non-textual content (such as labels).

The standard mappings here follow those defined by the Unicode Consortium in UnicodeData.txt and SpecialCasing.txt. For pTEX, only the ASCII range is covered as the engine treats input outside of this range as east Asian.

Locale-sensitive conversions are enabled using the $\langle BCP-47 \rangle$ argument, and follow Unicode Consortium guidelines. Currently, the locale strings recognized for special handling are as follows.

- Armenian (hy and hy-x-yiwn) The setting hy maps the codepoint U+0587, the ligature of letters ech and yiwn, to the codepoints for capital ech and vew when uppercasing: this follows the spelling reform which is used in Armenia. The alternative hy-x-yiwn maps U+0587 to capital ech and yiwn on uppercasing (also the output if Armenian is not selected at all).
- Azeri and Turkish (az and tr). The case pairs I/i-dotless and I-dot/i are activated for these languages. The combining dot mark is removed when lowercasing I-dot and introduced when upper casing i-dotless.
- German (de-x-eszett). An alternative mapping for German in which the lower-case *Eszett* maps to a *großes Eszett*.

- Greek (el). Removes accents from Greek letters when uppercasing; titlecasing leaves accents in place. A variant el-x-iota is available which converts the *ypoge-grammeni* (subscript muted iota) to capital iota when uppercasing: the standard version retains the subscript versions.
- Lithuanian (1t). The lowercase letters i and j should retain a dot above when the accents grave, acute or tilde are present. This is implemented for lowercasing of the relevant uppercase letters both when input as single Unicode codepoints and when using combining accents. The combining dot is removed when uppercasing in these cases. Note that *only* the accents used in Lithuanian are covered: the behavior of other accents are not modified.
- Medieval Latin (la-x-medieval). The characters u and V are interchanged on case changing.
- Dutch (nl). Capitalization of ij at the beginning of titlecased input produces IJ rather than Ij.

Determining whether non-letter characters at the start of text should count as the uppercase element is controllable. When \l_text_titlecase_check_letter_bool is true, codepoints which are not letters (Unicode general category L) are not changed, and only the first letter is uppercased. When \l_text_titlecase_check_letter_bool is false, the first codepoint is uppercased, irrespective of the general code of the character.

Declares that the $\langle replacement \rangle$ tokens should be used whenever the $\langle cmd \rangle$ (a single token) is encountered during case changing.

```
\label{lem:continuous} $$ \text{text_declare_lowercase_mapping:nn} $$ \text{codepoint} $$ {\codepoint} $$ {\codepoint} $$ \text{text_declare_lowercase_mapping:nnn} $$ \text{text_declare_lowercase_mapping:nnn} $$ {\codepoint} $$ $$ \text{text_declare_lowercase_mapping:nnn} $$ {\codepoint} $$ $$ \text{text_declare_lowercase_mapping:nnn} $$ $$ \text{text_declare_uppercase_mapping:nnn} $$ \text{text_declare_lowercase_mapping:nnn} $$$ \text{text_declare_lower
```

Declares that the $\langle replacement \rangle$ tokens should be used when case mapping the $\langle codepoint \rangle$, rather than the standard mapping given in the Unicode data files. The nnn version takes a BCP-47 tag, which can be used to specify that the customization only applies to that locale.

```
\text_declare_lowercase_exclusion:n \text_declare_lowercase_exclusion:n \\text_declare_titlecase_exclusion:n \\text_declare_uppercase_exclusion:n \\
New: 2025-06-24
```

Declares that the $\langle word \rangle$ is excluded from case changing for the appropriate operation.

 $\text{text_case_switch:nnnn} \star \text{text_case_switch:nnnn} \{\langle normal \rangle\} \{\langle upper \rangle\} \{\langle lower \rangle\} \{\langle title \rangle\}$

New: 2022-07-04 Context-sensitive function which will expand to one of the (normal), (upper), (lower) or \(\lambda title\)\) tokens depending on the current case changing operation. Outside of case changing, the (normal) tokens are produced. Within case changing, the appropriate mapping tokens are inserted.

35.3 Removing formatting from text

 $\text{text_purify:n} \star \text{text_purify:n} \{\langle text \rangle\}$

New: 2020-03-05 Takes user input (text) and expands as described for \text_expand:n, then removes all Updated: 2020-05-14 functions from the resulting text. Math mode material (as delimited by pairs given in \l_text_math_delims_tl or as the argument to commands listed in \l_text_math_arg_t1) is left contained in a pair of \$ delimiters. Non-expandable functions present in the \text\ must either have a defined equivalent (see \text_declare_purify_equivalent: Nn) or will be removed from the result. Implicit tokens are converted to their explicit equivalent.

\text_declare_purify_equivalent: Nn \text_declare_purify_equivalent: Nn \cmd \ {\text_declare_purify_equivalent}} \text_declare_purify_equivalent:Ne

New: 2020-03-05

Declares that the $\langle replacement \rangle$ tokens should be used whenever the $\langle cmd \rangle$ (a single token) is encountered. The (replacement) tokens should be expandable.

Control variables 35.4

\l_text_math_arg_tl Lists commands present in the \langle text \rangle where the argument of the command should be treated as math mode material. The treatment here is similar to \l_text_math_delims_tl but for a command rather than paired delimiters.

\l_text_math_delims_tl Lists pairs of tokens which delimit (in-line) math mode content; such content may be excluded from processing.

\l_text_case_exclude_arg_tl

Lists commands where the first mandatory argument is excluded from case changing.

\l_text_expand_exclude_tl Lists commands which are excluded from expansion. This protection includes everything up to and including their first braced argument.

\l_text_titlecase_check_letter_bool

Controls how the start of titlecasing is handled: when true, the first letter in text is considered. The standard setting is true.

35.5 Mapping to text

Grapheme splitting is implemented using the algorithm described in Unicode Standard Annex #29. This includes support for extended grapheme clusters. Leading line feeds or carriage returns will be dropped due to standard TFX processing. At present extended pictograms are not supported: these may be added in a future release. Some aspects of Indic grapheme breaking, introduced in Unicode 15, are also currently absent. In these functions, math mode is treated as a single indivisible unit, i.e. one "word" or grapheme.

\text_map_function:nN ☆

 $\texttt{\text_map_function:nN} \ \{\langle text \rangle\} \ \langle function \rangle$

New: 2022-08-04 This takes the user input in \(\text\) and expands it as with \text_expand:n; it then Updated: 2025-07-11 maps over the graphemes within the result, passing each grapheme to the \(function \). Broadly a grapheme is a "user perceived character": the Unicode Consortium describe the decomposition of input to graphemes in depth, and the approach used here implements that algorithm. The \(\forall function \) should accept one argument as \(\forall balanced \) text\(\): this may comprise codepoints or it may be a control sequence. With 8-bit engines, the codepoint(s) themselves may of course be made up of multiple bytes: the mapping will pass the correct codepoints independent of the engine in use. See also \text_map_inline:nn.

Updated: 2025-07-11

New: 2025-06-22 This takes the user input in (text) and expands it as with \text_expand:n; it then maps over the graphemes within the result, passing each grapheme to the $\langle code \rangle$ as a trailing brace group. Broadly a grapheme is a "user perceived character": the Unicode Consortium describe the decomposition of input to graphemes in depth, and the approach used here implements that algorithm. The $\langle code \rangle$ should accept one argument as (balanced text): this may comprise codepoints or it may be a control sequence. With 8-bit engines, the codepoint(s) themselves may of course be made up of multiple bytes: the mapping will pass the correct codepoints independent of the engine in use. See also \text_map_inline:nn.

\text_map_inline:nn

 $\text{text_map_inline:nn } \{\langle text \rangle\} \ \{\langle inline \ function \rangle\}$

New: 2022-08-04 This takes the user input in \(\text\) and expands it as with \text expand:n; it then maps Updated: 2025-07-11 over the graphemes within the result, passing each grapheme to the (inline function). Broadly a grapheme is a "user perceived character": the Unicode Consortium describe the decomposition of input to graphemes in depth, and the approach used here implements that algorithm. The (inline function) should consist of code which receives the grapheme as (balanced text): this may comprise codepoints or it may be a control sequence. With 8-bit engines, the codepoint(s) themselves may of course be made up of multiple bytes: the mapping will pass the correct codepoints independent of the engine in use. See also \text_map_function:nN.

> Word breaking is implemented using the standard algorithm described in Unicode Standard Annex #29. Leading line feeds or carriage returns will be dropped due to standard T_FX processing. Spaces are always considered a break even if immediately followed by an extending character. At present extended pictograms are not supported: these may be added in a future release. Language-based tailoring may be added in a future release: at present the algorithm is exactly that described in the annex.

```
\texttt{text\_words\_map\_function:nN} \ 	riangle \ \texttt{text\_words\_map\_function:nN} \ \{\langle text \rangle\} \ \langle function \rangle
 New: 2025-02-12
 Updated: 2025-07-11
```

This takes the user input in \(\lambda \text\rangle\) and expands it as with \\text_expand:n; it then maps over the words within the result, passing each word to the (function). Word boundaries are determined using the standard algorithm described by the Unicode Consortium. The (function) should accept one argument as (balanced text): this may comprise codepoints or it may be a control sequence. With 8-bit engines, the codepoint(s) themselves may of course be made up of multiple bytes: the mapping will pass the correct codepoints independent of the engine in use. See also \text_words_map_inline:nn.

```
\verb|\text_words_map_tokens:nn| & \texttt|\text_words_map_tokens:nn| & \{\langle text \rangle\} & \{\langle code \rangle\} \\
 New: 2025-06-22
 Updated: 2025-07-11
```

This takes the user input in \(\lambda \text\rangle\) and expands it as with \(\text\) expand:n; it then maps over the words within the result, passing each word to the (code) as a trailing brace group. Word boundaries are determined using the standard algorithm described by the Unicode Consortium. The \(\code \) should accept one argument as \(\cdot balanced \) text\\ : this may comprise codepoints or it may be a control sequence. With 8-bit engines, the codepoint(s) themselves may of course be made up of multiple bytes: the mapping will pass the correct codepoints independent of the engine in use. See also \text_words_map_inline:nn.

```
\text_words map inline:nn \stackrel{\leftarrow}{\bowtie} \text_words map inline:nn \{\langle text \rangle\} \{\langle inline\ function \rangle\}
 New: 2025-02-12
 Updated: 2025-07-11
```

This takes the user input in $\langle text \rangle$ and expands it as with \text_expand:n; it then maps over the words within the result, passing each word to the $\langle function \rangle$. Word boundaries are determined using the standard algorithm described by the Unicode Consortium. The (inline function) should consist of code that will accept one argument as (balanced text): this may comprise codepoints or it may be a control sequence. With 8-bit engines, the codepoint(s) themselves may of course be made up of multiple bytes: the mapping will pass the correct codepoints independent of the engine in use. See also \text_words map function:nN.

```
\text_map_break:

☆ \text_map_break:
```

New: 2022-08-04 Used to terminate a \text_map_... or \text_words_map_... function before all entries in the $\langle text \rangle$ have been processed. This normally takes place within a conditional statement.

 $egin{array}{c} ext{Part VI} \ ext{Typesetting} \end{array}$

Chapter 36

The I3box module Boxes

Box variables contain typeset material that can be inserted on the page or in other boxes. Their contents cannot be converted back to lists of tokens. There are three kinds of box operations: horizontal mode denoted with prefix \hbox_, vertical mode with prefix \vbox_, and the generic operations working in both modes with prefix \box_. For instance, a new box variable containing the words "Hello, world!" (in a horizontal box) can be obtained by the following code.

```
\box_new:N \l_hello_box
\hbox_set:Nn \l_hello_box { Hello, ~ world! }
```

The argument is typeset inside a TEX group so that any variables assigned during the construction of this box restores its value afterwards.

Box variables from 13box are compatible with those of \LaTeX 2 ε and plain TEX and can be used interchangeably. The 13box commands to construct boxes, such as $\hox:n$ or $\hox_set:Nn$, are "color-safe", meaning that

```
\hbox:n { \color_select:n { blue } Hello, } ~ world!
```

will result in "Hello," taking the color blue, but "world!" remaining with the prevailing color outside the box.

36.1 Creating and initializing boxes

 $\verb|\box_new:N| \box_new:N| \aligned box|$

\box_new:c

Creates a new $\langle box \rangle$ or raises an error if the name is already taken. The declaration is global. The $\langle box \rangle$ is initially void.

\box_clear:N \box_clear:N \box_clear:N \
box_clear:c Cl

\box_clear: Clears the content of the $\langle box \rangle$ by setting the box equal to \c_empty_box.

\box_gclear:c

\box_clear_new:c \box_gclear_new:N \box_gclear_new:c

\box_clear_new:N \box_clear_new:N \box>

Ensures that the $\langle box \rangle$ exists globally by applying \box_new:N if necessary, then applies $box_(g)$ clear: N to leave the box empty.

\box_set_eq:NN \box_set_eq:(cN|Nc|cc) \box_gset_eq:NN \box_gset_eq:(cN|Nc|cc) $\text{\box_set_eq:NN } \langle box_1 \rangle \langle box_2 \rangle$

Sets the content of $\langle box_1 \rangle$ equal to that of $\langle box_2 \rangle$.

 $\verb|\box_if_exist_p:N * \box_if_exist_p:N & box_if_exist_p:N & box_if_$ \box_if_exist:c<u>TF</u> *

 $\box_if_exist_p:c * \box_if_exist:NTF \box \end{def} \{\langle true \ code \rangle\} \end{def}$

 $\operatorname{box_if_exist:} \operatorname{N} \operatorname{\underline{\mathit{TF}}} \star \operatorname{Tests}$ whether the $\langle box \rangle$ is currently defined. This does not check that the $\langle box \rangle$ really is a box.

36.2 Using boxes

\box_use:c

 $\verb|\box_use:N \box_use:N \alpha box_use:N \alpha box_use$

Inserts the current content of the $\langle box \rangle$ onto the current list for typesetting. An error is raised if the variable does not exist or if it is invalid.

TEXhackers note: This is the TEX primitive \copy.

\box_move_left:nn

 $\box_move_right:nn \box_move_right:nn { \langle dim \ expr \rangle } { \langle box \ function \rangle }$

This function operates in vertical mode, and inserts the material specified by the \(box \) function such that its reference point is displaced horizontally by the given (dim expr) from the reference point for typesetting, to the right or left as appropriate. The \(box \) function should be a box operation such as \box_use: N \<box> or a "raw" box specification such as \vbox:n { xyz }.

\box_move_up:nn \box_move_down:nn

 $\verb|\box_move_up:nn {| (dim expr)| {\langle box function \rangle}|}$

This function operates in horizontal mode, and inserts the material specified by the \langle box function such that its reference point is displaced vertically by the given (dim expr) from the reference point for typesetting, up or down as appropriate. The (box function) should be a box operation such as \box_use:N \<box> or a "raw" box specification such as \vbox:n { xyz }.

36.3Measuring and setting box dimensions

\box_dp:c

\box_dp:N \box_dp:N \box\

Calculates the depth (below the baseline) of the $\langle box \rangle$ in a form suitable for use in a $\langle dim \ expr \rangle$.

TEXhackers note: This is the TEX primitive \dp.

```
\box_ht:N \box_ht:N \box_ht:N \box_ht:N \box_ht:n \dots \box_ht:C \lambda \dots \do
```

TeXhackers note: This is the TeX primitive \ht.

```
\begin{tabular}{ll} \verb&\begin{tabular}{ll} \verb&\begin{tabular}{ll}
```

TEXhackers note: This is the TEX primitive \wd.

```
\box_ht_plus_dp:N \box_ht_plus_dp:N \box\
 Calculates the total vertical size (height plus depth) of the \langle box \rangle in a form suitable for
 New: 2021-05-05 use in a \langle dim \ expr \rangle.
  \verb|\box_set_dp:Nn \ \box_set_dp:Nn \ \ \box| \ \{\langle dim \ expr\rangle\}|
  \box_set_dp:cn
 Set the depth (below the baseline) of the \langle box \rangle to the value of the \{\langle dim \; expr \rangle\}.
  \box_gset_dp:Nn
  \box_gset_dp:cn
  \verb|\box_set_ht:Nn \ \box_set_ht:Nn \ \box| \{ \langle \textit{dim expr} \rangle \}|
  \box_set_ht:cn
 Set the height (above the baseline) of the \langle box \rangle to the value of the \{\langle dim \; expr \rangle\}.
  \box_gset_ht:Nn
  \box_gset_ht:cn
  \verb|\box_set_wd:Nn \ \box_set_wd:Nn \ \ \box| \ \{\langle dim \ expr\rangle\}|
  \box_set_wd:cn
 Set the width of the \langle box \rangle to the value of the \{\langle dim \ expr \rangle\}.
  \box_gset_wd:Nn
  \box_gset_wd:cn
```

36.4 Box conditionals

```
\box_if_empty_p:N * \box_if_empty_p:N \langle box\rangle
\box_if_empty_p:c * \box_if_empty:NTF \langle box\rangle \{\taue code\rangle}\} \{\taue code\rangl
```

The last box inserted 36.5

\box_set_to_last:c \box_gset_to_last:N

\box_set_to_last:N \box_set_to_last:N \box\

Sets the (box) equal to the last item (box) added to the current partial list, removing the \box_gset_to_last:c item from the list at the same time. When applied to the main vertical list, the $\langle box \rangle$ is always void as it is not possible to recover the last added item.

Constant boxes 36.6

\c_empty_box This is a permanently empty box, which is neither set as horizontal nor vertical.

TeXhackers note: At the TeX level this is a void box.

36.7 Scratch boxes

\l_tmpa_box Scratch boxes for local assignment. These are never used by the kernel code, and so are \l_tmpb_box safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

\g_tmpa_box Scratch boxes for global assignment. These are never used by the kernel code, and so \g_tmpb_box are safe for use with any IATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

Viewing box contents 36.8

 $\box_show:N \box_show:N \box$

 $\frac{\texttt{f box_show:c}}{\texttt{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the content of the }} \ \textbf{Shows full details of the }} \ \textbf{$

\box_show:Nnn \box_show:Nnn $\langle box \rangle$ { $\langle int expr_1 \rangle$ } { $\langle int expr_2 \rangle$ }

 $\underline{\text{box_show:cnn}}$ Display the contents of $\langle box \rangle$ in the terminal, showing the first $\langle int \ expr_1 \rangle$ items of the box, and descending into $\langle int expr_2 \rangle$ group levels.

 $\verb|\box_log:N \box_log:N \label{|\box_log:N \label}| \langle box \rangle|$

 $\frac{\log c}{\log x}$ Writes full details of the content of the $\langle box \rangle$ to the log.

 $\box_log:Nnn \box_log:Nnn \bo$

\box_log:cnn

Writes the contents of $\langle box \rangle$ to the log, showing the first $\langle int \ expr_1 \rangle$ items of the box, and descending into $\langle int expr_2 \rangle$ group levels.

36.9 Boxes and color

All LATEX3 boxes are "color safe": a color set inside the box stops applying after the end of the box has occurred.

36.10 Horizontal mode boxes

 $\verb|\hbox:n $$ \contents| }$

Typesets the $\langle contents \rangle$ into a horizontal box of natural width and then includes this box in the current list for typesetting.

 $\label{locality} $$ \box_to_wd:nn {\dim expr} } {\langle contents \rangle}$

Typesets the $\langle contents \rangle$ into a horizontal box of width $\langle dim \ expr \rangle$ and then includes this box in the current list for typesetting.

\hbox_to_zero:n \hbox_to_zero:n {\langle contents \rangle}

Typesets the $\langle contents \rangle$ into a horizontal box of zero width and then includes this box in the current list for typesetting.

 $\verb|\hbox_set:Nn| \hbox_set:Nn| \langle box \rangle \ \{\langle contents \rangle\}|$

\hbox_set:cn \hbox_gset:Nn \hbox_gset:cn

Typesets the $\langle contents \rangle$ at natural width and then stores the result inside the $\langle box \rangle$.

 $\label{local_norm} $$ \box_set_to_wd:Nnn \ \langle box \rangle \ \{\langle dim \ expr \rangle\} \ \{\langle contents \rangle\} $$$

\hbox_gset_to_wd:Cnn \hbox_gset_to_wd:Nnn \hbox_gset_to_wd:cnn

Typesets the $\langle contents \rangle$ to the width given by the $\langle dim \ expr \rangle$ and then stores the result inside the $\langle box \rangle$.

 $\hbox_overlap_center:n \hbox_overlap_center:n { < contents } }$

New: 2020-08-25 Typesets the (contents) into a horizontal box of zero width such that material protrudes equally to both sides of the insertion point.

 $\verb|\hbox_overlap_right:n \hbox_overlap_right:n {| \langle contents \rangle|}$

Typesets the $\langle contents \rangle$ into a horizontal box of zero width such that material protrudes to the right of the insertion point.

Typesets the $\langle contents \rangle$ into a horizontal box of zero width such that material protrudes to the left of the insertion point.

\hbox_set_end:
\hbox_gset:Nw
\hbox_gset:cw

\hbox_gset_end:

\hbox_set:cw

Typesets the $\langle contents \rangle$ at natural width and then stores the result inside the $\langle box \rangle$. In contrast to $\hbox_set:Nn$ this function does not absorb the argument when finding the $\langle content \rangle$, and so can be used in circumstances where the $\langle content \rangle$ may not be a simple argument.

