The etoolbox Package

An e-TeX Toolbox for Class and Package Authors

Philipp Lehman Version 2.1 plehman@gmx.net January 3, 2011

Contents

Ι	Introduction	I	3	Author Commands	5
	I.I About	I		3.1 Definitions	5
	1.2 License	I		3.2 Expansion Control	8
2	User Commands	I		3.3 Hook Management	8
	2.1 Definitions	I		3.4 Patching	IJ
	2.2 Patching	2		3.5 Boolean Flags	12
	2.3 Protection	2		3.6 Generic Tests	14
	2.4 Lengths and Counters .	2		3.7 List Processing	23
	2.5 Document Hooks	3		3.8 Miscellaneous Tools	27
	2.6 Environment Hooks	4	4	Revision History	27

1 Introduction

1.1 About etoolbox

The etoolbox package is a toolbox of programming tools geared primarily towards LaTeX class and package authors. It provides LaTeX frontends to some of the new primitives provided by e-TeX as well as some generic tools which are not related to e-TeX but match the profile of this package.

1.2 License

Copyright © 2007–2011 Philipp Lehman. Permission is granted to copy, distribute and/or modify this software under the terms of the LaTeX Project Public License, version 1.3. This package is author-maintained.

2 User Commands

The tools in this section are geared towards regular users as well as class and package authors.

2.1 Definitions

The syntax and behavior of this command is similar to \newcommand except that the newly defined $\langle command \rangle$ will be robust. The behavior of this command differs from the \DeclareRobustCommand command from the LaTeX kernel in that it issues an error rather than just an informational message if the $\langle command \rangle$ is already defined. Since it uses e-TeX's low-level protection mechanism rather than

I http://www.ctan.org/tex-archive/macros/latex/base/lppl.txt

the corresponding higher-level LaTeX facilities, it does not require an additional macro to implement the 'robustness'.

The syntax and behavior of this command is similar to \renewcommand except that the redefined $\langle command \rangle$ will be robust.

```
\providerobustcmd{\langle command \rangle}[\langle arguments \rangle][\langle optarg\ default \rangle]{\langle replacement\ text \rangle}\\ \providerobustcmd*{\langle command \rangle}[\langle arguments \rangle][\langle optarg\ default \rangle]{\langle replacement\ text \rangle}
```

The syntax and behavior of this command is similar to \providecommand except that the newly defined $\langle command \rangle$ will be robust. Note that this command will provide a robust definition of the $\langle command \rangle$ only if it is undefined. It will not make an already defined $\langle command \rangle$ robust.

2.2 Patching

Redefines a $\langle command \rangle$ defined with \newcommand such that it is robust, without altering its parameters, its prefixes, or its replacement text. If the $\langle command \rangle$ has been defined with \DeclareRobustCommand, this will be detected automatically and LaTeX's high-level protection mechanism will be replaced by the corresponding low-level e-TeX feature.

2.3 Protection

```
\protecting\{\langle code \rangle\}
```

This command applies LaTeX's protection mechanism, which normally requires prefixing each fragile command with \protect, to an entire chunk of arbitrary $\langle code \rangle$. Its behavior depends on the current state of \protect. Note that the braces around the $\langle code \rangle$ are mandatory even if it is a single token.

2.4 Length and Counter Assignments

The tools in this section are replacements for \setcounter and \setlength which support arithmetic expressions.

```
\defcounter{\langle counter \rangle} {\langle integer \ expression \rangle}
```

Assigns a value to a LaTeX $\langle counter \rangle$ previously initialized with \newcounter. This command is similar in concept and syntax to \setcounter except for two major differences. I) The second argument may be an $\langle integer\ expression \rangle$ which will be processed with \numexpr. The $\langle integer\ expression \rangle$ may be any arbitrary code which is valid in this context. The value assigned to the $\langle counter \rangle$ will be the result of that calculation. 2) In contrast to \setcounter, the assignment is local by default but \defcounter may be prefixed with \global. The functional equivalent of \setcounter would be \global\defcounter.