\hbox_set_to_wd:Nnw
\hbox_set_to_wd:cnw
\hbox_gset_to_wd:Nnw
\hbox_gset_to_wd:cnw

 $\label{local_local_local_local_local} $$ \box_set_to_wd:Nnw $$ \langle box \rangle $$ {\contents} \ \box_set_end: $$$

Typesets the $\langle contents \rangle$ to the width given by the $\langle dim \ expr \rangle$ and then stores the result inside the $\langle box \rangle$. In contrast to $\langle box \rangle$. In contrast to $\langle box \rangle$. In contrast to $\langle box \rangle$, and so can be used in circumstances where the $\langle content \rangle$ may not be a simple argument

\hbox_unpack:N
\hbox_unpack:c

 $\label{local_unpack:N hbox_unpack:N hbox_u$

Unpacks the content of the horizontal $\langle box \rangle$, retaining any stretching or shrinking applied when the $\langle box \rangle$ was set.

TEXhackers note: This is the TEX primitive \unhcopy.

36.11 Vertical mode boxes

Vertical boxes inherit their baseline from their contents. The standard case is that the baseline of the box is at the same position as that of the last item added to the box. This means that the box has no depth unless the last item added to it had depth. As a result most vertical boxes have a large height value and small or zero depth. The exception are _top boxes, where the reference point is that of the first item added. These tend to have a large depth and small height, although the latter is typically non-zero.

 $\verb|\vbox:n \| \{\langle contents \rangle\}|$

Typesets the $\langle contents \rangle$ into a vertical box of natural height and includes this box in the current list for typesetting.

 $\verb|\vbox_top:n \vbox_top:n {|\langle contents \rangle|}$

Typesets the $\langle contents \rangle$ into a vertical box of natural height and includes this box in the current list for typesetting. The baseline of the box is equal to that of the *first* item added to the box.

Typesets the $\langle contents \rangle$ into a vertical box of height $\langle dim \ expr \rangle$ and then includes this box in the current list for typesetting.

 $\verb|\vbox_to_zero:n \| \| \| \| \{\langle contents \rangle\}|$

Typesets the $\langle contents \rangle$ into a vertical box of zero height and then includes this box in the current list for typesetting.

\vbox_set:Nn \vbox_set:Nn \dox\ {\langle contents\}}
\vbox_set:cn \tag{T}

\text{\vbox_set:Ch} \text{Typesets the } $\langle contents \rangle$ at natural height and then stores the result inside the $\langle box \rangle$.

\vbox_gset:cn \vbox set top:Nn \

\vbox set top: $\n \langle box \rangle \{\langle contents \rangle\}$

\vbox_set_top:cn \vbox_gset_top:Nn Typesets the \(\lambda contents\rangle\) at natural height and then stores the result inside the \(\lambda box\rangle\). The baseline of the box is equal to that of the \(\frac{first}{first}\) item added to the box.

```
\vbox_set_to_ht:Nnn
\vbox_set_to_ht:cnn
\vbox_gset_to_ht:Nnn
\vbox_gset_to_ht:cnn
```

Typesets the $\langle contents \rangle$ to the height given by the $\langle dim \ expr \rangle$ and then stores the result inside the $\langle box \rangle$.

```
\vbox_set:Nw
\vbox_set:cw
\vbox_set_end:
\vbox_gset:Nw
\vbox_gset:cw
\vbox_gset_end:
```

```
\verb|\vbox_set:Nw| & \langle box \rangle & \langle contents \rangle & \verb|\vbox_set_end:|
```

Typesets the $\langle contents \rangle$ at natural height and then stores the result inside the $\langle box \rangle$. In contrast to $\langle vbox_set:Nn$ this function does not absorb the argument when finding the $\langle content \rangle$, and so can be used in circumstances where the $\langle content \rangle$ may not be a simple argument.

```
\vbox_set_to_ht:Nnw
\vbox_set_to_ht:cnw
\vbox_gset_to_ht:Nnw
\vbox_gset_to_ht:cnw
```

```
\label{local_set_to_ht:Nnw} $$ \os \end{times} \contents \end: $$ \os \end{times} $$ \o
```

Typesets the $\langle contents \rangle$ to the height given by the $\langle dim \ expr \rangle$ and then stores the result inside the $\langle box \rangle$. In contrast to $\langle vbox_set_to_ht:Nnn$ this function does not absorb the argument when finding the $\langle content \rangle$, and so can be used in circumstances where the $\langle content \rangle$ may not be a simple argument

Sets $\langle box_1 \rangle$ to contain material to the height given by the $\langle dim \ expr \rangle$ by removing content from the top of $\langle box_2 \rangle$ (which must be a vertical box).

```
\vbox_unpack:N \vbox_unpack:c
```

```
\width \width
```

Unpacks the content of the vertical $\langle box \rangle$, retaining any stretching or shrinking applied when the $\langle box \rangle$ was set.

TeXhackers note: This is the TeX primitive $\normalfont{\sc Vunvcopy}$.

36.12 Using boxes efficiently

The functions above for using box contents work in exactly the same way as for any other expl3 variable. However, for efficiency reasons, it is also useful to have functions which drop box contents on use. When a box is dropped, the box becomes empty at the group level where the box was originally set rather than necessarily at the current group level. For example, with

```
\hbox_set:Nn \l_tmpa_box { A }
\group_begin:
  \hbox_set:Nn \l_tmpa_box { B }
  \group_begin:
  \box_use_drop:N \l_tmpa_box
  \group_end:
  \box_show:N \l_tmpa_box
\group_end:
\box_show:N \l_tmpa_box
```

the first use of \box_show:N will show an entirely cleared (void) box, and the second will show the letter A in the box.

These functions should be preferred when the content of the box is no longer required after use. Note that due to the unusual scoping behavior of drop functions they may be applied to both local and global boxes: the latter will naturally be set and thus cleared at a global level.

\box_use_drop:c

\box_use_drop:N \box_use_drop:N \box>

Inserts the current content of the $\langle box \rangle$ onto the current list for typesetting then drops the box content. An error is raised if the variable does not exist or if it is invalid. This function may be applied to local or global boxes.

TeXhackers note: This is the TeX primitive \box.

\box_set_eq_drop:NN $\box_set_eq_drop:(cN|Nc|cc)$ $\begin{tabular}{ll} \verb&box_set_eq_drop:NN & $\langle box_1 \rangle$ & $\langle box_2 \rangle$ \\ \hline \end{tabular}$

Sets the content of $\langle box_1 \rangle$ equal to that of $\langle box_2 \rangle$, then drops $\langle box_2 \rangle$.

\box_gset_eq_drop:NN \box_gset_eq_drop:(cN|Nc|cc) $\box_gset_eq_drop:NN \langle box_1 \rangle \langle box_2 \rangle$

Sets the content of $\langle box_1 \rangle$ globally equal to that of $\langle box_2 \rangle$, then drops $\langle box_2 \rangle$.

\hbox_unpack_drop:N

\hbox_unpack_drop:N \langle box \rangle

\hbox_unpack_drop:c

Unpacks the content of the horizontal $\langle box \rangle$, retaining any stretching or shrinking applied when the $\langle box \rangle$ was set. The original $\langle box \rangle$ is then dropped.

TEXhackers note: This is the TEX primitive \unhbox.

\vbox_unpack_drop:c

\vbox_unpack_drop:N \vbox_unpack_drop:N \box \

Unpacks the content of the vertical $\langle box \rangle$, retaining any stretching or shrinking applied when the $\langle box \rangle$ was set. The original $\langle box \rangle$ is then dropped.

TeXhackers note: This is the TeX primitive \unvbox.

36.13 Affine transformations

Affine transformations are changes which (informally) preserve straight lines. Simple translations are affine transformations, but are better handled in T_FX by doing the translation first, then inserting an unmodified box. On the other hand, rotation and resizing of boxed material can best be handled by modifying boxes. These transformations are described here.

```
\label{localize} $$ \box_autosize_to_wd_and_ht:Nnn \box_autosize_to_wd_and_ht:Nnn \box_autosize_to_wd_and_ht:nnn \box_autosize_to_wd_and_ht:nnn \box_gautosize_to_wd_and_ht:nnn \box_gautosize_to_wd_and_ht:cnn
```

Resizes the $\langle box \rangle$ to fit within the given $\langle x-size \rangle$ (horizontally) and $\langle y-size \rangle$ (vertically); both of the sizes are dimension expressions. The $\langle y-size \rangle$ is the height only: it does not include any depth. The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the resizing is applied. The final size of the $\langle box \rangle$ is the smaller of $\{\langle x-size \rangle\}$ and $\{\langle y-size \rangle\}$, i.e., the result fits within the dimensions specified. Negative sizes cause the material in the $\langle box \rangle$ to be reversed in direction, but the reference point of the $\langle box \rangle$ is unchanged. Thus a negative $\langle y-size \rangle$ results in the $\langle box \rangle$ having a depth dependent on the height of the original and vice versa.

```
\box_autosize_to_wd_and_ht_plus_dp:Nnn \box_autosize_to_wd_and_ht_plus_dp:Nnn \box_autosize_to_wd_and_ht_plus_dp:nn \box_gautosize_to_wd_and_ht_plus_dp:Nnn \box_gautosize_to_wd_and_ht_plus_dp:nnn \box_gautosize_to_wd_and_ht_plus_dp:nn
```

Resizes the $\langle box \rangle$ to fit within the given $\langle x\text{-}size \rangle$ (horizontally) and $\langle y\text{-}size \rangle$ (vertically); both of the sizes are dimension expressions. The $\langle y\text{-}size \rangle$ is the total vertical size (height plus depth). The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the resizing is applied. The final size of the $\langle box \rangle$ is the smaller of $\{\langle x\text{-}size \rangle\}$ and $\{\langle y\text{-}size \rangle\}$, i.e., the result fits within the dimensions specified. Negative sizes cause the material in the $\langle box \rangle$ to be reversed in direction, but the reference point of the $\langle box \rangle$ is unchanged. Thus a negative $\langle y\text{-}size \rangle$ results in the $\langle box \rangle$ having a depth dependent on the height of the original and vicev ersa.

```
\box_resize_to_ht:Nn
\box_resize_to_ht:cn
\box_gresize_to_ht:Nn
\box_gresize_to_ht:cn
```

```
\box_resize_to_ht:Nn \langle box \rangle \{\langle y-size \rangle\}
```

Resizes the $\langle box \rangle$ to $\langle y-size \rangle$ (vertically), scaling the horizontal size by the same amount; $\langle y-size \rangle$ is a dimension expression. The $\langle y-size \rangle$ is the height only: it does not include any depth. The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the resizing is applied. A negative $\langle y-size \rangle$ causes the material in the $\langle box \rangle$ to be reversed in direction, but the reference point of the $\langle box \rangle$ is unchanged. Thus a negative $\langle y-size \rangle$ results in the $\langle box \rangle$ having a depth dependent on the height of the original and vice versa.

```
\label{local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_local_loc
```

Resizes the $\langle box \rangle$ to $\langle y\text{-size} \rangle$ (vertically), scaling the horizontal size by the same amount; $\langle y\text{-size} \rangle$ is a dimension expression. The $\langle y\text{-size} \rangle$ is the total vertical size (height plus depth). The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the resizing is applied. A negative $\langle y\text{-size} \rangle$ causes the material in the $\langle box \rangle$ to be reversed in direction, but the reference point of the $\langle box \rangle$ is unchanged. Thus a negative $\langle y\text{-size} \rangle$ results in the $\langle box \rangle$ having a depth dependent on the height of the original and *vice versa*.

\box_resize_to_wd:Nn \box_resize_to_wd:cn \box_gresize_to_wd:Nn \box_gresize_to_wd:cn

\box_resize_to_wd:Nn $\langle box \rangle \{\langle x-size \rangle\}$

Resizes the $\langle box \rangle$ to $\langle x$ -size \rangle (horizontally), scaling the vertical size by the same amount; $\langle x\text{-size}\rangle$ is a dimension expression. The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the resizing is applied. A negative $\langle x-size \rangle$ causes the material in the $\langle box \rangle$ to be reversed in direction, but the reference point of the $\langle box \rangle$ is unchanged. Thus a negative $\langle x-size \rangle$ results in the $\langle box \rangle$ having a depth dependent on the height of the original and vice versa.

\box_resize_to_wd_and_ht:cnn \box_gresize_to_wd_and_ht:Nnn \box_gresize_to_wd_and_ht:cnn

 $\box_resize_to_wd_and_ht:Nnn \box_resize_to_wd_and_ht:Nnn \box \eqref{y-size} \{ \langle y-size \rangle \} \eqref{y-size}$

Resizes the $\langle box \rangle$ to $\langle x$ -size \rangle (horizontally) and $\langle y$ -size \rangle (vertically): both of the sizes are dimension expressions. The $\langle y-size \rangle$ is the height only and does not include any depth. The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the resizing is applied. Negative sizes cause the material in the $\langle box \rangle$ to be reversed in direction, but the reference point of the $\langle box \rangle$ is unchanged. Thus a negative $\langle y\text{-}size \rangle$ results in the $\langle box \rangle$ having a depth dependent on the height of the original and vice versa.

 $\verb|\box_resize_to_wd_and_ht_plus_dp:Nnn \box_resize_to_wd_and_ht_plus_dp:Nnn \box| \{\langle x\text{-}size \rangle\} \ \{\langle y\text{-}size \rangle\}$ \box_resize_to_wd_and_ht_plus_dp:cnn \box_gresize_to_wd_and_ht_plus_dp:Nnn \box_gresize_to_wd_and_ht_plus_dp:cnn

> Resizes the $\langle box \rangle$ to $\langle x$ -size \rangle (horizontally) and $\langle y$ -size \rangle (vertically): both of the sizes are dimension expressions. The $\langle y-size \rangle$ is the total vertical size (height plus depth). The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the resizing is applied. Negative sizes cause the material in the $\langle box \rangle$ to be reversed in direction, but the reference point of the $\langle box \rangle$ is unchanged. Thus a negative $\langle y-size \rangle$ results in the (box) having a depth dependent on the height of the original and vice versa.

\box_rotate:Nn \box rotate:cn \box grotate:Nn $\verb|\box_rotate:Nn| \langle box \rangle | \{\langle angle \rangle\}|$

Rotates the $\langle box \rangle$ by $\langle angle \rangle$ (a $\langle fp expr \rangle$ in degrees) anti-clockwise about its reference \box_grotate:cn point. The reference point of the updated box is moved horizontally such that it is at the left side of the smallest rectangle enclosing the rotated material. The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the rotation is applied.

\box_scale:Nnn \box_scale:cnn \box_gscale:Nnn \box_gscale:cnn $\box_scale:Nnn \ \langle box \rangle \ \{\langle x-scale \rangle\} \ \{\langle y-scale \rangle\}$

Scales the $\langle box \rangle$ by factors $\langle x\text{-scale} \rangle$ and $\langle y\text{-scale} \rangle$ in the horizontal and vertical directions, respectively (both scales are $\langle fp | expr \rangle$). The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the scaling is applied. Negative scalings cause the material in the $\langle box \rangle$ to be reversed in direction, but the reference point of the $\langle box \rangle$ is unchanged. Thus a negative $\langle y\text{-scale} \rangle$ results in the $\langle box \rangle$ having a depth dependent on the height of the original and vice versa.

36.14 Viewing part of a box

\box_set_clipped:N
\box_set_clipped:C
\box_gset_clipped:N
\box_gset_clipped:C

 $\begin{tabular}{ll} \verb&box_set_clipped:N & $\langle box \rangle$ \\ \hline \end{tabular}$

Updated: 2023-04-14

Clips the $\langle box \rangle$ in the output so that only material inside the bounding box is displayed in the output. The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the clipping is applied. Additional box levels are also generated by this operation.

TeXhackers note: Clipping is implemented by the driver, and as such the full content of the box is placed in the output file. Thus clipping does not remove any information from the raw output, and hidden material can therefore be viewed by direct examination of the file.

\box_set_trim:Nnnn
\box_set_trim:cnnnn
\box_gset_trim:Nnnnn
\box_gset_trim:cnnnn

 $\verb|\box_set_trim:Nnnnn| \langle box \rangle | {\langle left \rangle} | {\langle bottom \rangle} | {\langle right \rangle} | {\langle top \rangle} |$

Adjusts the bounding box of the $\langle box \rangle$: $\langle left \rangle$ is removed from the left-hand edge of the bounding box, $\langle right \rangle$ from the right-hand edge, and so forth. All adjustments are $\langle dim\ exprs \rangle$. Material outside of the bounding box is still displayed in the output unless $\langle box_set_clipped:N$ is subsequently applied. The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the trim operation is applied. Additional box levels are also generated by this operation. The behavior of the operation where the trims requested is greater than the size of the box is undefined.

\box_set_viewport:Nnnnn
\box_set_viewport:cnnnn
\box_gset_viewport:Nnnnn
\box_gset_viewport:cnnnn

 $\verb|\box_set_viewport:Nnnn| \langle box \rangle \ \{\langle llx \rangle\} \ \{\langle uly \rangle\} \ \{\langle urx \rangle\} \ \{\langle ury \rangle\}$

Adjusts the bounding box of the $\langle box \rangle$ such that it has lower-left coordinates ($\langle 11x \rangle$, $\langle 11y \rangle$) and upper-right coordinates ($\langle urx \rangle$, $\langle ury \rangle$). All four coordinate positions are $\langle dim\ exprs \rangle$. Material outside of the bounding box is still displayed in the output unless $box_set_clipped:N$ is subsequently applied. The updated $\langle box \rangle$ is an hbox, irrespective of the nature of the $\langle box \rangle$ before the viewport operation is applied. Additional box levels are also generated by this operation.

36.15 Primitive box conditionals

 $\frac{\begin{array}{c} \\ \text{ } \\ \text{ } \\ \text{ } \\ \end{array}}{\begin{array}{c} \text{ } \\ \text{ }$

Tests is $\langle box \rangle$ is a horizontal box.

 $\textbf{T}_{\!E\!}\textbf{X}\textbf{hackers}$ note: This is the $\textbf{T}_{\!E\!}\textbf{X}$ primitive \ifhbox.

```
\if_vbox:N * \if_vbox:N \langle box\\
\langle true code\rangle\\
\else:
\langle false code\rangle\\
\fi:
\text{Tests is \langle box\rangle} is a vertical box.
```

 $\ensuremath{T_{\!E\!X}}\xspace$ note: This is the $\ensuremath{T_{\!E\!X}}\xspace$ primitive \ifvbox.

```
\begin{tabular}{lll} $$ $ $ \inf_box_empty:N & $\langle box \rangle$ \\ & $\langle true\ code \rangle$ \\ & $\langle false\ code \rangle$ \\ & $\langle fi:$ \\ & Tests\ is\ $\langle box \rangle$ is an empty (void) box. \\ \end{tabular}
```

 $\textbf{T}_{\!E\!}\textbf{X}\textbf{hackers}$ note: This is the $\textbf{T}_{\!E\!}\textbf{X}$ primitive \ifvoid.

Chapter 37

The **I3coffins** module Coffin code layer

In expl3 terminology, a "coffin" is a box containing typeset material. Along with the box itself, the coffin structure includes information on the size and shape of the box, which makes it possible to align two or more coffins easily. This is achieved by providing a series of "poles" for each coffin. These are horizontal and vertical lines through the coffin at defined positions, for example the top or horizontal center. The points where these poles intersect are called "handles". Two coffins can then be aligned by describing the relationship between a handle on one coffin with a handle on the second. In words, an example might then read

Align the top-left handle of coffin A with the bottom-right handle of coffin B.

The locations of coffin handles are much easier to understand visually. Figure 1 shows the standard handle positions for a coffin typeset in horizontal mode (left) and in vertical mode (right). Notice that the later case results in a greater number of handles being available. As illustrated, each handle results from the intersection of two poles. For example, the center of the coffin is marked (hc,vc), i.e., it is the point of intersection of the horizontal center pole with the vertical center pole. New handles are generated automatically when poles are added to a coffin: handles are "dynamic" entities.

37.1 Controlling coffin poles

A number of standard poles are automatically generated when the coffin is set or an alignment takes place. The standard poles for all coffins are:

Figure 1: Standard coffin handles: left, horizontal coffin; right, vertical coffin

- 1 a pole running along the left-hand edge of the bounding box of the coffin;
- hc a pole running vertically through the center of the coffin half-way between the leftand right-hand edges of the bounding box (i.e., the "horizontal center");
- r a pole running along the right-hand edge of the bounding box of the coffin;
- b a pole running along the bottom edge of the bounding box of the coffin;
- vc a pole running horizontally through the center of the coffin half-way between the bottom and top edges of the bounding box (i.e., the "vertical center");
- t a pole running along the top edge of the bounding box of the coffin;
- H a pole running along the baseline of the typeset material contained in the coffin.

In addition, coffins containing vertical-mode material also feature poles which reflect the richer nature of these systems:

B a pole running along the baseline of the material at the bottom of the coffin.

T a pole running along the baseline of the material at the top of the coffin.

37.2 Creating and initializing coffins

```
\coffin_new:N \coffin_new:N \coffin
 \coffin_new:c
 Creates a new \langle coffin \rangle or raises an error if the name is already taken. The declaration
 is global. The \langle coffin \rangle is initially empty.
 \coffin_clear:N \coffin_clear:N \coffin
 \coffin_clear:c
 Clears the content of the \langle coffin \rangle.
 \coffin_gclear:N
 \coffin_gclear:c
 \coffin\_set\_eq:NN \langle coffin_1 \rangle \langle coffin_2 \rangle
\coffin_set_eq:NN
\coffin_set_eq:(Nc|cN|cc)
 Sets both the content and poles of \langle coffin_1 \rangle equal to those of \langle coffin_2 \rangle.
\coffin_gset_eq:NN
\coffin_gset_eq:(Nc|cN|cc)
  \coffin_if_exist_p:N * \coffin_if_exist_p:N \( coffin \)
  \coffin_if_exist_p:c \star \coffin_if_exist:NTF \coffin \f(true code) \f(false code)
  \coffin_if_exist:NTF = \infty Tests whether the \langle coffin \rangle is currently defined.
  \coffin_if_exist:cTF *
```

37.3 Setting coffin content and poles

\hcoffin_set:Nn
\hcoffin_set:cn
\hcoffin_gset:Nn

\hcoffin_gset:cn

 $\hcoffin_set: \n \ \langle coffin \rangle \ \{\langle material \rangle\}$

Typesets the $\langle material \rangle$ in horizontal mode, storing the result in the $\langle coffin \rangle$. The standard poles for the $\langle coffin \rangle$ are then set up based on the size of the typeset material.

\hcoffin_set:Nw
\hcoffin_set:cw
\hcoffin_set_end:
\hcoffin_gset:Nw
\hcoffin_gset:cw
\hcoffin_gset_end:

 $\verb|\hcoffin_set:Nw| & \langle coffin \rangle & \langle material \rangle & \land hcoffin_set_end:$

Typesets the $\langle material \rangle$ in horizontal mode, storing the result in the $\langle coffin \rangle$. The standard poles for the $\langle coffin \rangle$ are then set up based on the size of the typeset material. These functions are useful for setting the entire contents of an environment in a coffin.

\vcoffin_set:Nnn
\vcoffin_set:cnn
\vcoffin_gset:Nnn
\vcoffin_gset:cnn

Updated: 2023-02-03

 $\coffin_set:Nnn \ \langle coffin \rangle \ \{\langle width \rangle\} \ \{\langle material \rangle\}$

Typesets the $\langle material \rangle$ in vertical mode constrained to the given $\langle width \rangle$ and stores the result in the $\langle coffin \rangle$. The standard poles for the $\langle coffin \rangle$ are then set up based on the size of the typeset material.

\vcoffin_set:Nnw

\vcoffin_set:Nnw \(\coffin \) \{\(\width \) \\ \material \\ \vcoffin_set_end:

\vcoffin_set:cnw
\vcoffin_set_end:
\vcoffin_gset:Nnw
\vcoffin_gset:cnw
\vcoffin_gset_end:

Typesets the $\langle material \rangle$ in vertical mode constrained to the given $\langle width \rangle$ and stores the result in the $\langle coffin \rangle$. The standard poles for the $\langle coffin \rangle$ are then set up based on the size of the typeset material. These functions are useful for setting the entire contents of an environment in a coffin.

Updated: 2023-02-03

\coffin_gset_horizontal_pole: Nnn
\coffin_gset_horizontal_pole: cnn

Sets the $\langle pole \rangle$ to run horizontally through the $\langle coffin \rangle$. The $\langle pole \rangle$ is placed at the $\langle offset \rangle$ from the baseline of the $\langle coffin \rangle$. The $\langle offset \rangle$ should be given as a dimension expression.

 $\coffin_set_vertical_pole:Nnn \coffin_set_vertical_pole:Nnn \coffin_set_vertical_pole:Cnn \coffin_gset_vertical_pole:Nnn \coffin_gset_vertical_pole:Cnn \$

Sets the $\langle pole \rangle$ to run vertically through the $\langle coffin \rangle$. The $\langle pole \rangle$ is placed at the $\langle offset \rangle$ from the left-hand edge of the bounding box of the $\langle coffin \rangle$. The $\langle offset \rangle$ should be given as a dimension expression.

```
\coffin_reset_poles:N
\coffin_greset_poles:N
```

 $\coffin_reset_poles:N \langle coffin \rangle$

New: 2023-05-17

Resets the poles of the $\langle coffin \rangle$ to the standard set, removing any custom or inherited poles. The poles will therefore be equal to those that would be obtained from $\colon the coffin_set: Nn or similar; the bounding box of the coffin is not reset, so any material outside of the formal bounding box will not influence the poles.$

37.4 Coffin affine transformations

\coffin_resize:Nnn
\coffin_resize:cnn
\coffin_gresize:Nnn
\coffin_gresize:cnn

 $\verb|\coffin_resize:Nnn| \langle coffin \rangle | \{\langle width \rangle\} | \{\langle total-height \rangle\}|$

Resized the $\langle coffin \rangle$ to $\langle width \rangle$ and $\langle total-height \rangle$, both of which should be given as dimension expressions.

\coffin_rotate:Nn
\coffin_grotate:Cn
\coffin_grotate:Cn
\coffin_grotate:Cn

 $\coffin_rotate:Nn \langle coffin \rangle \{\langle angle \rangle\}$

Rotates the $\langle coffin \rangle$ by the given $\langle angle \rangle$ (given in degrees counter-clockwise). This process rotates both the coffin content and poles. Multiple rotations do not result in the bounding box of the coffin growing unnecessarily.

\coffin_scale:Nnn
\coffin_scale:cnn
\coffin_gscale:Nnn
\coffin_gscale:cnn

 $\coffin_scale:Nnn \langle coffin \rangle \{\langle x-scale \rangle\} \{\langle y-scale \rangle\}$

Scales the $\langle coffin \rangle$ by a factors $\langle x-scale \rangle$ and $\langle y-scale \rangle$ in the horizontal and vertical directions, respectively. The two scale factors should be given as real numbers.

37.5 Joining and using coffins

This function attaches $\langle coffin_2 \rangle$ to $\langle coffin_1 \rangle$ such that the bounding box of $\langle coffin_1 \rangle$ is not altered, i.e., $\langle coffin_2 \rangle$ can protrude outside of the bounding box of the coffin. The alignment is carried out by first calculating $\langle handle_1 \rangle$, the point of intersection of $\langle coffin_1-pole_1 \rangle$ and $\langle coffin_1-pole_2 \rangle$, and $\langle handle_2 \rangle$, the point of intersection of $\langle coffin_2-pole_1 \rangle$ and $\langle coffin_2-pole_2 \rangle$. $\langle coffin_2 \rangle$ is then attached to $\langle coffin_1 \rangle$ such that the relationship between $\langle handle_1 \rangle$ and $\langle handle_2 \rangle$ is described by the $\langle x-offset \rangle$ and $\langle y-offset \rangle$. The two offsets should be given as dimension expressions.

```
\coffin_join:NnnNnnnn
\coffin_join:NnnNnnnn
\coffin_join:(cnnNnnnn|Nnncnnnn|cnncnnnn)
 \langle coffin_1 \rangle \{\langle coffin_1 - pole_1 \rangle\} \{\langle coffin_1 - pole_2 \rangle\}
\coffin_gjoin:NnnNnnnn
 \langle coffin_2 \rangle \ \{\langle coffin_2 - pole_1 \rangle\} \ \{\langle coffin_2 - pole_2 \rangle\}
\coffin_gjoin:(cnnNnnnn|Nnncnnnn|cnncnnnn)
 \{\langle x\text{-offset}\rangle\}\ \{\langle y\text{-offset}\rangle\}
```

This function joins $\langle coffin_2 \rangle$ to $\langle coffin_1 \rangle$ such that the bounding box of $\langle coffin_1 \rangle$ may expand. The new bounding box covers the area containing the bounding boxes of the two original coffins. The alignment is carried out by first calculating $\langle handle_1 \rangle$, the point of intersection of $\langle coffin_1 - pole_1 \rangle$ and $\langle coffin_1 - pole_2 \rangle$, and $\langle handle_2 \rangle$, the point of intersection of $\langle coffin_2 - pole_1 \rangle$ and $\langle coffin_2 - pole_2 \rangle$. $\langle coffin_2 \rangle$ is then attached to $\langle coffin_1 \rangle$ such that the relationship between $\langle handle_1 \rangle$ and $\langle handle_2 \rangle$ is described by the $\langle x\text{-offset} \rangle$ and $\langle y\text{-offset} \rangle$. The two offsets should be given as dimension expressions.

\coffin_typeset:cnnnn

```
\verb|\coffin_typeset:Nnnn| \coffin_typeset:Nnnn| \coffin| 
 \{\langle x-offset \rangle\}\ \{\langle y-offset \rangle\}
```

Typesetting is carried out by first calculating (handle), the point of intersection of $\langle pole_1 \rangle$ and $\langle pole_2 \rangle$. The coffin is then typeset in horizontal mode such that the relationship between the current reference point in the document and the (handle) is described by the $\langle x-offset \rangle$ and $\langle y-offset \rangle$. The two offsets should be given as dimension expressions. Typesetting a coffin is therefore analogous to carrying out an alignment where the "parent" coffin is the current insertion point.

37.6 Measuring coffins

\coffin_dp:N \coffin_dp:N \coffin\ \coffin_dp:c Calculates the depth (below the baseline) of the $\langle coffin \rangle$ in a form suitable for use in a $\langle dim \ expr \rangle$. \coffin_ht:N \coffin_ht:N \coffin \coffin_ht:c Calculates the height (above the baseline) of the (coffin) in a form suitable for use in a $\langle dim \ expr \rangle$. \coffin_ht_plus_dp:N \coffin_ht_plus_dp:N \coffin\ \coffin_ht_plus_dp:c Calculates the total vertical size (height plus depth) of the $\langle coffin \rangle$ in a form suitable New: 2024-10-01 for use in a $\langle dim \ expr \rangle$. \coffin_wd:N \coffin_wd:N \coffin

 $\frac{\texttt{\coffin_wd:c}}{\texttt{\coffin_wd:c}} \ \ \text{Calculates the width of the } \\ \langle \textit{coffin} \rangle \ \ \text{in a form suitable for use in a } \\ \langle \textit{dim expr} \rangle.$

37.7Coffin diagnostics

 $\coffin_display_handles:Nn \coffin_display_handles:Nn \coffin \{\color\}$

\coffin_display_handles:cn

This function first calculates the intersections between all of the $\langle poles \rangle$ of the $\langle coffin \rangle$ to give a set of $\langle handles \rangle$. It then prints the $\langle coffin \rangle$ at the current location in the source, with the position of the $\langle handles \rangle$ marked on the coffin. The $\langle handles \rangle$ are labeled as part of this process: the locations of the $\langle handles \rangle$ and the labels are both printed in the $\langle color \rangle$ specified.

\coffin_mark_handle:cnnn

 $\verb|\coffin_mark_handle:Nnnn | coffin_mark_handle:Nnnn | coffin| | \{\langle pole_1 \rangle\} | \{\langle color \rangle\}|$

This function first calculates the $\langle handle \rangle$ for the $\langle coffin \rangle$ as defined by the intersection of $\langle pole_1 \rangle$ and $\langle pole_2 \rangle$. It then marks the position of the $\langle handle \rangle$ on the $\langle coffin \rangle$. The $\langle handle \rangle$ are labeled as part of this process: the location of the $\langle handle \rangle$ and the label are both printed in the $\langle color \rangle$ specified.

\coffin_show_structure:N

\coffin_show_structure:N \(coffin \)

\coffin_show_structure:c

This function shows the structural information about the $\langle coffin \rangle$ in the terminal. The width, height and depth of the typeset material are given, along with the location of all of the poles of the coffin.

Notice that the poles of a coffin are defined by four values: the x and y coordinates of a point that the pole passes through and the x- and y-components of a vector denoting the direction of the pole. It is the ratio between the later, rather than the absolute values, which determines the direction of the pole.

\coffin_log_structure:N

\coffin_log_structure:N \(coffin \)

\coffin_log_structure:c

This function writes the structural information about the (coffin) in the log file. See also \coffin show structure: N which displays the result in the terminal.

\coffin_show:N \coffin_show:N \coffin

\coffin_log:N

\coffin_show:c \coffin_log:N \coffin\

contents.

\coffin_log:c

Shows full details of poles and contents of the $\langle coffin \rangle$ in the terminal or log file. See \coffin_show_structure: N and \box_show: N to show separately the pole structure and

New: 2021-05-11 the contents.

 $\coffin_show:Nnn \coffin_show:Nnn \coffin\ \{\langle int \ expr_1 \rangle\} \ \{\langle int \ expr_2 \rangle\}$ $\verb|\coffin_show:cnn \coffin_log:Nnn \coffin| \{\langle int \ expr_1 \rangle\} \ \{\langle int \ expr_2 \rangle\}|$

\coffin_log:Nnn \coffin_log:cnn

Shows poles and contents of the (coffin) in the terminal or log file, showing the first (int expr₁) items in the coffin, and descending into (int expr₂) group levels. See \coffin_-New: 2021-05-11 show_structure:N and \box_show:Nnn to show separately the pole structure and the

37.8 Constants and variables

\c_empty_coffin A permanently empty coffin.

\l_tmpa_coffin Scratch coffins for local assignment. These are never used by the kernel code, and so \ll_tmpb_coffin are safe for use with any LATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

\g_tmpa_coffin Scratch coffins for global assignment. These are never used by the kernel code, and so \g_tmpb_coffin are safe for use with any IATEX3-defined function. However, they may be overwritten by other non-kernel code and so should only be used for short-term storage.

Chapter 38

The **I3color** module Color support

Color in boxes 38.1

Controlling the color of text in boxes requires a small number of control functions, so that the boxed material uses the color at the point where it is set, rather than where it is used.

\color_group_begin: \color_group_begin: \color_group_end:

\color_group_end:

Creates a color group: one used to "trap" color settings. This grouping is built in to for example \hbox_set:Nn.

\color_ensure_current: \color_ensure_current:

Ensures that material inside a box uses the foreground color at the point where the box is set, rather than that in force when the box is used. This function should usually be used within a \color_group_begin: ...\color_group_end: group.

Color models 38.2

A color *model* is a way to represent sets of colors. Different models are particularly suitable for different output methods, e.g. screen or print. Parameter-based models can describe a very large number of unique colors, and have a varying number of axes which define a color space. In contrast, various proprietary models are available which define spot colors (more formally separations).

Core models are used to pass color information to output; these are "native" to 13color. Core models use real numbers in the range [0,1] to represent values. The core models supported here are

- gray Grayscale color, with a single axis running from 0 (fully black) to 1 (fully white)
- rgb Red-green-blue color, with three axes, one for each of the components

cmyk Cyan-magenta-yellow-black color, with four axes, one for each of the components

There are also interface models: these are convenient for users but have to be manipulated before storing/passing to the backend. Interface models are primarily integer-based: see below for more detail. The supported interface models are

- Gray Grayscale color, with a single axis running from 0 (fully black) to 15 (fully white)
- hsb Hue-saturation-brightness color, with three axes, all real values in the range [0, 1] for hue saturation and brightness
- Hsb Hue-saturation-brightness color, with three axes, integer in the range [0, 360] for hue, real values in the range [0, 1] for saturation and brightness
- HSB Hue-saturation-brightness color, with three axes, integers in the range [0, 240] for hue, saturation and brightness
- HTML HTML format representation of RGB color given as a single six-digit hexadecimal number
- RGB Red-green-blue color, with three axes, one for each of the components, values as integers from 0 to 255
- oklch Lightness-chromacity-hue color in the Oklab color space (https://bottosson.github.io/posts/oklab), which models human perception, with three axes, real values in the range [0, 1] for lightness, real values in the range [0, 0.4] for chromacity and real values in the range [0, 360] for hue⁸
- oklab Oklab color, with three axes, real values in the range [0,1] for lightness and real values in the range [-0.4,0.4] for the position on the green/red- and yellow/blue-axes⁸
- wave Light wavelength, a real number in the range 380 to 780 (nanometres)

All interface models are internally stored as rgb.

Finally, there are a small number of models which are parsed to allow data transfer from xcolor but which should not be used by end-users. These are

- cmy Cyan-magenta-yellow color with three axes, one for each of the components; converted to cmyk
- tHsb "Tuned" hue-saturation-brightness color with three axes, integer in the range [0, 360] for hue, real values in the range [0, 1] for saturation and brightness; converted to rgb using the standard tuning map defined by xcolor
- &spot Spot color tint with one value; treated as a gray tint as spot color data is not available for extraction

 $^{^8}$ Be aware, that for now, this is an input model only. Color blending will not benefit from Oklab color space. It is advised to only input colors inside the sRGB gamut, i.e., mapping to $[0,1]^3$ in the core rgb model. Other colors will be crudely clipped to fit inside. Thus, for most hues and lightnesses, the chroma should actually remain below 0.2.

To allow parsing of data from xcolor, any leading model up the first: will be discarded; the approach of selecting an internal form for data is not used in I3color.

Additional models may be created to allow mixing of separation colors with each other or with those from other models. See Section 38.9 for more detail of color support for additional models.

When color is selected by model, the $\langle value(s) \rangle$ given are specified as a commaseparated list. The length of the list will therefore be determined by the detail of the model involved.

Color models (and interconversion) are complex, and more details are given in the manual to the IATEX 2_{ε} xcolor package and in the PostScript Language Reference Manual, published by Addison–Wesley.

38.3 Color expressions

In addition to allowing specification of color by model and values, |3color also supports color expressions. These are created by combining one or more color names, with the amount of each specified as a value in the range 0–100. The value should be given between ! symbols in the expression. Thus for example

red!50!green

is a mixture of 50% red and 50% green. A trailing value is interpreted as implicitly followed by !white, and so

red!25

specifies 25% red mixed with 75% white.

Where the models for the mixed colors are different, the model of the first color is used. Thus

```
red!50!cyan
```

will result in a color specification using the rgb model, made up of 50% red and 50% of cyan expressed in rgb. This may be important as color model interconversion is not exact.

The one exception to the above is where the first model in an expression is gray. In this case, the order of mixing is "swapped" internally, so that for example

black!50!red

has the same result as

red!50!black

(the predefined colors black and white use the gray model).

Where more than two colors are mixed in an expression, evaluation takes place in a stepwise fashion. Thus in

```
cyan!50!magenta!10!yellow
```

the sub-expression

cyan!50!magenta

is first evaluated to give an intermediate color specification, before the second step

```
<intermediate>!10!yellow
```

where <intermediate> represents this transitory calculated value.

Within a color expression, . may be used to represent the color active for typesetting (the current color). This allows for example

.!50

to mean a mixture of 50% of current color with white.

(Color expressions supported here are a subset of those provided by the LATEX 2ε xcolor package. At present, only such features as are clearly useful have been added here.)

38.4 Named colors

Color names are stored in a single namespace, which makes them accessible as part of color expressions. Whilst they are not reserved in a technical sense, the names black, white, red, green, blue, cyan, magenta and yellow have special meaning and should not be redefined. Color names should be made up of letters, numbers and spaces only: other characters are reserved for use in color expressions. In particular, . represents the current color at the start of a color expression.

Evaluates the $\langle color \ expression \rangle$ and stores the resulting color specification as the $\langle name \rangle$.

```
\verb|\color_set:nnn| & (name) & (model(s)) & (value(s)) & (value(s)) & (model(s)) &
```

Updated: 2024-12-24 Stores the color specification equivalent to the $\langle model(s) \rangle$ and $\langle value(s) \rangle$ as the $\langle name \rangle$. The $\langle value(s) \rangle$ are expanded before parsing.

```
\color_set_eq:nn \color_set_eq:nn {\langle name_1 \rangle} {\langle name_2 \rangle}
```

Copies the color specification in $\langle name_2 \rangle$ to $\langle name_1 \rangle$. The special name . may be used to represent the current color, allowing it to be saved to a name.

```
\label{localine} $$  \color_if_exist_p:n {\langle name \rangle} $$  \color_if_exist:nTF {\langle name \rangle} {\langle true \ code \rangle} {\langle false \ code \rangle} $$
```

New: 2022-08-12 Tests whether $\langle name \rangle$ is currently defined to provide a color specification.

```
\label{localization} $$  \color_show:n \color_show:n {\langle name \rangle}  \\  \color_log:n \color_log:n \color_log:n \color_log:n }
```

New: 2021-05-11 Displays the color specification stored in the $\langle name \rangle$ on the terminal or log file.

38.5 Selecting colors

General selection of color is safe when split across pages: a stack is used to ensure that the correct color is re-selected on the new page.

These commands set the current color (.): other more specialized functions such as fill and stroke selectors do not adjust this value.

\color_select:n \color_select:n {\color expression}}

\color_select:V

Parses the (color expression) and then activates the resulting color specification for Updated: 2024-12-24 typeset material.

\color select:nn \color_select:(nV|Vn|VV)

 $\verb|\color_select:nn| \{\langle model(s) \rangle\} | \{\langle value(s) \rangle\}|$

Activates the color specification equivalent to the (model(s)) and (value(s)) for typeset material. The $\langle value(s) \rangle$ are fully expanded before parsing.

\l_color_fixed_model_tl When this is set to a non-empty value, colors will be converted to the specified model when they are selected. Note that included images and similar are not influenced by this setting.

38.6 Colors for fills and strokes

Colors for drawing operations and so forth are split into strokes and fills (the latter may also be referred to as non-stroke color). The fill color is used for text under normal circumstances. Depending on the backend, stroke color may use a stack, in which case it exhibits the same page breaking behavior as general color. However, dvips/dvisvgm do not support this, and so color will need to be contained within a scope, such as \draw_begin:/\draw_end:.