Assigns a value to a $\langle length \rangle$ register previously initialized with \newlength. This command is similar in concept and syntax to \setlength except that the second argument may be a $\langle glue\ expression \rangle$ which will be processed with \glueexpr. The $\langle glue\ expression \rangle$ may be any arbitrary code which is valid in this context. The value assigned to the $\langle length \rangle$ register will be the result of that calculation. The assignment is local by default but \deflength may be prefixed with \global. This command may be used as a drop-in replacement for \setlength.

2.5 Additional Document Hooks

LaTeX provides two hooks which defer the execution of code either to the beginning or to the end of the document body. Any \AtBeginDocument code is executed towards the beginning of the document body, after the main aux file has been read for the first time. Any \AtEndDocument code is executed at the end of the document body, before the main aux file is read for the second time. The hooks introduced here are similar in concept but defer the execution of their $\langle code \rangle$ argument to slightly different locations. The $\langle code \rangle$ may be arbitrary TeX code. Parameter characters in the $\langle code \rangle$ argument are permissible and need not be doubled.

$AfterPreamble{\langle code \rangle}$

This hook is a variant of \AtBeginDocument which may be used in both the preamble and the document body. When used in the preamble, it behaves exactly like \AtBeginDocument. When used in the document body, it immediately executes its $\langle code \rangle$ argument. \AtBeginDocument would issue an error in this case. This hook is useful to defer code which needs to write to the main aux file.

$AtEndPreamble{\langle code \rangle}$

This hook differs from \AtBeginDocument in that the $\langle code \rangle$ is executed right at the end of the preamble, before the main aux file (as written on the previous LaTeX pass) is read and prior to any \AtBeginDocument code. Note that it is not possible to write to the aux file at this point.

$AfterEndPreamble{\langle code \rangle}$

This hook differs from AtBeginDocument in that the $\langle code \rangle$ is executed at the very end of $\ensuremath{\mbox{begin}\{\mbox{document}\}}$, after any AtBeginDocument code. Note that commands whose scope has been restricted to the preamble with $\ensuremath{\mbox{@onlypreamble}}$ are no longer available when this hook is executed.

$AfterEndDocument\{\langle code \rangle\}$

This hook differs from \AtEndDocument in that the $\langle code \rangle$ is executed at the very end of the document, after the main aux file (as written on the current LaTeX pass) has been read and after any \AtEndDocument code.

In a way, \AtBeginDocument code is part neither of the preamble nor the document body but located in-between them since it gets executed in the middle of the initialization sequence performed prior to typesetting. It is sometimes desirable to

move code to the end of the preamble because all requested packages have been loaded at this point. \AtBeginDocument code, however, is executed too late if it is required in the aux file. In contrast to that, \AtEndPreamble code is part of the preamble; \AfterEndPreamble code is part of the document body and may contain printable text to be typeset at the very beginning of the document. To sum that up, LaTeX will perform the following tasks 'inside' \begin{document}:

- Execute any \AtEndPreamble code
- Start initialization for document body (page layout, default fonts, etc.)
- Load the main aux file written on the previous LaTeX pass
- Open the main aux file for writing on the current pass
- Continue initialization for document body
- Execute any \AtBeginDocument code
- · Complete initialization for document body
- Disable all \@onlypreamble commands
- Execute any \AfterEndPreamble code

Inside \end{document}, LaTeX will perform the following tasks:

- Execute any \AtEndDocument code
- Perform a final \clearpage operation
- Close the main aux file for writing
- Load the main aux file written on the current LaTeX pass
- Perform final tests and issue warnings, if applicable
- Execute any \AfterEndDocument code

Any \AtEndDocument code may be considered as being part of the document body insofar as it is still possible to perform typesetting tasks and write to the main aux file when it gets executed. \AfterEndDocument code is not part of the document body. This hook is useful to evaluate the data in the aux file at the very end of a LaTeX pass.

2.6 Environment Hooks

The tools in this section provide hooks for arbitrary environments. Note that they will not modify the definition of the $\langle environment \rangle$. They hook into the $\langle begin and \rangle$ and $\langle begin and \rangle$ may be arbitrary TeX code. Parameter characters in the $\langle code \rangle$ argument are permissible and need not be doubled.

$AtBeginEnvironment{\langle environment \rangle} {\langle code \rangle}$

Appends arbitrary $\langle code \rangle$ to a hook executed by the \begin command at the beginning of a given $\langle environment \rangle$, immediately before $\langle environment \rangle$, inside the group opened by \begin.