\color_fill:n \color_stroke:n \color_fill:n {\langle color expression \rangle}

Parses the (color expression) and then activates the resulting color specification for filling or stroking.

\color_fill:nn \color_stroke:nn

 $\color_fill:nn {\langle model(s) \rangle} {\langle value(s) \rangle}$

Updated: 2024-12-24

Activates the color specification equivalent to the \(\text{model(s)} \) and \(\text{value(s)} \) for filling or stroking. The (value(s)) are fully expanded before parsing.

color.sc When using dvips, this PostScript variable holds the stroke color.

38.6.1Coloring math mode material

Coloring math mode material using \color_select:nn(n) has some restrictions and often leads to spacing issues and/or poor input syntax. Avoiding generating \mathord atoms whilst coloring only those parts of the input which are required needs careful handling. The functionality here covers this important use case.

```
\verb|\color_math:nn \ \color_math:nn \ \{\langle color \ expression \rangle\} \ \{\langle content \rangle\}|
\verb|\color_math:nnn \color_math:nnn {| (model(s))|} {| (value(s))|} {| (content)|}
```

New: 2022-01-26 Works as for \color_select:n(n) but applies color only to the math mode \(\content \). Updated: 2024-12-24 The $\langle value(s) \rangle$ are fully expanded before parsing. The function does not generate a group and the (content) therefore retains its math atom states. Sub/superscripts are also properly handled.

New: 2022-01-26

\l_color_math_active_tl This list controls which tokens are considered as math active and should therefore be replaced by their definition during searching for sub/superscripts.

38.7 Multiple color models

When selecting or setting a color with an explicit model, it is possible to give values for more than one model at one time. This is particularly useful where automated conversion between models does not give the desired outcome. To do this, the list of models and list of values are both subdivided using / characters (as for the similar function in xcolor). For example, to save a color with explicit cmyk and rgb values, one could use

```
\color set:nnn { foo } { cmyk / rgb }
 { 0.1 , 0.2 , 0.3 , 0.4 / 0.1, 0.2 , 0.3 }
```

The manually-specified conversion will be used in preference to automated calculation whenever the model(s) listed are used: both in expressions and when a fixed model is active.

Similarly, the same syntax can be applied to directly selecting a color.

```
\color_select:nn { cmyk / rgb }
  { 0.1 , 0.2 , 0.3 , 0.4 / 0.1, 0.2 , 0.3 }
```

Again, this list is used when a fixed model is active: the first entry is used unless there is a fixed model matching one of the other entries.

38.8Exporting color specifications

The major use of color expressions is in setting typesetting output, but there are other places in which some form of color information is required. These may need data in a different format or using a different model to the internal representation. Thus a set of functions are available to export colors in different formats.

Valid export targets are

- backend Two brace groups: the first containing the model, the second containing space-separated values appropriate for the model; this is the format required by backend functions of expl3
- comma-sep-cmyk Comma-separated cyan-magenta-yellow-black values
- comma-sep-rgb Comma-separated red-green-blue values suitable for use as a PDF annotation color

- HTML Uppercase two-digit hexadecimal values, expressing a red-green-blue color; the digits are not separated
- space-sep-cmyk Space-separated cyan-magenta-yellow-black values
- space-sep-rgb Space-separated red-green-blue values suitable for use as a PDF annotation color

 $\color_{export:nnN} \color_{export:nnN} \{\langle color_{expression} \rangle\} \{\langle format \rangle\} \langle tl \ var \rangle$

Parses the (color expression) as described earlier, then converts to the (format) specified and assigns the data to the $\langle tl var \rangle$.

 $$$ $ \operatorname{color_export:nnnN } \operatorname{color_export:nnnN } {\operatorname{model}} {\operatorname{value}(s)} {\operatorname{format}} \ \langle t1 \ var \rangle$

Updated: 2024-12-24 Expresses the combination of $\langle model \rangle$ and $\langle value(s) \rangle$ in an internal representation, then converts to the $\langle format \rangle$ specified and assigns the data to the $\langle t1 \ var \rangle$. The $\langle value(s) \rangle$ are fully expanded before parsing.

38.9 Creating new color models

Additional color models are required to support specialist workflows, for example those involving separations (see https://helpx.adobe.com/indesign/using/spot-process-colors. html for details of the use of separations in print). Color models may be split into families; for the standard device-based color models (DeviceCMYK, DeviceRGB, DeviceGray), these are synonymous. This is not generally the case: see the PDF reference for more details. (Note that I3color uses the shorter names cmyk, etc.)

Creates a new (model) which is derived from the color model (family). The latter should be one of

- DeviceN
- ICCBased
- Separation

(The \(\family\)\) may be given in mixed case as-in the PDF reference: internally, case of these strings is folded.) Depending on the $\langle family \rangle$, one or more $\langle params \rangle$ are mandatory or optional.

For a Separation space, there are three compulsory keys.

- name The name of the Separation, for example the formal name of a spot color ink. Such a (name) may contain spaces, etc., which are not permitted in the (model).
- alternative-model An alternative device colorspace, one of cmyk, rgb, gray or CIELAB. The three parameter-based models work as described above; see below for details of CIELAB colors.
- alternative-values A comma-separated list of values appropriate to the alternative-model. This information is used by the PDF application if the Separation is not available.

CIELAB color separations are created using the alternative-model = CIELAB setting. These colors must also have an illuminant key, one of a, c, e, d50, d55, d65 or d75. The alternative-values in this case are the three parameters L*, a* and b* of the CIELAB model. Full details of this device-independent color approach are given in the documentation to the colorspace package.

CIELAB colors cannot be converted into other device-dependent color spaces, and as such, mixing can only occur if colors set up using the CIELAB model are also given with an alternative parameter-based model. If that is not the case, I3color will fallback to using black as the colorant in any mixing.

For a DeviceN space, there is one *compulsory* key.

 names The names of the components of the DeviceN space. Each should be either the (name) of a Separation model, a process color name (cyan, etc.) or the special name none.

For a ICCBased space, there is one *compulsory* key.

• file The name of the file containing the profile.

38.9.1Color profiles

Color profiles are used to ensure color accuracy by linking to collaboration. Applying a profile can be used to standardize color which is otherwise device-dependent.

 $\verb|\color_profile_apply:nn \color_profile_apply:nn \ \{\langle profile \rangle\} \ \{\langle model \rangle\}|$

New: 2021-02-23 This function applies a $\langle profile \rangle$ to one of the device $\langle models \rangle$. The profile will then apply to all color of the selected \(\model \). The \(\profile \) should specify an ICC profile file. The $\langle model \rangle$ has to be one the standard device models: cmyk, gray or rgb.

Chapter 39

The l3graphics module Graphics inclusion support

39.1 Graphics keys

Inclusion of graphic files requires a range of low-level data be passed to the backend. This is set up using a small number of key-value settings, which are stored in the graphics tree.

Array to decode color in bitmap graphic: when non-empty, this should be in the form of one, two or three pairs of real numbers in the range [0, 1], separated by spaces.

draft Switch to enable draft mode: graphics are read but not included when this is true.

interpolate Switch which indicates whether interpolation should be applied to bitmap graphic files.

<u>page</u> The page to extract from a multi-page graphic file: used for .pdf files which may contain multiple pages.

Additional PDF-focussed attributes: available to allow control of extended .pdf structures beyond those needed for graphic inclusion. Due to backend restrictions, this key is only functional with direct PDF mode (pdfTEX and LuaTEX).

The nature of the page box setting used to determine the bounding box of material: used for .pdf files which feature multiple page box specifications. A choice from art, bleed, crop, media, trim. The standard setting is crop.

The type of graphic file being included: if this key is not set, the *type* is determined from the file extension.

Including graphics 39.2

\graphics_include:nV

 $\graphics_include:nn \graphics_include:nn {\langle keys \rangle} {\langle file \rangle}$

Horizontal-mode command which includes the $\langle file \rangle$ as a graphic at the current location. New: 2025-03-14 The file $\langle type \rangle$ may be given as one of the $\langle keys \rangle$, or will otherwise be determined from file extension. The $\langle keys \rangle$ is used to pass settings as detailed above.

\l_graphics_ext_type_prop Defines mapping between file extensions and file types; where there is no entry for an $_{\text{New: }2025-03-14}$ extension, the type is assumed to be the extension with the leading . removed. Entries should be made in lower case, and the key should be an extension including the leading ., for example

\prop_put:Nnn \l_graphics_ext_type_prop { .ps } { eps }

New: 2025-03-14

\l_graphics_search_ext_seq Extensions to use for graphic searching when the given \(\forall file \rangle \) name is not found by \graphics_get_full_name:nN.

 $\label{lgraphics_search_path_seq} \$

New: 2025-03-14

Each entry is the path to a directory which should be searched when seeking a graphic file. Each path can be relative or absolute, and should not include the trailing slash. The entries are not expanded when used so may contain active characters but should not feature any variable content. Spaces need not be quoted.

39.3Utility functions

\graphics_get_full_name:nN \graphics_get_full_name:nN<u>TF</u>

 $\graphics_get_full_name:nN {\langle file \rangle} {\langle tl var \rangle}$

New: 2025-03-14

Searches for \(\forall ile \) first as given and then using the extensions listed in \l_graphics_search_ext_seq. The search path used will be the entries of \l_graphics_search_path_seq. If found, the full file name including any path and extension will be returned in the $\langle t1 \ var \rangle$. In the non-branching version, the $\langle t1 \ var \rangle$ will be set to q_no_value in the case that the graphics is not found.

 $\c \graphics_get_pagecount:nN \graphics_get_pagecount:nn {\langle file \rangle} \langle tl \ var \rangle$

New: 2025-03-14 Reads the graphics $\langle file \rangle$ and extracts the number of pages, which are stored in the $\langle tl var \rangle$.

Showing and logging included graphics 39.4

\graphics_show_list: \graphics_show_list: \graphics_log_list: \graphics_log_list:

New: 2025-03-14 These functions list all graphic files loaded in a similar manner to \file_show_list: and \file_log_list:. While \graphics_show_list: displays the list in the terminal, \graphics_log_list: outputs it to the log file only. In both cases, only graphics loaded by I3graphics are listed.

Chapter 40

The **I3opacity** module Opacity (transparency) support

40.1 Selecting opacity

Opacity (transparency) shares many characteristics with color. However, limitations in terms of backends mean that it is not always possible to use a dedicated stack for tracking opacity. The best results when breaking pages are therefore likely to result using direct PDF output (pdfT_EX, LuaT_EX).

For users of PostScript-based routes, note that there are security restrictions which can prevent opacity being available in output. In particular, using Adobe Distiller, you will need to enable transparency in the (text-based) configuration: this is not selectable from the GUI.

For users of PDF-based routes, note that opacity only takes effect if a \DocumentMetadata{} is added before \documentclass, which loads and activates the PDF management. See pdfmanagement-testphase.pdf for more info.

 $\verb|\opacity_select:n \opacity_select:n \{\langle expression \rangle\}|$

New: 2025-03-27 Evaluates the (expression), which should yield a value in the range [0, 1]. This is then activated as an opacity for both filling and stroking.

\opacity_fill:n \opacity_stroke:n

 $\verb|\opacity_fill:n {|\langle expression \rangle|}|$

Evaluates the $\langle expression \rangle$, which should yield a value in the range [0,1]. This is then New: 2025-03-27 activated as an opacity for filling or stroking, respectively.

Chapter 41

The **I3pdf** module Core PDF support

41.1 Objects

41.1.1 Named objects

An $\langle object \rangle$ name should fully expand to tokens suitable for use in a label-like context.

```
\pdf_object_new:n \pdf_object_new:n {$\langle object$\rangle$}
 New: 2022-08-23 Declares (object) as a PDF object. The object may be referenced from this point on,
 and written later using \pdf_object_write:nnn.
 \pdf_object_write:nnn \pdf_object_write:nnn {\langle object\rangle} {\langle topject\rangle} {\langle content\rangle}
 \pdf_object_write:nne
 Writes the \langle content \rangle as content of the \langle object \rangle. Depending on the \langle type \rangle declared for
 New: 2022-08-23 the object, the format required for (content) will vary:
 array A space-separated list of values
 dict Key-value pairs in the form / (key) (value)
 fstream Two brace groups: (file name) and (file content)
 stream Two brace groups: (attributes (dictionary)) and (stream contents)
 \pdf_object_ref:n * \pdf_object_ref:n {\langle object \rangle}
 New: 2021-02-10 Inserts the appropriate information to reference the (object) in for example page re-
 source allocation. If the \langle object \rangle does not exist then the function expands to a reference
 to object zero; no PDF indirect object ever has this number, so this is a marker for error.
\pdf_object_if_exist_p:n * \pdf_object_if_exist_p:n {\langle object \rangle}
\label{eq:code} $$ \left( \frac{TF}{exist:nTF} + \frac{TF}{exist:nTF} \right) {\langle cobject_if_exist:nTF} = \left( \frac{TF}{exist:nTF} + \frac{TF}{exist:nTF} \right) {\langle cobject_if_exist:nTF} = \left( \frac{TF}{exist:nTF} + \frac{TF}{exist:nTF} + \frac{TF}{exist:nTF} \right) {\langle cobject_if_exist:nTF} = \left( \frac{TF}{exist:nTF} + \frac{TF}{exis
```

New: 2020-05-15 Tests whether an object with name $\{\langle object \rangle\}$ has been defined.

41.1.2Indexed objects

Objects can also be created using a pair of $\langle class \rangle$ and index; the $\langle class \rangle$ argument should expand to character tokens, whilst the (index) is an (int expr) and starts at 1. For large families of objects, this approach is more efficient than using individual names.

```
\pdf_object_new_indexed:nn \pdf_object_new_indexed:nn {\langle class \rangle} {\langle index \rangle}
```

New: 2024-04-01 Declares a PDF object of $\langle class \rangle$ and $\langle index \rangle$. The object may be referenced from this point on, and written later using \pdf_object_write_indexed:nnnn.

\pdf_object_write_indexed:nnne

New: 2024-04-01

Writes the $\langle content \rangle$ as content of the object of $\langle class \rangle$ and $\langle index \rangle$. Depending on the $\langle type \rangle$ declared for the object, the format required for the $\langle content \rangle$ will vary

array A space-separated list of values

dict Key-value pairs in the form / (key) (value)

fstream Two brace groups: \(\) file name \(\) and \(\) file content \(\)

stream Two brace groups: (attributes (dictionary)) and (stream contents)

```
\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\protect\pro
```

New: 2024-04-01

Inserts the appropriate information to reference the object of $\langle class \rangle$ and $\langle index \rangle$ in for example page resource allocation. If the \(class \) / \(index \) combination does not exist then the function expands to a reference to object zero; no PDF indirect object ever has this number, so this is a marker for error.

41.1.3 General functions

\pdf_object_unnamed_write:nn \pdf_object_unnamed_write:nn {\langle type \} {\langle content \}} \pdf_object_unnamed_write:ne

New: 2021-02-10

Writes the $\langle content \rangle$ as content of an anonymous object. Depending on the $\langle type \rangle$, the format required for (content) will vary:

array A space-separated list of values

dict Key-value pairs in the form / (key) (value)

fstream Two brace groups: (attributes (dictionary)) and (file name)

stream Two brace groups: (attributes (dictionary)) and (stream contents)

\pdf_object_ref_last: * \pdf_object_ref_last: New: 2021-02-10 Inserts the appropriate information to reference the last (object) created. This is particularly useful for anonymous objects. \pdf_pageobject_ref:n * \pdf_pageobject_ref:n {\abspage\}} New: 2021-02-10 Inserts the appropriate information to reference the (abspage); the latter is expanded Updated: 2024-04-22 fully before further processing.

41.2 Version

```
\pdf_version_compare:NnTF *
 New: 2021-02-10
```

Compares the version of the PDF being created with the (version) string specified, using the (relation). Either the (true code) or (false code) will be left in the output stream.

\pdf_version_gset:n \pdf_version_min_gset:n

\pdf_version_gset:n {\langle version \rangle}

New: 2021-02-10

Sets the (version) of the PDF being created. The min version will not alter the output version unless it is currently lower than the (version) requested.

This function may only be used up to the point where the PDF file is initialized. With dvips it sets \pdf_version_major: and \pdf_version_minor: and allows to compare the values with \pdf_version_compare: Nn, but the PDF version itself still has to be set with the command line option -dCompatibilityLevel of ps2pdf.

\pdf_version:

⋆ \pdf_version:

\pdf_version_major:

Expands to the currently-active PDF version.

\pdf_version_minor:

With dvips, the PDF version is initialized to -1.-1. With dvipdfmx, it is initialized New: 2021-02-10 to 1.7 in releases since 2025 June, following the default TEX Live 2025 setting; and 1.5 in previous releases.

41.3 Page (media) size

New: 2023-01-14 Sets the page size (mediabox) of the PDF being created to the \langle width \rangle and \langle height \rangle, both of which are $\langle dimexpr \rangle$. The page size can only be set at the start of the output with dvips; with other backends, this can be adjusted on a per-page basis.

Compression 41.4

\pdf_uncompress: \pdf_uncompress:

New: 2021-02-10 Disables any compression of the PDF, where possible.

This function may only be used up to the point where the PDF file is initialized.

41.5 **Destinations**

Destinations are the places a link jumped to. Unlike the name may suggest, they don't describe an exact location in the PDF. Instead, a destination contains a reference to a page along with an instruction how to display this page. The normally used "XYZ top left zoom" for example instructs the viewer to show the page with the given zoom and the top left corner at the top left coordinates—which then gives the impression that there is an anchor at this position.

If an instruction takes a coordinate, it is calculated by the following commands relative to the location the command is issued. So to get a specific coordinate one has to move the command to the right place.

 $\pdf_destination:nn \pdf_destination:nn {\langle name \rangle} {\langle type \ or \ integer \rangle}$

New: 2021-01-03 This creates a destination. {\langle type or integer}} can be one of fit, fith, fitb, fitbh, fitbv, fitr, xyz or an integer representing a scale factor in percent. fitr here gives only a lightweight version of /FitR: The backend code defines fitr so that it will with pdfIATEX and LuaIATEX use the coordinates of the surrounding box, with dvips and dvipdfmx it falls back to fit. For full control use \pdf_destination:nnnn.

The keywords match to the PDF names as described in the following tabular.

Keyword	PDF	Remarks
fit	/Fit	Fits the page to the window
fith	/FitH top	Fits the width of the page to the window
fitv	/FitV $left$	Fits the height of the page to the window
fitb	/FitB	Fits the page bounding box to the window
fitbh	/FitBH top	Fits the width of the page bounding box to the window.
fitbv	/FitBV $left$	Fits the height of the page bounding box to the window.
fitr	/FitR left bottom right top	Fits the rectangle specified by the four coordinates to the window (see above for the restrictions)
xyz	/XYZ $left\ top\ null$	Sets a coordinate but doesn't change the zoom.
$\{\langle integer \rangle \}$	/XYZ left top zoom	Sets a coordinate and a zoom meaning $\{\langle integer \rangle\}\%$.

 $\positive \positive \pos$

New: 2021-01-17 This creates a destination with /FitR type with the given dimensions relative to the current location. The destination is in a box of size zero, but it doesn't switch to horizontal mode.

Part VII Utilities

Chapter 42

The **I3benchmark** module Benchmarking

Benchmark 42.1

\g_benchmark_duration_target_fp

This variable (default value: 1) controls roughly for how long \benchmark:n will repeat code to more accurately benchmark it. The actual duration of one call to \benchmark:n typically lasts between half and twice \g_benchmark_duration_target_fp seconds, unless of course running the code only once already lasts longer than this.

\g_benchmark_time_fp These variables store the results of the most recently run benchmark. \g_benchmark_-\g_benchmark_ops_fp time_fp stores the time TEX took in seconds, and \g_benchmark_ops_fp stores the New: 2025-03-17 estimated number of elementary operations. The latter is not set by \benchmark_tic:/\benchmark_toc:.

\benchmark_once:n $\c \sum_{i=1}^{n} \operatorname{benchmark_once:} \{\langle code \rangle\}$

 $\begin{tabular}{l} \benchmark_once_silent:n {$\langle code \rangle$} \end{tabular}$

New: 2025-03-17 Determines the time \g_benchmark_time_fp (in seconds) taken by TFX to run the $\langle code \rangle$, and an estimated number $\g_benchmark_ops_fp$ of elementary operations. In addition, \benchmark_once:n prints these values to the terminal. The \(\ccide \) is run only once so the time may be quite inaccurate for fast code.

\benchmark:n \benchmark_silent:n

\benchmark:n $\{\langle code \rangle\}$

New: 2025-03-17

Determines the time $\g_benchmark_time_fp$ (in seconds) taken by T_EX to run the (code), and an estimated number \g_benchmark_ops_fp of elementary operations. In addition, \benchmark:n prints these values to the terminal. The \(code \) may be run many times and not within a group, thus code with side-effects may cause problems.

\benchmark_toc:

 $\verb|\benchmark_tic: \benchmark_tic: \slow code| \ \verb|\benchmark_toc: \slow code| \\$

When it is not possible to run \benchmark:n (e.g., the code is part of the execution of New: 2025-03-17 a package which cannot be looped) the tic/toc commands can be used instead to time between two points in the code. When executed, \benchmark_tic: will print a line to the terminal, and \benchmark_toc: will print a matching line with a time to indicate the duration between them in seconds. These commands can be nested.

Index

The italic numbers denote the pages where the corresponding entry is described, numbers underlined point to the definition, all others indicate the places where it is used.

Symbols		atan	283
1	279	atand	283
&&	278		
*	279	В	
**	279	benchmark commands:	
+	279	\benchmark:n 344,	345
	279	\g_benchmark_duration_target_fp	344
/	279	\benchmark_once:n	344
\:::	44	\benchmark_once_silent:n	344
\::N	, ,	\g_benchmark_ops_fp	344
\::V	44	\benchmark_silent:n	344
\::V_unbraced	44	\benchmark_tic: 344,	345
\::c	44	\g_benchmark_time_fp	344
\::e	, ,	\benchmark_toc: 344,	345
\::e_unbraced	44	bitset commands:	
\::f	44	\bitset_addto_named_index:Nn	291
\::f_unbraced		\bitset_clear:N	292
\::n		\bitset_gclear:N	292
\::0	44	\bitset_gset_false:Nn	292
\::o_unbraced	44	\bitset_gset_true:Nn	292
\::p		\bitset_if_exist:NTF	292
\::v	. 44	\bitset_if_exist_p:N	292
\::v_unbraced	44	\bitset_item:Nn	292
\::x	44	\bitset_log:N	293
\::x_unbraced	. 44	\bitset_log_named_index:N	293
<	279	\bitset_new:N	291
=	279	\bitset_new:Nn	291
>	279	\bitset_set_false:Nn	292
?	279	\bitset_set_true:Nn	292
?:	278	\bitset_show:N	
\???		\bitset_show_named_index:N	293
•	279	\bitset_to_arabic:N 290,	
	278	\bitset_to_bin:N 291,	
•		\bitset_use:N	293
A	0.840	bool commands:	8 (0
abs	279	\bool_case:n	
acos	282	\bool_case:nTF	
acosd	282	\bool_const:Nn	
acot	283	\bool_do_until:Nn	
acotd	283	\bool_do_until:nn	
acsc	282	\bool_do_while:Nn	
acscd	282	\bool_do_while:nn	
asec	282	.bool_gset:N	
asecd	282	\bool_gset:Nn	
asin	282	\bool_gset_eq:NN	
asind	282	\bool_gset_false:N	67

h] i	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
.bool_gset_inverse:N 246	\box_gclear:N
\bool_gset_inverse:N	\box_gclear_new:N 3
\bool_gset_true:N 67	\box_gresize_to_ht:Nn 3
\bool_if:NTF	\box_gresize_to_ht_plus_dp:Nn 3
\bool_if:nTF 67, 70-72	\box_gresize_to_wd:Nn 3
\bool_if_exist:NTF 68	\box_gresize_to_wd_and_ht:Nnn 3
\bool_if_exist_p:N 68	\box_gresize_to_wd_and_ht_plus
\bool_if_p:N 68	dp:Nnn 3
\bool_if_p:n 70	\box_grotate:Nn
\bool_lazy_all:nTF 69, 70	\box_gscale:Nnn 3
\bool_lazy_all_p:n 70	\box_gset_clipped:N 3
\bool_lazy_and:nnTF 69, 70	\box_gset_dp:Nn
\bool_lazy_and_p:nn 70	\box_gset_eq:NN
\bool_lazy_any:nTF 69, 70	\box_gset_eq_drop:NN 3
\bool_lazy_any_p:n 70	\box_gset_ht:Nn
\bool_lazy_or:nnTF 69, 70	\box_gset_to_last:N 3
\bool_lazy_or_p:nn 70	\box_gset_trim:Nnnnn 3
\bool_log:N 68	\box_gset_viewport:Nnnnn 3
\bool_log:n 68	\box_gset_wd:Nn
\bool_new:N 67	\box_ht:N 3
\bool_not_p:n 70	\box_ht_plus_dp:N 3
.bool_set:N 246	\box_if_empty:NTF 3
\bool_set:Nn 67	\box_if_empty_p:N 3
\bool_set_eq:NN 67	\box_if_exist:NTF 3
\bool_set_false:N 67	\box_if_exist_p:N 3
.bool_set_inverse:N 246	\box_if_horizontal:NTF 3
\bool_set_inverse:N 68	\box_if_horizontal_p:N 3
\bool_set_true:N 67	\box_if_vertical:NTF
\bool_show:N 68	\box_if_vertical_p:N 3
\bool_show:n 68	\box_log:N
\bool_to_str:N 68	\box_log:Nnn 3
\bool_to_str:n	\box_move_down:nn 3
\bool_until_do:Nn	\box_move_left:nn 3
\bool_until_do:nn	\box_move_right:nn
\bool_while_do:Nn	\box_move_up:nn
\bool_while_do:nn 72	\box_new:N
\bool_xor:nnTF	\box_resize_to_ht:Nn 3
\bool_xor_p:nn	\box_resize_to_ht_plus_dp:Nn 3 \box_resize_to_wd:Nn 3
	\box_resize_to_wd_and_ht:Nnn 3
'0	
\l_tmpa_bool	\box_resize_to_wd_and_ht_plus
\g_tmpb_bool	dp:Nnn 3
\1_tmpb_bool	\box_rotate:Nn 3
\c_true_bool 67, 68	\box_scale:Nnn 3
commands:	\box_set_clipped:N 3
\box_autosize_to_wd_and_ht:Nnn . 316	\box_set_dp:Nn
\box_autosize_to_wd_and_ht_plus	\box_set_eq:NN
dp:Nnn 316	\box_set_eq_drop:NN 3
\box_clear:N 308, 309	\box_set_ht:Nn 3
\box_clear_new:N 309	\box_set_to_last:N 3
\box_dp:N 309	\box_set_trim:Nnnnn 3
\box_gautosize_to_wd_and_ht:Nnn 316	\box_set_viewport:Nnnnn 3
	_
\box_gautosize_to_wd_and_ht	\box_set_wd:Nn 3

\hammadan aham Man	205	\ aban and and a daman
\box_show: Nnn 311,		\char_set_catcode_ignore:n 202
\box_use:N	309	\char_set_catcode_invalid:N 202
\box_use_drop:N	315	\char_set_catcode_invalid:n 202
\box_wd:N	310	\char_set_catcode_letter:N 202
\c_empty_box 308, 310,		\char_set_catcode_letter:n 202
\g_tmpa_box	311	\char_set_catcode_math_subscript:N
\1_tmpa_box	311	202
\g_tmpb_box	311	\char_set_catcode_math_subscript:n
\l_tmpb_box	311	202
bp	285	\char_set_catcode_math_superscript:N
\mathbf{C}		\char_set_catcode_math_superscript:n
cc	285	(char_bes_easeode_mash_baperserips.n
cctab commands:		\char_set_catcode_math_toggle:N 202
\cctab_begin:N	295	\char_set_catcode_math_toggle:n 202
\cctab_const:Nn		\char_set_catcode_other:N 202
\cctab_end:	295	\char_set_catcode_other:n 202
\cctab_gsave_current:N	294	\char_set_catcode_parameter:N 202
\cctab_gset:Nn		\char_set_catcode_parameter:n 202
\cctab_if_exist:NTF	295	\char_set_catcode_space:N 202
\cctab_if_exist_p:N	295	\char_set_catcode_space:n 202
\cctab_item:Nn	295	\char_set_lccode:nn 203
\cctab_new:N	294	\char_set_mathcode:nn 204
\cctab_select:N 128, 129, 294,	•	\char_set_sfcode:nn 204
\c_code_cctab	295	\char_set_uccode:nn
\c_document_cctab	295	\char_show_value_catcode:n 203
\c_initex_cctab	296	\char_show_value_lccode:n 203
\c_other_cctab	296	\char_show_value_mathcode:n 204
\g_tmpa_cctab	296	\char_show_value_sfcode:n 204
\g_tmpb_cctab	296	\char_show_value_uccode:n 204
ceil	281	\l_char_special_seq 204
char commands:	201	\char_value_catcode:n 203
\l_char_active_seq 92,	201	\char_value_lccode:n 203
\char_generate:nn 128,		\char_value_mathcode:n 204
\char_gset_active_eq:NN	201	\char_value_sfcode:n 204
\char_gset_active_eq:nN	201	\char_value_uccode:n 204
\char_set_active_eq:NN	201	choice commands:
\char_set_active_eq:nN	201	.choice:
\char_set_catcode:nn	203	choices commands:
\char_set_catcode_active:N	202	.choices:nn
\char_set_catcode_active:n	202	clist commands:
\char_set_catcode_alignment:N	202	\clist_clear:N 190
\char_set_catcode_alignment:n	202	\clist_clear_new:N 190
\char_set_catcode_comment:N	202	\clist_concat:NNN
\char_set_catcode_comment:n	202	\clist_const:Nn
\char_set_catcode_end_line:N	202	\clist_count:N
\char_set_catcode_end_line:n	202	\clist_count:n
\char_set_catcode_escape:N	202	\clist_gclear:N
\char_set_catcode_escape:n	202	\clist_gclear_new:N
\char_set_catcode_escape.n \\ \char_set_catcode_group_begin:N	202	\clist_gcrear_new.N
\char_set_catcode_group_begin:n	202 202	\clist_geoncat:NNN
\char_set_catcode_group_end:N	202	\clist_get:NNTF
\char_set_catcode_group_end:n	202	\clist_gpop:NN
\char_set_catcode_group_end:n \char_set_catcode_ignore:N	202 202	\clist_gpop:NNTF
/cliat_ser_carcode_tBuote:M	202	/crisc_ghoh·mmit 131

\aligt mysch.Nr	197	\aligt ugg.mm	196
\clist_gpush:Nn\clist_gput_left:Nn	191	\clist_use:nn	
\clist_gput_right:Nn	191	\clist_use:nnnn	196
\clist_gremove_all:Nn	192	\clist_use:Nnnnn	196
\clist_gremove_duplicates:N	192	\c_empty_clist	199
\clist_greverse:N	192	\g_tmpa_clist	199
.clist_gset:N	246	\l_tmpa_clist	199
\clist_gset:Nn	191	\g_tmpb_clist	199
\clist_gset.NN	190	\l_tmpb_clist	199
\clist_gset_from_seq:NN	190	Cm	285
\clist_gsort:Nn	192	code commands:	200
\clist_if_empty:NTF	193	.code:n	247
\clist_if_empty:nTF	193	codepoint commands:	~4.
\clist_if_empty_p:N	193	\codepoint_generate:nn	299
\clist_if_empty_p:n	193	\codepoint_str_generate:n	299
\clist_if_exist:NTF	191	\codepoint_to_category:n	300
\clist_if_exist_p:N	191	\codepoint_to_nfd:n	300
\clist_if_in:NnTF 190,		coffin commands:	
\clist_if_in:nnTF	193	\coffin_attach:NnnNnnnn	323
\clist_item:Nn	198	\coffin_clear:N	321
\clist_item:nn	198	\coffin_display_handles:Nn	325
\clist_log:N	198	\coffin_dp:N	324
\clist_log:n	198	\coffin_gattach:NnnNnnnn	323
\clist_map_break:	194	\coffin_gclear:N	321
\clist_map_break:n	195	\coffin_gjoin:NnnNnnnn	324
\clist_map_function:NN	193	\coffin_greset_poles:N	323
\clist_map_function:nN 193,	194	\coffin_gresize:Nnn	323
\clist_map_inline:Nn 193,	194	\coffin_grotate:Nn	323
\clist_map_inline:nn	194	\coffin_gscale:Nnn	323
\clist_map_tokens:Nn	194	\coffin_gset_eq:NN	321
\clist_map_tokens:nn	194	\coffin_gset_horizontal_pole:Nnn	322
\clist_map_variable:NNn	194	$\coffin_gset_vertical_pole:Nnn$.	322
\clist_map_variable:nNn	194	\coffin_ht:N	324
\clist_new:N	190	\coffin_ht_plus_dp:N	324
\clist_pop:NN	197	\coffin_if_exist:NTF	321
\clist_pop:NNTF	197	\coffin_if_exist_p:N	321
\clist_push:Nn	197	\coffin_join:NnnNnnnn	324
\clist_put_left:Nn	191	\coffin_log:N	325
\clist_put_right:Nn	191	\coffin_log:Nnn	325
\clist_rand_item:N	198	\coffin_log_structure:N	325
\clist_rand_item:n 78,		\coffin_mark_handle:Nnnn	325
\clist_remove_all:Nn	192	\coffin_new:N	321
\clist_remove_duplicates:N . 190,		\coffin_reset_poles:N	323
\clist_reverse:N	192	\coffin_resize:Nnn	323
\clist_reverse:n	192	\coffin_rotate:Nn	323
.clist_set:N	246	\coffin_scale:Nnn	323
\clist_set:Nn 191,		\coffin_set_eq:NN	321
\clist_set_eq:NN	190	\coffin_set_horizontal_pole:Nnn	322
\clist_set_from_seq:NN	190	\coffin_set_vertical_pole:Nnn	322 325
\clist_show:N	198	\coffin_show:N	325 325
\clist_snow:n \clist_sort:Nn \clist_sort:	198 192	\coffin_show:Nnn\ \coffin_show_structure:N	325 325
\clist_use:N	192	\coffin_typeset:Nnnnn	324
\clist_use:Nn	196	\coffin_vd:N	324
(01100_d00.M1	100	(0011111_14111	0.24

\c_empty_coffin	325	\cs_gset_protected:Npx 18
\g_tmpa_coffin	326	\cs_gset_protected_nopar:Nn 21
\l_tmpa_coffin	326	\cs_gset_protected_nopar:Npe 19
\g_tmpb_coffin	326	\cs_gset_protected_nopar:Npn 19
\l_tmpb_coffin	326	\cs_gset_protected_nopar:Npn 19 \cs_gset_protected_nopar:Npx 19
color commands:	020	\cs_if_eq:NNTF
color.sc	331	
	327	1-1
<pre>\color_ensure_current:\ \color_export:nnN</pre>	321 333	\cs_if_exist:NTF
\color_export:nnnN	333	\cs_if_exist_use:N
\color_export.mmw\color_fill:n	331	\cs_if_exist_use:NTF
\color_fill:nn	331	\cs_if_free:NTF
\l_color_fixed_model_tl	331 331	\cs_if_free_p:N 28, 29, 64
\color_group_begin:	327	\cs_log:N
\color_group_end:	327	\cs_neaning:N
\color_if_exist:nTF	330	\cs_new:Nn
\color_if_exist_p:n	330	\cs_new:Npe
\color_log:n	<i>330</i>	\cs_new:Npn 15, 41 \cs_new:Npn 15, 16, 21, 65
\color_math:nn	332	\cs_new:Npx
\color_math:nnn	332	\cs_new_eq:NN
\l_color_math_active_tl	332	\cs_new_nopar:\n
\color_math_active_ti\color_model_new:nnn	333	\cs_new_nopar:Npe
\color_profile_apply:nn	334	\cs_new_nopar:Npn
\color_select:n	331	\cs_new_nopar:Npx
\color_select:nn	331	\cs_new_protected:Nn
\color_set:nn	330	\cs_new_protected:Npe
\color_set:nnn	330	\cs_new_protected:Npn 16
\color_set_eq:nn	330	\cs_new_protected:Npx 16
\color_show:n	330	\cs_new_protected_nopar:Nn 19
\color_stroke:n	331	\cs_new_protected_nopar:Npe 17
\color_stroke:nn	331	\cs_new_protected_nopar:Npn 17
cos	281	\cs_new_protected_nopar:Npx 17
cosd	282	\cs_parameter_spec:N 24
cot	281	\cs_prefix_spec:N 24
cotd	282	\cs_replacement_spec:N 25
cs commands:		\cs_set:Nn
\cs:w	23	.cs_set:Np 247
\cs_end:	23	\cs_set:Npe 17
\cs_generate_from_arg_count:NNnn	21	\cs_set:Npn 15, 17, 65
\cs_generate_variant:Nn 16 , $33-3$	5, 66	\cs_set:Npx 17
\cs_gset:Nn	. 20	\cs_set_eq:NN 21, 66
.cs_gset:Np	247	\cs_set_nopar:Nn 20
\cs_gset:Npe	. 18	\cs_set_nopar:Npe 17
\cs_gset:Npn 1		\cs_set_nopar:Npn 16, 17, 205
\cs_gset:Npx	. 18	\cs_set_nopar:Npx 17
\cs_gset_eq:NN	. 22	\cs_set_protected:Nn 20
\cs_gset_nopar:Nn		.cs_set_protected:Np 247
\cs_gset_nopar:Npe	18	\cs_set_protected:Npe 17
\cs_gset_nopar:Npn		\cs_set_protected:Npn 16, 17
\cs_gset_nopar:Npx		\cs_set_protected:Npx 17
\cs_gset_protected:Nn		\cs_set_protected_nopar:Nn 20
.cs_gset_protected:Np		\cs_set_protected_nopar:Npe 18
\cs_gset_protected:Npe		\cs_set_protected_nopar:Npn 18
\cs_gset_protected:Npn		\cs_set_protected_nopar:Npx 18

\cs_show:N 22, 29	\dim_step_function:nnnN 233
\cs_split_function:N 24	\dim_step_inline:nnnn 234
\cs_to_str:N 6, 23, 117, 133	\dim_step_variable:nnnNn 234
\cs_undefine:N 22	\dim_sub:Nn 229
csc	\dim_to_decimal:n 234
cscd 282	\dim_to_decimal_in_bp:n 235
	\dim_to_decimal_in_cc:n 235
D	\dim_to_decimal_in_cm:n 235
dd 285	\dim_to_decimal_in_dd:n 235
debug commands:	\dim_to_decimal_in_in:n 235
\debug_off:n 31	\dim_to_decimal_in_mm:n 235
\debug_on:n 31	\dim_to_decimal_in_pc:n 235
\debug_resume:	\dim_to_decimal_in_sp:n 236
\debug_suspend:	\dim_to_decimal_in_unit:nn 236
decodearray	\dim_to_fp:n
default commands:	\dim_until_do:nn 233
.default:n 247	\dim_until_do:nNnn 233
deg	\dim_use:N 234
dim commands:	\dim_while_do:nn 233
\dim_abs:n 229	\dim_while_do:nNnn 233
\dim_add:Nn 229	\dim zero:N 228
\dim_case:nn	\dim_zero_new:N 228
\dim_case:nnTF 232	\c_max_dim 235, 237, 239
\dim_compare:nNnTF 230-233, 268	\g_tmpa_dim 237
\dim_compare:nTF 230, 231, 233	\l_tmpa_dim
\dim_compare_p:n 231	\g_tmpb_dim
\dim_compare_p:nNn 230	\l_tmpb_dim
\dim_const:Nn 228	\c_zero_dim
\dim_do_until:nn 233	\DocumentMetadata
\dim_do_until:nNnn 232	draft 335
\dim_do_while:nn 233	draw commands:
\dim_do_while:nNnn 232	\draw_begin:
\dim_eval:n 230, 231, 234	\draw_end: 331
\dim_gadd:Nn 229	· -
.dim_gset:N 247	${f E}$
\dim_gset:Nn 229	else commands:
\dim_gset_eq:NN 229	\else: 29,
\dim_gsub:Nn 229	66, 73, 101, 184, 185, 243, 318, 319
\dim_gzero:N 228	em 285
\dim_gzero_new:N 228	ex
\dim_if_exist:NTF 229	exp 280
\dim_if_exist_p:N 229	exp commands:
\dim_log:N	\exp:w 43, 44
\dim_log:n 236	\exp_after:wN
\dim_max:nn 229	\exp_args:cc 37
\dim_min:nn 229	\exp_args:Nc 34, 37
\dim_new:N 228	\exp_args:Ncc
\dim_ratio:nn 230	\exp_args:Nccc 38
.dim_set:N 247	\exp_args:Ncco
\dim_set:Nn 229	\exp_args:Nccx
\dim_set_eq:NN 229	\exp_args:Nce
\dim_show:N 236	\exp_args:Ncee
\dim_show:n 236	\exp_args:NceV
	\exp_args:Ncev