$AtEndEnvironment{\langle environment \rangle} {\langle code \rangle}$

Appends arbitrary $\langle code \rangle$ to a hook executed by the \end command at the end of a given $\langle environment \rangle$, immediately before \end $\langle environment \rangle$, inside the group opened by \begin.

```
\BeforeBeginEnvironment{\langle environment \rangle} {\langle code \rangle}
```

Appends arbitrary $\langle code \rangle$ to a hook executed at a very early point by the \begin command, before the group holding the environment is opened.

```
AfterEndEnvironment{\langle environment \rangle} {\langle code \rangle}
```

Appends arbitrary $\langle code \rangle$ to a hook executed at a very late point by the \end command, after the group holding the environment has been closed.

3 Author Commands

The tools in this section are geared towards class and package authors.

3.1 Definitions

3.1.1 Macro Definitions

The tools in this section are simple but frequently required shorthands which extend the scope of the \@namedef and \@nameuse macros from the LaTeX kernel.

```
\csdef{\langle csname \rangle} \langle arguments \rangle \{\langle replacement\ text \rangle\}
```

Similar to the TeX primitive \def except that it takes a control sequence name as its first argument. This command is robust and corresponds to \@namedef.

```
\csgdef{\langle csname \rangle} \langle arguments \rangle \{\langle replacement\ text \rangle\}
```

Similar to the TeX primitive \gdef except that it takes a control sequence name as its first argument. This command is robust.

```
\csedef{\langle csname \rangle} \langle arguments \rangle \{\langle replacement text \rangle\}
```

Similar to the TeX primitive \edef except that it takes a control sequence name as its first argument. This command is robust.

```
\csxdef{\langle csname \rangle} \langle arguments \rangle \{\langle replacement\ text \rangle\}
```

Similar to the TeX primitive \xdef except that it takes a control sequence name as its first argument. This command is robust.

```
\protected@csedef{\langle csname \rangle} \langle arguments \rangle \{\langle replacement\ text \rangle\}
```

Similar to \csedef except that LaTeX's protection mechanism is temporarily enabled. To put it in other words: this command is similar to the LaTeX kernel command \protected@edef except that it takes a control sequence name as its first argument. This command is robust.

```
\protected@csxdef{\langle csname \rangle} \langle arguments \rangle \{\langle replacement\ text \rangle\}
```

Similar to \csxdef except that LaTeX's protection mechanism is temporarily enabled. To put it in other words: this command is similar to the LaTeX kernel command \protected@xdef except that it takes a control sequence name as its first argument. This command is robust.

```
\cslet{\langle csname \rangle} {\langle command \rangle}
```

Similar to the TeX primitive \let except that the first argument is a control sequence name. If $\langle command \rangle$ is undefined, $\langle csname \rangle$ will be undefined as well after the assignment. This command is robust and may be prefixed with \global.

Similar to the TeX primitive \let except that the second argument is a control sequence name. If $\langle csname \rangle$ is undefined, the $\langle command \rangle$ will be undefined as well after the assignment. This command is robust and may be prefixed with \global.

```
\csletcs{\langle csname \rangle}{\langle csname \rangle}
```

Similar to the TeX primitive \let except that both arguments are control sequence names. If the second $\langle csname \rangle$ is undefined, the first $\langle csname \rangle$ will be undefined as well after the assignment. This command is robust and may be prefixed with \qlobal.

```
\csuse{\langle csname \rangle}
```

Takes a control sequence name as its argument and forms a control sequence token. This command differs from the \@nameuse macro in the LaTeX kernel in that it expands to an empty string if the control sequence is undefined.

```
\undef(command)
```

Clears a $\langle command \rangle$ such that e-TeX's \ifdefined and \ifcsname tests will consider it as undefined. This command is robust and may be prefixed with \global.

```
\csundef{\langle csname \rangle}
```

Similar to \undef except that it takes a control sequence name as its argument. This command is robust and may be prefixed with \qlobal.

```
\csshow{\csname\}
```

Similar to the TeX primitive \show but takes a control sequence name as its argument. If the control sequence is undefined, this command will not implicitly assign a meaning of \relax to it. This command is robust.