\	90	\
\exp_args:Ncf	38	\exp_args:Nnnv 39
\exp_args:NcNc\exp args:Ncnc	38 20	\exp_args:NNx
. 1 = 1 0 1	39 20	\exp_args:NNnx
\exp_args:Ncne	39 20	\exp_args:Nnnx
\exp_args:NcNo	38 20	\exp_args:NNo 32, 38
\exp_args:Ncno	<i>39</i>	\exp_args: Nno
\exp_args:NcnV	39	\exp_args:NNoo
\exp_args:Ncnv	39	\exp_args:NNox
\exp_args:Ncnx	40	\exp_args:Nnox
\exp_args:Nco	38	\exp_args:NNV
\exp_args:Ncoo	39	\exp_args:NNv
\exp_args:NcV	38	\exp_args:NnV
\exp_args:Ncv	38	\exp_args:Nnv
\exp_args:NcVe	39	\exp_args:NNVe
\exp_args:Ncve	39	\exp_args:NNve
\exp_args:NcVV	39	\exp_args:NNVV
\exp_args:Ncx	38	\exp_args:NNx
\exp_args:Ne	37	\exp_args:Nnx
\exp_args:Nee	38	\exp_args:No 34, 37, 115
\exp_args:Neee	<i>39</i>	\exp_args:Noc
\exp_args:Nf	37	\exp_args:Nof
\exp_args:Nff	38	\exp_args:Noo 38
\exp_args:Nffo	39	\exp_args:Noof
\exp_args:Nfo	38	\exp_args:Nooo
\exp_args:NNc	38	\exp_args:Noox
\exp_args:Nnc	38	\exp_args:Nox
\exp_args:NNcc	39	\exp_args:NV
\exp_args:NNcf	<i>39</i>	\exp_args:Nv
\exp_args:NNe	38	\exp_args:NVNV
\exp_args:Nne	38	\exp_args:NVo
\exp_args:NNee	39	\exp_args:NVV
\exp_args:Nnee	39	\exp_args:Nx
\exp_args:NNeV	39	\exp_args:Nxo
\exp_args:NNev	<i>39</i>	\exp_args:Nxx
\exp_args:NNf	38	\exp_args_generate:n 35
\exp_args:Nnf	38	\exp_end: 43
\exp_args:Nnff	39	\exp_end_continue_f:nw 44
\exp_args:Nnnc	<i>39</i>	\exp_end_continue_f:w 43, 44
\exp_args:NNNe	38	\exp_last_two_unbraced:Nnn 40
\exp_args:NNne	39	\exp_last_unbraced:Nco 40
\exp_args:Nnne	39	\exp_last_unbraced:NcV 40
\exp_args:Nnnf	39	\exp_last_unbraced:Ne40
\exp_args:NNO	38	\exp_last_unbraced:Nf40
\exp_args:NNno	39	\exp_last_unbraced:Nfo 40
\exp_args:Nnno	39	\exp_last_unbraced:NNf 40
\exp_args:NNNV	38	\exp_last_unbraced:Nnf 40
\exp_args:NNV	38	\exp_last_unbraced:NNNf 40
\exp_args:NNnV	39	\exp_last_unbraced:NNNNf 40
\exp_args:NNnv	39	\exp_last_unbraced:NNNNo 40
\exp_args:NnNV	39	\exp_last_unbraced:NNNo 40
\exp_args:NnnV	<i>39</i>	\exp_last_unbraced:NnNo 40

```
\exp_last_unbraced:NNNV ..... 40
 file_if_exist_p:n \dots 102
 \file_input:n ..... 105, 106
  \exp_last_unbraced:NNo ..... 40
 \file_input_raw:n ..... 105
  \exp_last_unbraced:Nno ..... 40
  \exp_last_unbraced:NNV ..... 40
 \file_input_stop: ..... 106
  \exp_last_unbraced:No ..... 40
 \file_log_list: ..... 106, 337
  \exp_last_unbraced:Noo ..... 40
 \file_mdfive_hash:n ..... 103
  \exp_last_unbraced:NV ..... 40
 \file_parse_full_name:n ..... 105
  \exp_last_unbraced:Nv ..... 40
 file_parse_full_name:nNNN . 104, 105
 file_parse_full_name_apply:nN . 105
  \exp_last_unbraced:Nx ..... 40
  \exp_not:N ..... 41, 100, 171, 285
 \exp_not:n ... 41, 42, 53, 100, 123-
 \file_show_list: ..... 106, 337
 126, 159, 160, 165, 166, 171, 195,
 196, 198, 213, 223, 258, 259, 299, 301
 \file_timestamp:n ..... 75, 103
  flag commands:
\ExplFileDate ..... 11
 \flag_clear:N ...... 187
\flag_clear_new:N ...... 187
 \flag_ensure_raised:N ..... 187
\ExplFileName ..... 11
\ExplFileVersion ..... 11
 \flag_height:N ..... 187
\flag_if_exist:NTF ..... 187
\ExplSyntaxOn ..... 6, 10, 189, 294
 \flag_if_exist_p:N ..... 187
 \flag_if_raised:NTF .....
 187
 F
 \flag_if_raised_p:N .....
 187
fact ..... 280
 \flag_log:N .....
\flag_new:N ..... 186, 187
fi commands:
 \flag_raise:N ..... 187
  \flag_show:N .....
 73, 101, 184, 185, 213, 243, 318, 319
 \l_tmpa_flag .....
file commands:
 \l_tmpb_flag ......
 188
  \file_compare_timestamp:nNnTF . . 104
 \file_compare_timestamp_p:nNn . . 104
 fp commands:
  \g_file_curr_dir_str ..... 101
 \g_file_curr_ext_str ..... 101
 \fp_abs:n ..... 279, 285
  \g_file_curr_name_str ..... 101
 \fp_add:Nn ..... 265
  \file_forget:n ..... 102
 \fp_clear_function:n ..... 273
  \file_full_name:n ..... 104
 \fp_clear_variable:n ..... 273
  \file_get:nnN ..... 105
 \fp_compare:nNnTF .... 268-270
  \file_get:nnNTF ..... 105
 \fp_compare:nTF ..... 268-270, 279
  \file_get_full_name:nN ..... 104
 \fp_compare_p:n ..... 269
  \file_get_full_name:nNTF ..... 104
 \fp_compare_p:nNn ......
  \file_get_hex_dump:nN ..... 103
 \fp_const:Nn .......
  \file_get_hex_dump:nnnN .... 103
 \l_fp_division_by_zero_flag ...
  \file_get_hex_dump:nnnNTF .... 103
 \fp_do_until:nn ......
  \file_get_hex_dump:nNTF ..... 103
 \fp_do_until:nNnn .... 269
  \file_get_mdfive_hash:nN ..... 103
 \fp_do_while:nn ..... 270
  \file_get_mdfive_hash:nNTF .... 103
 \fp_do_while:nNnn .......
  \file_get_size:nN ..... 103
 \fp_eval:n . 266, 269, 273, 278-285, 293
  \file_get_size:nNTF ..... 103
 \fp_format:nn ..... 149, 268, 286
  \file_get_timestamp:nN ..... 103
 \fp_gadd:Nn ..... 265
  \file_get_timestamp:nNTF ..... 103
 .fp_gset:N ..... 247
  \file_hex_dump:n ..... 102, 103
 \fp_gset:Nn ..... 265
  \file_hex_dump:nnn ..... 102, 103
 \fp_gset_eq:NN ..... 265
  \file_if_exist:nTF .... 102, 104, 105
 \fp_gsub:Nn ..... 265
  \file_if_exist_input:n ..... 105
 \fp_gzero:N ..... 265
  \file_if_exist_input:nTF ..... 105
 \fp_gzero_new:N ...... 265
```

\fp_if_exist:NTF 268	\1_tmpb_fp 271, 272, 274
\fp_if_exist_p:N 268	\c_zero_fp 274
\fp_if_nan:nTF 269, 286	fparray commands:
\fp_if_nan_p:n 269	\fparray_count:N 288, 289
\l_fp_invalid_operation_flag 275	\fparray_gset:Nnn 288
\fp_log:N 276	\fparray_gzero:N 288
\fp_log:n 276	\fparray_if_exist:NTF 289
\fp_max:nn	\fparray_if_exist_p:N 289
\fp_min:nn 285	\fparray_item:Nn 289
\fp_new:N 265	\fparray_item_to_tl:Nn 289
\fp_new_function:n 272, 273	\fparray_new:Nn
\fp_new_variable:n 271-273	
\l_fp_overflow_flag 275	\mathbf{G}
.fp_set:N 247	\GetIdInfo 11
\fp_set:Nn 265, 271	graphics commands:
\fp_set_eq:NN	$\label{lgraphics_ext_type_prop} \dots 336$
\fp_set_function:nnn 273	\graphics_get_full_name:nN 336
\fp_set_variable:nn 271-273	\graphics_get_full_name:nNTF 336
\fp_show:N 271, 272, 276	\graphics_get_pagecount:nN 336
\fp_show:n 271-273, 276	\graphics_get_pagecount:nn 336
\fp_sign:n 266	\graphics_include:nn 336
\fp_step_function:nnnN 271	\graphics_log_list: 337
\fp_step_inline:nnnn 271	$\label{local_search_ext_seq} \ \dots \ 336$
\fp_step_variable:nnnNn 271	$\label{local_search_path_seq} \ \dots \ 336$
\fp_sub:Nn 265	\graphics_show_list: 337
\fp_to_decimal:N 266, 267	group commands:
\fp_to_decimal:n 266, 267	\group_align_safe_begin: 74
\fp_to_dim:N 266	\group_align_safe_end: 74
\fp_to_dim:n 266, 275	\group_begin: 14
\fp_to_int:N 266	\c_group_begin_token 116, 205, 213
\fp_to_int:n 266	\group_end:
\fp_to_scientific:N 267	\c_group_end_token 205
\fp_to_scientific:n 267	\group_insert_after:N 15
\fp_to_tl:N 267, 289	\group_log_list: 15
\fp_to_tl:n 267	\group_show_list: 15
\fp_trap:nn 275	groups commands:
\l_fp_underflow_flag 275	.groups:n 248
\fp_until_do:nn 270	
\fp_until_do:nNnn 270	H
\fp_use:N	hbox commands:
\fp_while_do:nn	\hbox:n
\fp_while_do:nNnn 270	\hbox_gset:Nn 312
\fp_zero:N 265	\hbox_gset:Nw
\fp_zero_new:N	\hbox_gset_end: 312
\c_inf_fp 274, 284	\hbox_gset_to_wd:Nnn 312
\c_minus_inf_fp 274, 284	\hbox_gset_to_wd:Nnw 313
\c_minus_zero_fp 274	\hbox_overlap_center:n 312
\c_nan_fp 274, 284	\hbox_overlap_left:n 312
\c_one_degree_fp 274, 284	\hbox_overlap_right:n 312
\c_one_fp 274	\hbox_set:Nn 308, 312, 327
\c_pi_fp 274, 284	\hbox_set:Nw
\g_tmpa_fp 274	\hbox_set_end:
\l_tmpa_fp 274	\hbox_set_to_wd:\nn 312, 313
\g_tmpb_fp 274	\hbox_set_to_wd:Nnw 313

	184 480
\hbox_to_wd:nn	\int_div_truncate:nn 171, 172
\hbox_to_zero:n 312	\int_do_until:nn 177
\hbox_unpack:N 313	\int_do_until:nNnn 176
\hbox_unpack_drop:N 315	\int_do_while:nn 177
hcoffin commands:	\int_do_while:nNnn 177
\hcoffin_gset:Nn 322	\int_eval:n 21, 35, 171-176, 184
\hcoffin_gset:Nw 322	\int_eval:w 171
\hcoffin_gset_end: 322	\int_format:nn 181
\hcoffin_set:Nn 322, 323	\int_from_alph:n 181
\hcoffin_set:Nw 322	\int_from_base:nn 182
\hcoffin_set_end: 322	\int_from_bin:n 181, 293
T	\int_from_hex:n 181
I	\int_from_oct:n 181
if commands:	\int_from_roman:n 182
\if:w 29, 30, 200	\int_gadd:Nn 173
\if_bool:N	\int_gdecr:N 173
\if_box_empty:N 319	\int_gincr:N 173
\if_case:w	.int_gset:N
\if_catcode:w	\int_gset:Nn 173
\if_charcode:w 30, 200	\int_gset_eq:NN 172
\if_cs_exist:N	\int_gset_regex_count:NNn 173
\if_cs_exist:w	\int_gset_regex_count:Nnn 173
\if_dim:w	\int_gsub: Nn
\if_eof:w	\int_gzero:N
\if_false:	\int_gzero_new:N
\if_hbox:N	\int_if_even:nTF 176
\if_int_compare:w 29, 184	\int_if_even_p:n 176
\if_int_odd:w	\int_if_exist:NTF 172
\if_meaning:w	\int_if_exist_p:N
\if_mode_inner:	\int_if_odd_p:n
\if_mode_vertical:	
\if_predicate:w	\int_if_zero_p:n
\if_true:	\int_log:N
\if_vbox:N	\int_log:n
in	\int_max:nn
inf	\int_max.mr
inherit commands:	\int_mod:nn
.inherit:n 248	\int_new:N
initial commands:	\int_rand:n
.initial:n 248	\int_rand:nn 78, 182
int commands:	.int_set:N
\int_abs:n 171	\int_set:Nn
\int_add:Nn	\int_set_eq:NN
\int_case:nn	\int_set_regex_count:NNn 173
\int_case:nnTF 176	\int_set_regex_count:Nnn 173
\int_compare:nNnTF 174-177, 268	\int_show:N
\int_compare:nTF 174, 175, 177, 269	\int_show:n
\int_compare_p:n 175	\int_sign:n 171
\int_compare_p:nNn 29, 174	\int_step_function:nN 178
\int_const:Nn	\int_step_function:nnN 178
\int_decr:N 173	\int_step_function:nnnN 74, 178
\int_div_round:nn 171	\int_step_inline:nn 178

\int_step_inline:nnn 178	ior commands:
\int_step_inline:nnnn 178	\ior_close:N 93, 94
\int_step_tokens:nn 178	
\int_step_tokens:nnn 178	
\int_step_tokens:nnnn 178	
\int_step_variable:nNn 179	
\int_step_variable:nnNn 179	
\int_step_variable:nnnNn 179	
\int_sub:Nn	
\int_to_Alph:n 179, 181	\ior_map_break: 97
\int_to_alph:n 179-181	
\int_to_arabic:n 179	\ior_map_break:n 97
\int_to_Base:n 180	\ior_map_inline:Nn 96
\int_to_base:n 180	\lor_map_variable:NNn 96
\int_to_Base:nn 180, 182	\ior_new:N 93
\int_to_base:nn 180, 182	\ior_open:Nn 93
\int_to_bin:n 180, 181	\ior_open:NnTF 93
\int_to_Hex:n 180, 181	\ior_shell_open:Nn 93
\int_to_hex:n 180, 181	\ior_show:N 94
\int_to_oct:n	\ior_show_list: 94
\int_to_Roman:n 181, 182	\ior_str_get:NN 94, 95, 98
\int_to_roman:n	\ior_str_get:NNTF 95
\int_to_symbols:nnn 179, 180	\ior_str_get_term:nN 98
\int_until_do:nn 177	\ior_str_map_inline:Nn 96
\int_until_do:nNnn 177	
\int_use:N 170, 174	\g_tmpa_ior 101
\int_value:w 184	\g_tmpb_ior 101
\int_while_do:nn 1777	
\int_while_do:nNnn 177	\iow_char:N 85, 99
\int_zero:N 172	\iow_close:N 93, 94
\int_zero_new:N 172	\iow_indent:n 100
\c_max_char_int 183	
\c_max_int 183, 260	\iow_log:N
\c_max_register_int 183	
\c_one_int 183	
\g_tmpa_int	\10W_10g_11st: 94
\g_tmpa_int	\iow_new:N
9 - 1 -	\iow_new:N
\lambda_int	\iow_new:N
\l_tmpa_int	\iow_new:N
\l_tmpa_int	\lambda log_list: 94 \lambda iow_new:N
\l_tmpa_int 4, 54, 183 \g_tmpb_int 183 \l_tmpb_int 4, 183 \c_zero_int 183	\lambda log_list: 94 \lambda iow_new:N
\l_tmpa_int 4, 54, 183 \g_tmpb_int 183 \l_tmpb_int 4, 183 \c_zero_int 183 intarray commands:	\iow_new:N
\lambda_int	\low_log_list: 94 \low_new:N 93 \low_newline: 85, 98-100 \low_now:Nn 98, 99 \low_open:Nn 93 \low_shell_open:Nn 93 \low_shipout:Nn 98, 99 \low_shipout_e:Nn 98, 99 \low_show:N 94
\lambda_int 4, 54, 183 \lambda_tmpb_int 183 \lambda_zero_int 183 intarray commands: \lambda_intarray_const_from_clist:\text{Nn} 260 \lambda_intarray_count:\text{N} 261	\low_log_list: 94 \low_new:N 93 \low_newline: 85, 98-100 \low_now:Nn 98, 99 \low_open:Nn 93 \low_shell_open:Nn 93 \low_shipout:Nn 98, 99 \low_shipout_e:Nn 98, 99 \low_show:N 94 \low_show:n 98
\lambda_int 4, 54, 183 \lambda_tmpb_int	\low_log_list: 94 \low_new:N 93 \low_newline: 85, 98-100 \low_now:Nn 98, 99 \low_open:Nn 93 \low_shell_open:Nn 98, 99 \low_shipout:Nn 98, 99 \low_shipout_e:Nn 98, 99 \low_show:N 94 \low_show:n 98 \low_show_list: 94
\lambda_int 4, 54, 183 \\g_tmpb_int	\iow_new:N
\lambda_int 4, 54, 183 \\g_tmpb_int 183 \\l_tmpb_int 4, 183 \\c_zero_int 183 intarray commands: \\intarray_const_from_clist:\text{Nn} 260 \\intarray_count:\text{N} 261 \\intarray_gset:\text{Nnn} 261 \\intarray_gzero:\text{N} 261 \\intarray_if_exist:\text{NTF} 261	\iow_new:N 93 \iow_new!N 98, 98-100 \iow_now:Nn 98, 99 \iow_open:Nn 93 \iow_shell_open:Nn 98, 99 \iow_shipout:Nn 98, 99 \iow_shipout_e:Nn 98, 99 \iow_show:N 98, 99 \iow_show:N 98, 99 \iow_show:N 98 \iow_show:n 98 \iow_show_list: 94 \iow_term:n 98
\lambda_int	\iow_new:N
\lambda_int	\iow_new:N 93 \iow_new!N 98, 98-100 \iow_now:Nn 98, 99 \iow_open:Nn 93 \iow_shell_open:Nn 98, 99 \iow_shipout:Nn 98, 99 \iow_shipout_e:Nn 98, 99 \iow_show:N 98, 99 \iow_show:N 98, 99 \iow_show:N 98 \iow_show:n 98 \iow_show_list: 94 \iow_term:n 98
\lambda_int	\iow_new:N 93 \iow_new!N 98, 99 \iow_now:Nn 98, 99 \iow_open:Nn 98, 99 \iow_shell_open:Nn 98, 99 \iow_shipout:Nn 98, 99 \iow_shipout_e:Nn 98, 99 \iow_shipout_e:Nn 98, 99 \iow_show:N 94 \iow_show:n 98 \iow_show_list: 94 \iow_term:n 98 \iow_wrap:nnnN 98-101 \iow_wrap_allow_break: 100
\lambda_int	\low_log_list: 94 \low_new:N 93 \low_new!N 98, 99 \low_now:Nn 98, 99 \low_open:Nn 93 \low_shell_open:Nn 98, 99 \low_shipout:Nn 98, 99 \low_shipout_e:Nn 98, 99 \low_shipout_e:Nn 98, 99 \low_show:N 94 \low_show:n 98 \low_show_list: 94 \low_term:n 98 \low_term:n 98 \low_wrap:nnnN 98-101 \low_wrap_allow_break: 100 \c_log_iow 101

K	\lua_load_module:n 108
keys commands:	\lua_now:n 107, 108
\l_keys_choice_int 246, 249, 251, 252	- ,
\l_keys_choice_str	
\keys_define:nn	
\keys_if_choice_exist:nnnTF 25'	γ M
\keys_if_choice_exist_p:nnn 25'	γ max 280
\keys_if_exist:nnTF 25'	meta commands:
\keys_if_exist_p:nn	7 .meta:n
\l_keys_key_str	.meta:nn 249
\keys_log:nn	γ min 280
\l_keys_path_str 250	3 mm 285
\keys_precompile:nnN 250	mode commands:
\keys_set:nn 245, 247, 248, 253-256	mode_if_horizontal:TF 72
\keys_set_exclude_groups:nnn 250	
\keys_set_exclude_groups:nnnN 250	
\keys_set_exclude_groups:nnnnN . 250	mode_if_inner_p: 73
\keys_set_groups:nnn 250	
\keys_set_groups:nnnN 250	
\keys_set_groups:nnnnN 250	
\keys_set_known:nn 258	
\keys_set_known:nnN 258	
\keys_set_known:nnnN 258	msg commands:
\keys_show:nn	\msg_critical:nn 86, 106
\l_keys_usage_load_prop 250	msg_critical:nnn 86
\l_keys_usage_preamble_prop 250	msg_critical:nnnn
\l_keys_value_tl 250	msg_critical:nnnnn 86
keyval commands:	\msg_critical:nnnnnn 86
\keyval_parse:NNn 259	msg_critical_text:n 84
\keyval_parse:nnn 258, 258	msg_error:nn
,	\msg_error:nnn 86
${f L}$	\msg_error:nnnn 86
legacy commands:	\msg_error:nnnnn 86
\legacy_if:nTF 110	msg_error:nnnnn 86, 89
.legacy_if_gset:n 248	msg_error_text:n 84
\legacy_if_gset:nn 110	msg_expandable_error:nn 90
\legacy_if_gset_false:n 110	msg_expandable_error:nnn 90
.legacy_if_gset_inverse:n 248	msg_expandable_error:nnnn 90
\legacy_if_gset_true:n 110	msg_expandable_error:nnnn 90
\legacy_if_p:n 110	. 0= 1 =
.legacy_if_set:n 248	\msg_fatal:nn 86
\legacy_if_set:nn 110	msg_fatal:nnn 86
\legacy_if_set_false:n 110	. 6=
.legacy_if_set_inverse:n 248	\msg_fatal:nnnnn 86
\legacy_if_set_true:n 110	6-
ln	<u> </u>
logb	\msg_if_exist:nnTF 83
ltx.utils 108	- 0= = =1
ltx.utils.filedump 108	8-
ltx.utils.filemd5sum 108	· 6=
ltx.utils.filemoddate 108	• 0=
ltx.utils.filesize 108	· 6=
lua commands:	\msg_info:nnnnn 87, 88
\lua_escape:n 108	\msg_info_text:n 85

\msg_line_context: 84	muskip commands:
\msg_line_number: 84	\c_max_muskip 24
\msg_log:nn 88	
\msg_log:nnn 88	\muskip_const:Nn 24
\msg_log:nnnn 88	\muskip_eval:n 24
\msg_log:nnnnn 88	· · · · · · · · · · · · · · · · · · ·
\msg_log:nnnnnn	
\msg_module_name:n 83, 85	
\g_msg_module_name_prop 83	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\msg_module_type:n 83-85	
\g_msg_module_type_prop 83	\ 1:
\msg_new:nnn	\ 1:
\msg_new:nnnn	\ 1: NEED
	\ 1: .C :
	\ 1-4 1 N
\msg_none:nnn	\
\msg_none:nnnn	\
\msg_none:nnnnn	
\msg_none:nnnnnn	\
\msg_note:nn 87	\
\msg_note:nnn 87	\
\msg_note:nnnn 87	\musclein aborren
\msg_note:nnnnn 87	\musakin auh. Nn
\msg_note:nnnnn 87	\muakin uao:N
\msg_redirect_class:nn 91	\muskin zoro:N
\msg_redirect_module:nnn 91	\mugkin zoro nou:N
\msg_redirect_name:nnn 91	\g_tmpa_muskip 24
\msg_see_documentation_text:n 85	\lambda_muskip \ldots \cdots \cdots \delta \tag{24}
\msg_set:nnn 83	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
\msg_set:nnnn 83	\1_tmpb_muskip
\msg_show:nn 89	\c_zero_muskip 24
\msg_show:nnn 89	(C_Zelo_muskip
\msg_show:nnnn 89	N
\msg_show:nnnnn	nan
\msg_show:nnnnnn 89	nc
\msg_show_item:n 89	nd
\msg_show_item:nn 89	
\msg_show_item_unbraced:n 89	\num
\msg_show_item_unbraced:nn 89	\IIIII
\msg_term:nn 88	O
\msg_term:nnn 88	opacity commands:
\msg_term:nnnn 88	
\msg_term:nnnn 88	\opacity_select:n
\msg_term:nnnnn 88	
\msg_warning:nn 87	
\msg_warning:nnn 87	
\msg_warning:nnnn 87	•
\msg_warning:nnnnn 87	
\msg_warning:nnnnnn	-
\msg_warning_text:n 84	
tichoice commands:	\par
.multichoice:	,
tichoices commands:	pdf commands:
.multichoices:nn	•
·maroronorood·im · · · · · · · · · · · · · · · · · ·	'Par_accommentation

\pdf_destination:nnnn	342 \prg_break_point: 74
· • -	339 \prg_break_point:Nn 73, 152
	339 \prg_do_nothing:
	339 \prg_generate_conditional
	340 variant:Nnn 34, 66
1 = 3 =	1 0=0 =
	340 \prg_gset_conditional:Npnn 65
	341 \prg_gset_eq_conditional:NNn 66
	340 \prg_gset_protected_conditional:Nnn
1 - 5 -	339
	340 \prg_gset_protected_conditional:Npnn
1 -1 0 0 -	341
1 -1 0 -0	341 \prg_map_break: Nn
	341 \prg_new_conditional:Nnn 65
• -	341 \prg_new_conditional:Npnn 65 , 66
	341 \prg_new_eq_conditional:NNn 66
	341 \prg_new_protected_conditional:Nnn
	341
\pdf_version_gset:n	341 \prg_new_protected_conditional:Npnn
\pdf_version_major:	341
\pdf_version_min_gset:n	341 \prg_replicate:nn 72, 121, 163
\pdf_version_minor:	341 \prg_return_false: 65, 66
pdf-attr	335 \prg_return_true: 65, 66
\pdfstrcmp 1	137 \prg_set_conditional:Nnn 65
peek commands:	\prg_set_conditional:Npnn 65, 66
\peek_after:Nw 74, 2	210 \prg_set_eq_conditional:NNn 66
=	
\peek_analysis_map_break: &	213 \prg_set_protected_conditional:Nnn
\peek_analysis_map_break: \peek analysis map break:n	
\peek_analysis_map_break:n &	213 65
\peek_analysis_map_break:n & \peek_analysis_map_inline:n	213
\peek_analysis_map_break:n & peek_analysis_map_inline:n & 47, 210, &	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n & peek_analysis_map_inline:n 47, 210, & peek_catcode:NTF & peek_catcode_remove:NTF	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n	213
<pre>\peek_analysis_map_break:n \peek_analysis_map_inline:n</pre>	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n 2 \peek_analysis_map_inline:n 47, 210, 2 \peek_catcode:NTF 2 \peek_catcode:NTF 211, 214, 2 \peek_charcode:NTF 211, 214, 2 \peek_charcode:NTF 211, 2 \peek_gafter:Nw 2 \peek_meaning:NTF 2 \peek_meaning_remove:NTF 2 \peek_N_type:TF 2 \peek_regex:NTF 2 \peek_regex:nTF 2 \peek_regex_remove_once:NTF 2	213
\peek_analysis_map_break:n 2 \peek_analysis_map_inline:n 47, 210, 2 \peek_catcode:NTF 2 \peek_catcode:NTF 2 \peek_charcode:NTF 2 \peek_charcode_remove:NTF 2 \peek_gafter:Nw 2 \peek_meaning:NTF 2 \peek_meaning_remove:NTF 2 \peek_regex:NTF 2 \peek_regex:nTF 2 \peek_regex_remove_once:NTF 2 \peek_regex_remove_once:nTF 2	213
\peek_analysis_map_break:n 2 \peek_analysis_map_inline:n 47, 210, 2 \peek_catcode:NTF 2 \peek_catcode_remove:NTF 2 \peek_charcode_remove:NTF 211, 214, 2 \peek_charcode_remove:NTF 211, 214, 2 \peek_gafter:Nw 2 \peek_meaning:NTF 2 \peek_meaning_remove:NTF 2 \peek_regex:NTF 2 \peek_regex:nTF 2 \peek_regex_remove_once:NTF 2 \peek_regex_remove_once:nTF 2 \peek_regex_replace_once:Nn 2	213
\peek_analysis_map_break:n 2 \peek_analysis_map_inline:n 47, 210, 2 \peek_catcode:NTF 2 \peek_catcode_remove:NTF 2 \peek_charcode_remove:NTF 211, 214, 2 \peek_charcode_remove:NTF 211, 214, 2 \peek_gafter:Nw 2 \peek_meaning:NTF 2 \peek_meaning_remove:NTF 2 \peek_regex:NTF 2 \peek_regex:nTF 2 \peek_regex_remove_once:NTF 2 \peek_regex_remove_once:nTF 2 \peek_regex_replace_once:Nn 2 \peek_regex_replace_once:nn 2	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n \peek_analysis_map_inline:n \display=\limes 47, 210, 210, 210, 210, 210, 210, 210, 210	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n 2 \peek_analysis_map_inline:n 47, 210, 2 \peek_catcode:NTF 2 \peek_catcode:NTF 2 \peek_charcode:NTF 211, 214, 2 \peek_charcode_remove:NTF 211, 214, 2 \peek_charcode_remove:NTF 211, 214, 2 \peek_charcode_remove:NTF 211, 214, 2 \peek_gafter:Nw 2 \peek_meaning:NTF 2 \peek_meaning_remove:NTF 2 \peek_regex:NTF 2 \peek_regex:nTF 2 \peek_regex_remove_once:NTF 2 \peek_regex_replace_once:Nn 2 \peek_regex_replace_once:Nn 2 \peek_regex_replace_once:nnTF 2 \peek_remove_spaces:n 2 \peek_remove_spaces:n 2	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n	213
\peek_analysis_map_break:n	213

\prop_gset_from_keyval:Nn 220	\quark_if_recursion_tail
\prop_if_empty:NTF 224	break:NN
\prop_if_empty_p:N 224	\quark_if_recursion_tail
\prop_if_exist:NTF 223	break:nN
\prop_if_exist_p:N 223	\quark_if_recursion_tail_stop:N 152
	\quark_if_recursion_tail_stop:n 152
1 1 = =	\quark_if_recursion_tail_stop
1 1 = =	do: Nn
\prop_if_in_p:\Nn 224	\quark_if_recursion_tail_stop
\prop_item:\Nn 218, 223, 225	do:nn
\prop_log:N	\quark_new:N
\prop_make_flat:N 218, 220	\q_recursion_stop 27, 28, 152, 153
\prop_make_linked:N 218, 220	\q_recursion_tail 152, 153
\prop_map_break:	\q_stop 27, 28, 40, 123, 150, 151
\prop_map_break:n 226	(4_200) 27, 20, 40, 100, 101
\prop_map_function:NN 89, 225	${f R}$
\prop_map_inline:Nn 225	rand 284
\prop_map_tokens:Nn 225	randint
\prop_new:N	regex commands:
\prop_new_linked:N 218-220	\regex_const:Nn 56
\prop_pop:\Nn\	\regex_count:NnN 57
\prop_pop:\Nn\TF 222, 224	\regex_count:nnN 57, 173
.prop_put:N	\regex_extract_all:NnN 58
\prop_put:Nnn 218, 221, 222	\regex_extract_all:nnN 49, 58, 157
\prop_put_from_keyval:Nn 222	\regex_extract_all:NnNTF 58
\prop_put_if_not_in:Nnn 221	\regex_extract_all:nnNTF 58
\prop_remove:\n 218, 223	\regex_extract_once:NnN 58
\prop_set_eq:NN 218, 219	\regex_extract_once:nnN 58, 157
\prop_set_from_keyval:Nn 220, 222	\regex_extract_once:NnNTF 58
\prop_show:N	\regex_extract_once:nnNTF 52, 58
\prop_to_keyval:N 223	\regex_gset:Nn
\g_tmpa_prop 227	\regex_if_match:NnTF 57
\l_tmpa_prop 227	\regex_if_match:nnTF 57, 116
\g_tmpb_prop 227	\regex_log:N 56
\l_tmpb_prop 227	\regex_log:n 56
\ProvidesExplClass 10	\regex_match_case:nn 57, 60
\ProvidesExplFile 10	\regex_match_case:nnTF 57
\ProvidesExplPackage 10	\regex_new:N 56
pt	$\ensuremath{ ext{regex_replace_all:NnN}}\ \dots \ 59$
	\regex_replace_all:nnN 49, 59, 127, 201
${f Q}$	$\rgex_replace_all:NnNTF \dots 59$
quark commands:	$\rgex_replace_all:nnNTF \dots 59$
\q_mark 151	\regex_replace_case_all:nN 60
\q_nil 27, 28, 129, 151	\regex_replace_case_all:nNTF 60
\q_no_value 78, 95, 102-	\regex_replace_case_once:nN 60
105, 150, 151, 159, 166, 197, 222, 336	\regex_replace_case_once:nNTF 60
\quark_if_nil:NTF 151	\regex_replace_once:NnN 59
\quark_if_nil:nTF 151	\regex_replace_once:nnN
\quark_if_nil_p:N 151	
\quark_if_nil_p:n 151	\regex_replace_once:NnNTF 59
\quark_if_no_value:NTF 151	\regex_replace_once:nnNTF 59
\quark_if_no_value:nTF 151	\regex_set:Nn 48, 56, 57
\quark_if_no_value_p:N 151	\regex_show:N
\quark_if_no_value_p:n 151	\regex_show:n

\regex_split:NnN 59	\seq_gset_map:NNn	164
\regex_split:nnN 59, 158	\seq_gset_map_e:NNn	165
$\ensuremath{ ext{regex_split:NnNTF}}$	\seq_gset_regex_extract_all:NNn	157
\regex_split:nnNTF 59	\seq_gset_regex_extract_all:Nnn	157
\g_tmpa_regex 61	\seq_gset_regex_extract_once:NNn	157
\l_tmpa_regex 61	\seq_gset_regex_extract_once:Nnn	157
\g_tmpb_regex 61	\seq_gset_regex_split:NNn	158
\l_tmpb_regex 61	\seq_gset_regex_split:Nnn	158
reverse commands:	\seq_gset_split:Nnn	156
\reverse_if:N 29	\seq_gset_split_keep_spaces:Nnn	156
round	\seq_gshuffle:N	162
	\seq_gsort:Nn	162
${f S}$	\seq_if_empty:NTF	162
scan commands:	\seq_if_empty_p:N	162
\scan_new:N 154	\seq_if_exist:NTF	158
\scan_stop: 14, 24, 25, 153, 154, 171, 212	\seq_if_exist_p:N	158
\s_stop 5, 154	\seq_if_in:NnTF 162, 167,	168
sec	\seq_item:Nn 58,	159
secd 282	\seq_log:N	169
seq commands:	\seq_map_break: 157, 164,	165
\c_empty_seq 168	\seq_map_break:n	164
\seq_clear:N 155, 168	\seq_map_function:NN . 6, 89, 162,	163
\seq_clear_new:N 155	\seq_map_indexed_function:NN	163
\seq_concat:NNN 158, 168	\seq_map_indexed_inline:Nn	163
\seq_const_from_clist:Nn 156	\seq_map_inline:Nn 162, 163,	168
\seq_count:N 159, 165, 167, 261	\seq_map_pairwise_function:NNN .	
\seq_format:Nn <u>166</u>	\seq_map_tokens:Nn 162,	
\seq_gclear:N 155	\seq_map_variable:NNn	163
\seq_gclear_new:N 155	\seq_new:N	155
\seq_gconcat:NNN 158	\seq_pop:NN	166
\seq_get:NN <u>166</u>	\seq_pop:NNTF	167
\seq_get:NNTF 166	\seq_pop_left:NN	159
\seq_get_left:NN 159	\seq_pop_left:NNTF	160
$\seq_get_left:NNTF \dots 160$	\seq_pop_right:NN	159
\seq_get_right:NN 159	\seq_pop_right:NNTF	161
$\seq_get_right:NNTF \dots 160$	\seq_push:Nn	167
\seq_gpop:NN 166	\seq_put_left:Nn	158
$\scalebox{seq_gpop:NNTF}$	\seq_put_right:Nn 158, 167,	168
$\seq_gpop_left:NN \dots 159$	\seq_rand_item:N	160
\seq_gpop_left:NNTF 160	\seq_remove_all:Nn 156, 161, 167,	168
\seq_gpop_right:NN 159	\seq_remove_duplicates:N 161, 167,	168
\seq_gpop_right:NNTF 161	\seq_reverse:N	162
\seq_gpush:Nn 32, 167	\seq_set_eq:NN 155,	168
\seq_gput_left:Nn 158	\seq_set_filter:NNn	157
\seq_gput_right:Nn 158	\seq_set_from_clist:NN	156
\seq_gremove_all:Nn 161	\seq_set_from_clist:Nn 156,	190
\seq_gremove_duplicates:N 161	\seq_set_item:Nnn	161
\seq_greverse:N 162	\seq_set_item:NnnTF	161
\seq_gset_eq:NN 155	\seq_set_map:NNn	164
\seq_gset_filter:NNn 157	\seq_set_map_e:NNn	165
\seq_gset_from_clist:NN 156	\seq_set_regex_extract_all:NNn .	157
\seq_gset_from_clist:Nn 156	\seq_set_regex_extract_all:Nnn .	157
\seq_gset_item:Nnn 161	\seq_set_regex_extract_once:NNn	157
\seq_gset_item:NnnTF 161	\seq_set_regex_extract_once:Nnn	157

	450	
1 0 - 1	158	\c_zero_skip 239
1 0 - 1		sort commands:
1 1	156	\sort_return_same: 45, 46
11 - 1-1	156	\sort_return_swapped: 45, 46
- -		sp 285
1-		sqrt 283
$\scalebox{seq_sort:Nn} \dots 46,$	162	str commands:
\seq_use:Nn	166	\c_ampersand_str 144
· 1=	165	\c_atsign_str 144
\g_tmpa_seq	169	\c_backslash_str 144
\l_tmpa_seq	169	\c_circumflex_str 144
\g_tmpb_seq	169	\c_colon_str 144
\l_tmpb_seq	169	\c_dollar_str 144
sign	281	\c_empty_str 144
sin	281	\c_hash_str 144
sind	282	\c_left_brace_str 144
skip commands:		\c_percent_str 144
\c_max_skip	239	\c_right_brace_str 144
\skip_add:Nn	238	\str_case:Nn 136
\skip_const:Nn	237	\str_case:nn 136
\skip_eval:n	239	\str_case:NnTF 136
	238	\str_case:nnTF 136
.skip_gset:N	249	\str_case_e:nn 136
	238	\str_case_e:nnTF 136
	238	\str_casefold:n 142, 143, 302
	238	\c_str_cctab 296
	237	\str_clear:N 134
	237	\str_clear_new:N 134
	240	\str_compare:nNnTF 137
	240	\str_compare_p:nNn 137
	238	\str_concat:NNN 134
	238	\str_const:Nn 134
	237	\str_convert_pdfname:n 147
_	237	\str_count:N 139
	238	\str_count:n 139
	238	\str_count_ignore_spaces:n 139
	239	\str_count_spaces:N 139
	239	\str_count_spaces:n 139
0	237	\str_gclear:N 134
• -	249	\str_gclear_new:N 134
	238	\str_gconcat:NNN 134
	238	\str_gput_left:Nn 135
	239	\str_gput_right:Nn 135
	239	\str_gremove_all:Nn 141
	238	\str_gremove_once:Nn 141
\skip_use:N		\str_greplace_all:Nnn 141
	240	\str_greplace_once:Nnn 141
_	240	.str_gset:N
\skip_zero:N		\str_gset:Nn 134
	237	\str_gset_convert:Nnnn 147
	239	\str_gset_convert:NnnnTF 147
	239	.str_gset_e:N
	239	\str_gset_eq:NN
0- 1 - 1	239	\str_head:N
/mbo-park	~00	,232_1000.11

\str_head:n 139	\str_use:N 139
\str_head_ignore_spaces:n 139	\c_tilde_str 144
\str_if_empty:NTF 135	\g_tmpa_str 144
\str_if_empty:nTF 135	\l_tmpa_str
\str_if_empty_p:N 135	\g_tmpb_str 144
\str_if_empty_p:n 135	\l_tmpb_str 144
\str_if_eq:NNTF 135	\c_underscore_str 144
\str_if_eq:nnTF	\c_zero_str 144
102, 114, 135, 136, 218, 224, 225	sys commands:
\str_if_eq_p:NN	\c_sys_backend_str 81
\str_if_eq_p:nn 135	\c_sys_day_int
\str_if_exist:NTF 134	\c_sys_engine_exec_str 76
\str_if_exist_p:N 134	\c_sys_engine_format_str 76
\str_if_in:NnTF	\c_sys_engine_str
\str_if_in:nnTF 136	\c_sys_engine_version_str 77
\str_item:Nn	\sys_ensure_backend: 77, 80
\str_item:nn	\sys_finalize:
\str_item_ignore_spaces:nn 140	\sys_get_query:nN 80
\str_log:N	\sys_get_query:nnN 80
\str_log:n	\sys_get_query:nnnN80
\str_lowercase:n	\sys_get_shell:nnN
\str_map_break:	\sys_get_shell:nnNTF 78, 93
\str_map_break:n	\sys_gset_rand_seed:n 78, 284 \c sys hour int 75
- 1-	,
- 1-	\sys_if_engine_luatex:TF 76, 107 \sys_if_engine_luatex_p: 76
\str_map_inline:Nn	\sys_if_engine_luatex_p: 76 \sys_if_engine_opentype:TF 76
- 1-	
\str_map_tokens:Nn	\sys_if_engine_opentype_p: 76 \sys_if_engine_pdftex:TF 76
\str_map_tokens.nn \ \ \str_map_variable:NNn \ \ \ \ \ 138	\sys_if_engine_pdftex_p: 76
\str_map_variable:nNn 138	\sys_if_engine_ptex:TF76
\str_mdfive_hash:n	\sys_if_engine_ptex.n:
\str_new:N	\sys_if_engine_uptex:TF 76
\str_put_left:Nn	\sys_if_engine_uptex_p: 76
\str_put_right:Nn	\sys_if_engine_xetex:TF 7, 76
\str_range:Nnn 140	\sys_if_engine_xetex_p: 76
\str_range:nnn	\sys_if_output_dvi:TF
\str_range_ignore_spaces:nnn 140	\sys_if_output_dvi_p:
\str_remove_all:\n 141	\sys_if_output_pdf:TF
\str_remove_once:Nn	\sys_if_output_pdf_p: 77
\str_replace_all:Nnn 141	\sys_if_platform_unix:TF 78
\str_replace_once:Nnn 141	\sys_if_platform_unix_p: 78
.str_set:N 249	\sys_if_platform_windows:TF 78
\str_set:Nn 134, 141, 249	\sys_if_platform_windows_p: 78
\str_set_convert:Nnnn 147, 148	\sys_if_shell:TF 79
\str_set_convert:NnnnTF 147	\sys_if_shell_p: 79
.str_set_e:N 249	\sys_if_shell_restricted:TF 79
\str_set_eq:NN 134	\sys_if_shell_restricted_p: 79
\str_show:N	\sys_if_shell_unrestricted:TF 79
\str_show:n 143	\sys_if_shell_unrestricted_p: 79
\str_tail:N 139	\c_sys_jobname_str 75, 101
\str_tail:n 139	\sys_load_backend:n 77, 80, 81
\str_tail_ignore_spaces:n 139	\sys_load_debug: 81
\str_uppercase:n 142, 302	\c_sys_minute_int 75
	-