3.1.2 Arithmetic Definitions

The tools in this section permit calculations using macros rather than length registers and counters.

Similar to \edef except that the $\langle integer\ expression \rangle$ is processed with \numexpr. The $\langle integer\ expression \rangle$ may be any arbitrary code which is valid in this context. The replacement text assigned to the $\langle command \rangle$ will be the result of that calculation. If the $\langle command \rangle$ is undefined, it will be initialized to 0 before the $\langle integer\ expression \rangle$ is processed.

Similar to \numdef except that the assignment is global.

```
\csnumdef{\langle csname \rangle} \{\langle integer expression \rangle \}
```

Similar to \numdef except that it takes a control sequence name as its first argument.

```
\csnumgdef{\langle csname \rangle} {\langle integer\ expression \rangle}
```

Similar to \numgdef except that it takes a control sequence name as its first argument.

```
\dimdef(command) \{ (dimen \ expression) \}
```

Similar to \edef except that the $\langle dimen\ expression \rangle$ is processed with \dimexpr. The $\langle dimen\ expression \rangle$ may be any arbitrary code which is valid in this context. The replacement text assigned to the $\langle command \rangle$ will be the result of that calculation. If the $\langle command \rangle$ is undefined, it will be initialized to Opt before the $\langle dimen\ expression \rangle$ is processed.

```
\displaystyle \dim \{\langle dimen \ expression \rangle \}
```

Similar to \dimdef except that the assignment is global.

```
\csdimdef{\langle csname \rangle} {\langle dimen\ expression \rangle}
```

Similar to \dimdef except that it takes a control sequence name as its first argument.

```
\csdimgdef{\langle csname \rangle} \{\langle dimen expression \rangle \}
```

Similar to \dimgdef except that it takes a control sequence name as its first argument.

```
\gluedef(command) \{ \langle glue \ expression \rangle \}
```

Similar to \edef except that the $\langle glue\ expression \rangle$ is processed with \glueexpr. The $\langle glue\ expression \rangle$ may be any arbitrary code which is valid in this context. The replacement text assigned to the $\langle command \rangle$ will be the result of that calculation. If the $\langle command \rangle$ is undefined, it will be initialized to Opt plus Opt minus Opt before the $\langle glue\ expression \rangle$ is processed.

```
\gluegdef(command) \{ \langle glue\ expression \rangle \}
```

Similar to \gluedef except that the assignment is global.

```
\cspluedef{\langle csname \rangle} {\langle glue\ expression \rangle}
```

Similar to \gluedef except that it takes a control sequence name as its first argument.

```
\csqluegdef{\langle csname \rangle} {\langle glue \ expression \rangle}
```

Similar to \gluegdef except that it takes a control sequence name as its first argument.

```
\mbox{\mbox{mudef}\langle command\rangle \{\langle muglue\ expression\rangle\}}
```

Similar to \edef except that the $\langle muglue\ expression \rangle$ is processed with \muexpr. The $\langle muglue\ expression \rangle$ may be any arbitrary code which is valid in this context. The replacement text assigned to the $\langle command \rangle$ will be the result of that calculation. If the $\langle command \rangle$ is undefined, it will be initialized to 0mu before the $\langle muglue\ expression \rangle$ is processed.

```
\mbox{\mbox{\mbox{mugdef}}\langle command \rangle \{\langle muglue\ expression \rangle\}}
```

Similar to \mudef except that the assignment is global.

Similar to \mudef except that it takes a control sequence name as its first argument.

```
\csmugdef{\langle csname \rangle} {\langle muglue \ expression \rangle}
```

Similar to \mugdef except that it takes a control sequence name as its first argument.

3.2 Expansion Control

The tools in this section are useful to control expansion in an \edef or a similar context.

```
\expandonce \( \command \rangle \)
```

This command expands a $\langle command \rangle$ once and prevents further expansion of the replacement text. This command is expandable.

```
\csexpandonce{\langle csname \rangle}
```

Similar to \expandonce except that it takes a control sequence name as its argument.