$c_{sys_month_int} \dots 75$	\hskip 240
$c_{sys_output_str} \dots \gamma \gamma$	\ht 310
\c_sys_platform_str $\dots 78$	\if 30
\sys_rand_seed: 78, 162, 284	\ifcase 184
\c_sys_shell_escape_int $\dots 79$	\ifcat 30
\sys_shell_now:n 79	\ifcsname 30
\sys_shell_shipout:n 79	\ifdefined 30
\sys_split_query:nN 80	\ifdim 243
\sys_split_query:nnN 80	\ifeof
\sys_split_query:nnnN 80	\iffalse 29, 67
\sys_timer: 77	\ifhbox
\c_sys_timestamp_str	\ifhmode
\c_sys_year_int	\ifinner 30
(0_5)5_j car_inc	\ifmmode
${f T}$	\ifnum
tan 281	\ifodd
tand	\iftrue
TeX and LaTeX 2ε commands:	\ifvbox
\Offilelist	\ifvmode
\@firstofone	\ifvoid
\@gobble	\ifx
\@gobbletwo	\infty 277
\@sptoken 205	\input 105
\aftergroup	\input@path
\begingroup	\jobname
\bgroup	\kcatcode
\box	\leavevmode
\char	\long 5, 217
\chardef	\luaescapestring 108
\copy	\makeatletter 10
\count	\mathchar 217
\csname	\mathchardef
\day 75	\mathord
\def	\maxdimen
\detokenize	\meaning 22, 205, 216, 217
\directlua 107	\message
\dp 309	\month
\edef	\newif
\egroup 205	\newlinechar 128, 129
\else	\newtoks
\endcsname 23	\noexpand
\endgroup 14	\number 184
\endinput 86	\or
\endlinechar 95, 128, 129, 294-296	\outer 8, 217
\endtemplate	\parindent 31
\escapechar 117	\pdfescapename
\everypar 31, 212	\pdfescapestring 146
\expandafter	\pdfuniformdeviate 284
\expanded	\pi 277
\fi	\protected 217
\fmtname	\ProvidesClass
\font	\ProvidesFile 10
\fontdimen 62, 262	\ProvidesPackage 10
\halign	\read

\readline 95	\text_declare_uppercase_mapping:nn
\relax	
\RequirePackage	\text_declare_uppercase_mapping:nn
\romannumeral	
\scantokens 129, 148	\text_expand:n 301, 302, 304-3
\show	\l_text_expand_exclude_tl 301, 3
\showgroups 15	\text_lowercase:n 142, 203, 3
\showstream 98	\text_lowercase:nn 3
\showtokens 98, 120	\text_map_break: 3
\sin 277	\text_map_break:n 5
\string 205	$\text{text_map_function:nN}$ 3
\tenrm 215	\text_map_inline:nn 3
\the 174, 215, 234, 239, 241	\text_map_tokens:nn
\time 75	\l_text_math_arg_tl 301, 3
\toks 45, 162, 184	\l_text_math_delims_tl 301, 3
\topmark 216	\text_purify:n
\Umathcode	\text_titlecase_all:n 142, 3
\unexpanded	\text_titlecase_all:nn 5
41, 118, 119, 124, 125, 159,	\l_text_titlecase_check_letter
160, 165, 166, 192, 195, 196, 198, 223	bool 303, 3
\unhbox 315	\text_titlecase_first:n
\unhcopy 313	\text_titlecase_first:nn
\uniformdeviate 284	\text_uppercase:n 142, 203, 3
\unless 29	\text_uppercase:nn
\unvbox	\text_words_map_function:nN
\unvcopy	\text_words_map_inline:nn &
\verb 129	\text_words_map_tokens:nn
\vskip	tl commands:
\wd	\c_catcode_active_space_tl &
\write	\c_catcode_other_space_tl 2
\year 75	\c_empty_tl
commands:	\c_novalue_tl 115, 1
\l_text_case_exclude_arg_tl	\c_space_tl
	\tl_analysis_log:N
\text_case_switch:nnnn 304	\tl_analysis_log:n
\text_declare_case_equivalent:Nn 303	\tl_analysis_map_inline:Nn
\text_declare_expand_equivalent:Nn	\tl_analysis_map_inline:nn . 47, 2
	\tl_analysis_show:N
\text_declare_lowercase_exclusion:n	\tl_analysis_show:n
	\tl_build_begin:N
\text_declare_lowercase_mapping:nn	\tl_build_end:N
	\tl_build_gbegin:N 131, 1
\text_declare_lowercase_mapping:nnn	\tl_build_gend:N
text_declare_lowercase_mapping:nmi	
	\tl_build_get_intermediate:NN
\text_declare_purify_equivalent:Nn	\tl_build_gput_left:Nn
304	\tl_build_gput_right:Nn 1
\text_declare_titlecase_exclusion:n	\tl_build_put_left:Nn 1
303	\tl_build_put_right:Nn 1
\text_declare_titlecase_mapping:nn	\tl_clear:N
303	\tl_clear_new:N 1
\text_declare_titlecase_mapping:nnn	\tl_concat:NNN
303	\tl_const:Nn
\text_declare_uppercase_exclusion:n	\tl_count:N 34, 115, 1 \tl_count:n 34, 115, 1

\+3+ +-h	110	\tl_if_regex_match:nnTF 1	116
· · · - · · -	118 106	6 -	16
· · · =	126 106	. = = 0	15
· · · -	126	- = = 0	15
- =0	113		15
0 _	113	- = = 0 =1	15
6	113		15
01 -	113		15
-01 - 0	114	-	24
. =0 =	128	_	24
- = =	127	0	20
0 1 -	127	0	20
8 1 -	126	\tl_map_break: 62, 1	
6	119		22
	249	- 1-	21
\tl_gset:Nn 113, 132,		\tl_map_function:nN 121, 1	
_0 _	250		21
	113	\tl_map_inline:nn 121, 122, 1	
0 -	128	- 1-	21
0	126	- 1-	21
1	120	\tl_map_variable:NNn 1	21
0 - 0 - 1	120	1 _	22
<pre>\tl_gtrim_spaces:N</pre>	120	\tl_new:N 112, 113, 2	05
\tl_head:N	123	\tl_put_left:Nn 1	13
\tl_head:n	123	\tl_put_right:Nn 114, 1	31
\tl_head:w	123	\tl_rand_item:N 1	24
\tl_if_blank:nTF 114,	123	\tl_rand_item:n 1	24
$\t_if_blank_p:n \dots$	114	- 0	25
<pre>\tl_if_empty:NTF</pre>	114	\tl_range:nnn 125, 1	40
\tl_if_empty:nTF	114	. = 0 =0 1 =	27
\tl_if_empty_p:N	114	\tl_regex_greplace_all:Nnn 1	27
\tl_if_empty_p:n	114	\tl_regex_greplace_once:NNn 1	27
\tl_if_eq:NNTF 114, 135,	150	- 0 -0 1 -	27
· = = 1	114	\tl_regex_replace_all:NNn 1	27
\tl_if_eq:nnTF 102, 114, 135, 161,	192	\tl_regex_replace_all:Nnn 1	27
\tl_if_eq_p:NN	114	\tl_regex_replace_once:NNn 1	27
<pre>\tl_if_exist:NTF</pre>	113	\tl_regex_replace_once:Nnn 1	27
	113	\tl_remove_all:Nn 127, 1	28
\tl_if_head_eq_catcode:nNTF	116	\tl_remove_once: Nn 1	27
\tl_if_head_eq_catcode_p:nN	116	\tl_replace_all:Nnn 1	27
$\t!$	116	\tl_replace_once:Nnn 1	26
$\t!$	116	\tl_rescan:nn 128, 129, 2	95
\tl_if_head_eq_meaning:nNTF	116	\tl_retokenize:n 1	29
\tl_if_head_eq_meaning_p:nN	116	\tl_reverse:N 118, 1	19
<pre>\tl_if_head_is_group:nTF</pre>	116	\tl_reverse:n 118, 1	19
<pre>\tl_if_head_is_group_p:n</pre>	116	\tl_reverse_items:n 118, 1	19
<pre>\tl_if_head_is_N_type:nTF</pre>	117	.tl_set:N 2	249
\tl_if_head_is_N_type_p:n	117	\tl_set:Nn	
\tl_if_head_is_space:nTF 117,	124	113, 128, 129, 131, 132, 158, 2	250
	117		250
	115	\tl_set_eq:NN 113, 1	
	115	\tl_set_rescan:Nnn 128, 129, 2	
	115	\tl_show:N 120, 1	
	115	\tl_show:n 89, 1	
	116		26
		_	

```
\token_if_eq_catcode_p:NN .... 207
  \tl_sort:nN ..... 126
 \token_if_eq_charcode:NNTF ....
  \tl_tail:N ..... 123
 \tl_tail:n ..... 123
 \token_if_eq_charcode_p:NN .... 207
  \tl_to_str:N ..... 100, 118, 133
 \token_if_eq_meaning:NNTF .....
  \tl_to_str:n ...........
 ... 53, 55, 78, 100, 117, 118, 128,
 129, 133, 142, 143, 218, 220, 221, 245
 \token_if_eq_meaning_p:NN ....
  \tl_trim_left_spaces:N ..... 120
 \token_if_expandable:NTF .....
  \tl_trim_left_spaces:n ..... 119
 \token_if_expandable_p:N .....
  \tl_trim_left_spaces_apply:nN .. 120
 \token_if_font_selection:NTF ...
  \tl_trim_right_spaces:N ..... 120
 \token_if_font_selection_p:N ...
 209
  \tl_trim_right_spaces:n ..... 119
 \token_if_group_begin:NTF .....
 206
  \tl_trim_right_spaces_apply:nN . 120
 \token_if_group_begin_p:N .....
 206
  \tl_trim_spaces:N ..... 120
 \token_if_group_end:NTF .....
 206
  \tl_trim_spaces:n ..... 119
 \token_if_group_end_p:N .....
 206
  \tl_trim_spaces_apply:nN ... 119, 120
 \token_if_int_register:NTF ....
 209
  \tl_use:N .... 118, 196, 234, 238, 241
 \token_if_int_register_p:N ....
 209
  \g_tmpa_tl .... 130
 \token_if_letter:NTF .....
 207
  \l_tmpa_tl .... 7, 60, 128, 130
 \token_if_letter_p:N ......
 207
  \g_tmpb_tl .... 130
 \token_if_long_macro:NTF .....
 208
 \token_if_long_macro_p:N .....
 208
  \l_tmpb_tl ..... 130
token commands:
 \token_if_macro:NTF ......
 207
  \c_alignment_token ..... 205
 \token_if_macro_p:N ......
 207
  \c_catcode_letter_token ......
 \token_if_math_subscript:NTF ..
 \token_if_math_subscript_p:N ..
  \c_catcode_other_token ......
 205
  \c_group_begin_token ......
 \token_if_math_superscript:NTF .
 205
 \token_if_math_superscript_p:N .
  \c_group_end_token ......
  \c_math_subscript_token .....
 205
 \token_if_math_toggle:NTF .....
 206
  \c_math_superscript_token .....
 205
 \token_if_math_toggle_p:N .....
 206
 \token_if_mathchardef:NTF .....
 209
  \c_math_toggle_token .....
 205
 209
  \c_parameter_token ......
 205
 \token_if_mathchardef_p:N .....
  \c_space_token . 41, 117, 130, 205, 212
 \token_if_muskip_register:NTF ...
  \token_case_catcode:Nn ..... 210
 \token_if_muskip_register_p:N ...
 209
  \token_case_catcode:NnTF .....
 210
 \token_if_other:NTF ......
 207
  \token_case_charcode:Nn .....
 210
 \token_if_other_p:N ......
 207
  \token_case_charcode:NnTF .....
 \token_if_parameter:NTF .....
 206
 210
  \token_case_meaning:Nn .....
 \token_if_parameter_p:N .....
 206
  \token_case_meaning:NnTF .....
 210
 \token_if_primitive:NTF .....
 209
  \token_if_active:NTF .....
 207
 \token_if_primitive_p:N .....
  \token_if_active_p:N ......
 \token_if_protected_long_-
 \token_if_alignment:NTF .....
 \token_if_protected_long_macro_-
  \token_if_alignment_p:N .....
  \token_if_chardef:NTF ......
 p:N ...............
  \token_if_chardef_p:N ......
 208
 \token_if_protected_macro:NTF ..
  \token_if_control_symbol:NTF ...
 208
 \token_if_protected_macro_p:N ...
  \token_if_control_symbol_p:N ..
 208
 \token_if_skip_register:NTF ...
  \token_if_control_word:NTF ....
 208
 \token_if_skip_register_p:N ...
 \token_if_space:NTF .....
  \token_if_control_word_p:N ....
  \token_if_cs:NTF .....
 \token_if_space_p:N ......
  \token_if_cs_p:N ..... 207
 \token_if_toks_register:NTF ...
  \token_if_dim_register:NTF .... 209
 \token_if_toks_register_p:N ...
  \token_if_dim_register_p:N .... 209
 \token_to_catcode:N ......
  \token_if_eq_catcode:NNTF .....
 \token_to_meaning: N .... 22, 205, 216
 \token_to_str:N 7, 23, 100, 133, 205, 216
```

true 285	\use_none:nn 27
trunc 281	\use_none:nnn 27
type 335	\use_none:nnnn
	\use_none:nnnnn 27
U	\use_none:nnnnn 27
undefine commands:	\use_none:nnnnnn
.undefine:	\use_none:nnnnnnn
usage commands:	\use_none:nnnnnnnn 27
.usage:n 253	\use_none_delimit_by_q_nil:w 27
use commands:	\use_none_delimit_by_q_recursion
\use:N	stop:w 27, 152
\use:nn	\use_none_delimit_by_q_stop:w 27
\use:nnn	\use_none_delimit_by_s_stop:w 154
\use:nnnn	\use_v:nnnnn
\use_i:nn	\use_v:nnnnn
\use_i:nnn	\use_v:nnnnnn
\use_i:nnnn	\use_v:nnnnnnn
\use_i:nnnnn	\use_v:nnnnnnnn
\use_i:nnnnn	\use_vi:nnnnn
\use i:nnnnnn	\use_vi:nnnnnn
\use_i:nnnnnnn	\use_vi:nnnnnnn
\use_i:nnnnnnnn 26	\use_vi:nnnnnnnn
\use_i_delimit_by_q_nil:nw 28	\use_vii:nnnnnnn
\use_i_delimit_by_q_recursion	\use_vii:nnnnnnn
stop:nw	\use_vii:nnnnnnnn
\uan i dolimit bu a magumaian -	\use_viii:nnnnnnn 26
\use_i_delimit_by_q_recursion	\
stop:w	\use_viii:nnnnnnnn 26
	_
stop:w	V
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73	${f V}$ value commands:
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26	V value commands: .value_forbidden:n
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_i:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26	V value commands: .value_forbidden:n
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_i:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnn 26	V value commands: .value_forbidden:n 250 .value_required:n 250 vbox commands: .vbox:n 309, 313
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnn 26	V value commands: .value_forbidden:n 250 .value_required:n 250 vbox commands: .vbox:n 309, 313 \vbox_gset:Nn 313
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_i:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250 vbox commands: .vbox:n .309, 313 .vbox_gset:Nn .313 .vbox_gset:Nw .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:nnnnnnnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250 vbox commands: \vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:nnnnnnnnn 26 \use_ii:nnnnnnnnn 26 \use_ii:nnnnnnnnn 26 \use_ii:nnnnnnnnn 26 \use_ii:nnnnnnnnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250 vbox commands: \vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nn .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:innn 27 \use_iii:nnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250 vbox commands: .vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:nnnnnnnnn 26 \use_ii:nnnnnnnnn 27 \use_iii:nnn 26 \use_iii:nnn 26 \use_iii:nnn 26 \use_iii:nnn 26 \use_iii:nnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250 vbox commands: .vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:innnn 27 \use_iii:nnn 26 \use_iii:nnn 26 \use_iii:nnn 26 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250 vbox commands: .vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnw .314 \vbox_gset_to_ht:Nnw .314 \vbox_gset_top:Nn .313
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnn 27 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250 vbox commands: .vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnw .314 \vbox_gset_top:Nn .313 \vbox_set:Nn .313, 314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnn 27 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250 vbox commands: .vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnw .314 \vbox_gset_top:Nn .313 \vbox_set:Nn .313, 314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_iii:nnnnnnnn 26 \use_iii:nnnn 27 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnn 26	V value commands: .value_forbidden:n .250 .value_required:n .250 vbox commands: .vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnw .314 \vbox_gset_top:Nn .313 \vbox_set:Nn .313, 314 \vbox_set:Nw .314 \vbox_set_end: .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_i:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_iii:nnnnnnnn 26 \use_iii:nnnn 27 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnnn 26 \use_iii:nnnnnnnn 26 \use_iii:nnnnnnnn 26	V value commands: .value_required:n .250 .vbox commands: .vbox:n .309, 313 .vbox_gset:Nn .313 .vbox_gset:Nw .314 .vbox_gset_end: .314 .vbox_gset_split_to_ht:Nnn .314 .vbox_gset_to_ht:Nnn .314 .vbox_gset_to_ht:Nnw .314 .vbox_gset_top:Nn .313 .vbox_set:Nn .313, 314 .vbox_set:Nw .314 .vbox_set_end: .314 .vbox_set_split_to_ht:NNn .314 .vbox_set_split_to_ht:NNn .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_iii:nnnnnnnn 26 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnnn 26	V value commands: .value_required:n .250 .vbox commands: .vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnw .314 \vbox_gset_top:Nn .313 \vbox_set:Nw .314 \vbox_set:Nw .314 \vbox_set_split_to_ht:Nnn .314 \vbox_set_split_to_ht:Nnn .314 \vbox_set_split_to_ht:Nnn .314 \vbox_set_split_to_ht:Nnn .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:innnnnnnn 26 \use_iii:nnnn 27 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnnn 26	V value commands: .value_required:n .250 .vbox commands: \vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnw .313 \vbox_gset_top:Nn .313 \vbox_set:Nw .314 \vbox_set:Nw .314 \vbox_set_split_to_ht:Nnn .314 \vbox_set_split_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii_i:nnnnnnnn 26 \use_iii:nnnn 27 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnnn 26 \use_iii:nnnnnnnn	V value commands: .value_required:n .250 .vbox commands: \vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnw .313 \vbox_gset_top:Nn .313 \vbox_set:Nw .314 \vbox_set:Nw .314 \vbox_set_end: .314 \vbox_set_split_to_ht:Nnn .314 \vbox_set_split_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:nnnnnnnn 26 \use_iii:nnn 27 \use_iii:nnn 26 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnn	V value commands: .value_required:n .250 .vbox commands: \vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnw .314 \vbox_gset_top:Nn .313 \vbox_set:Nw .314 \vbox_set_end: .314 \vbox_set_split_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .313
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_ii:nnnnnnnn 26 \use_iii:nnn 27 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnn 2	V value commands: .value_required:n .250 .vbox commands: \vbox:n .309, 313 \vbox_gset:Nn .313 \vbox_gset:Nw .314 \vbox_gset_end: .314 \vbox_gset_split_to_ht:Nnn .314 \vbox_gset_to_ht:Nnn .314 \vbox_gset_to_ht:Nnw .314 \vbox_gset_top:Nn .313 \vbox_set:Nw .314 \vbox_set_end: .314 \vbox_set_split_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .314 \vbox_set_to_ht:Nnn .313 \vbox_set_to_ht:nn .313
stop:w 152 \use_i_delimit_by_q_stop:nw 28 \use_i_ii:nnn 27 \use_ii:nn 26, 73 \use_ii:nnn 26 \use_ii:nnnn 26 \use_ii:nnnnn 26 \use_ii:nnnnnn 26 \use_ii:nnnnnnn 26 \use_ii:nnnnnnnn 26 \use_iii:nnn 27 \use_iii:nnn 26 \use_iii:nnnn 26 \use_iii:nnnn 26 \use_iii:nnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnnn 26 \use_iii:nnnnnn 26 \use_iii:nnnnnn 26	V value commands: .value_required:n .250 .vbox commands: .vbox:n .309, 313 .vbox_gset:Nn .313 .vbox_gset:Nw .314 .vbox_gset_end: .314 .vbox_gset_split_to_ht:Nnn .314 .vbox_gset_to_ht:Nnn .314 .vbox_gset_to_ht:Nnn .313 .vbox_gset_top:Nn .313 .vbox_set:Nw .314 .vbox_set_end: .314 .vbox_set_split_to_ht:Nnn .314 .vbox_set_to_ht:Nnn .314 .vbox_set_to_ht:Nnn .314 .vbox_set_to_ht:Nnn .314 .vbox_set_to_ht:Nnn .314 .vbox_set_to_ht:Nnn .314 .vbox_set_to_ht:nn .313 .vbox_to_ht:nn .313

vcoffin commands:		\vcoffin_set:Nnn	322
\vcoffin_gset:Nnn	322	\vcoffin set:Nnw	200
\vcoffin_gset:Nnw	322	\vcollin_set:Nnw	322
\vcoffin gget end:	200	\wcoffin set end:	200