3.3 Hook Management

The tools in this section are intended for hook management. A $\langle hook \rangle$ in this context is a plain macro without any parameters and prefixes which is used to collect code to be executed later. These tools may also be useful to patch simple macros by appending code to their replacement text. For more complex patching operations, see section 3.4. All commands in this section will initialize the $\langle hook \rangle$ if it is undefined.

3.3.1 Appending to a Hook

The tools in this section append arbitrary code to a hook.

```
\appto\langle hook \rangle \{\langle code \rangle\}
```

This command appends arbitrary $\langle code \rangle$ to a $\langle hook \rangle$. If the $\langle code \rangle$ contains any parameter characters, they need not be doubled. This command is robust.

```
\gappto\langle hook \rangle \{\langle code \rangle\}
```

Similar to \appto except that the assignment is global. This command may be used as a drop-in replacement for the \g@addto@macro command in the LaTeX kernel.

```
\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath}\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath{\mbox{\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremath}\ensuremat
```

This command appends arbitrary $\langle code \rangle$ to a $\langle hook \rangle$. The $\langle code \rangle$ is expanded at definition-time. Only the new $\langle code \rangle$ is expanded, the current replacement text of the $\langle hook \rangle$ is not. This command is robust.

```
\xoperimetrize{ \langle hook \rangle \{ \langle code \rangle \} }
```

Similar to \eappto except that the assignment is global.

```
\protected@eappto\langle hook \rangle \{\langle code \rangle\}
```

Similar to \eappto except that LaTeX's protection mechanism is temporarily enabled.

```
\protected@xappto(hook){(code)}
```

Similar to \xappto except that LaTeX's protection mechanism is temporarily enabled.

```
\langle csappto\{\langle csname\rangle\}\{\langle code\rangle\}
```

Similar to \appto except that it takes a control sequence name as its first argument.

```
\langle csgappto\{\langle csname\rangle\}\{\langle code\rangle\}
```

Similar to \gappto except that it takes a control sequence name as its first argument.

```
\cseappto{\langle csname \rangle} {\langle code \rangle}
```

Similar to \eappto except that it takes a control sequence name as its first argument.

```
\cspace{csname} {csname} {code}
```

Similar to \xappto except that it takes a control sequence name as its first argument.

```
\protected@cseappto\langle hook \rangle \{\langle code \rangle\}
```

Similar to \protected@eappto except that it takes a control sequence name as its first argument.

```
\protected@csxappto\langle hook \rangle \{\langle code \rangle\}
```

Similar to \protected@xappto except that it takes a control sequence name as its first argument.

3.3.2 Prepending to a Hook

The tools in this section 'prepend' arbitrary code to a hook, i. e., the code is inserted at the beginning of the hook rather than being added at the end.

```
\preto\langle hook \rangle \{\langle code \rangle\}
```

Similar to \appto except that the $\langle code \rangle$ is prepended.

```
\greath{\mbox{gpreto}\langle hook\rangle} \{\langle code\rangle\}
```

Similar to \preto except that the assignment is global.

```
\ensuremath{\mbox{\mbox{epreto}\langle hook\rangle}} \{\langle code\rangle\}
```

Similar to \eappto except that the $\langle code \rangle$ is prepended.

```
\xspace \langle hook \rangle \{ \langle code \rangle \}
```

Similar to \epreto except that the assignment is global.

```
\protected@epreto(hook){(code)}
```

Similar to \epreto except that LaTeX's protection mechanism is temporarily enabled.

```
\verb|\protected@xpreto| \langle hook \rangle \{ \langle code \rangle \}|
```

Similar to \xpreto except that LaTeX's protection mechanism is temporarily enabled.

```
\cspreto{\langle csname \rangle} {\langle code \rangle}
```

Similar to \preto except that it takes a control sequence name as its first argument.

```
\csqpreto{\langle csname \rangle} {\langle code \rangle}
```

Similar to \gpreto except that it takes a control sequence name as its first argument.

```
\cspreto{\langle csname \rangle} {\langle code \rangle}
```

Similar to \epreto except that it takes a control sequence name as its first argument.

```
\csymbol{csxpreto} \csymbol{csxpreto} \csymbol{csxpreto} \ccode \cline{Code}
```

Similar to \xpreto except that it takes a control sequence name as its first argument.

$\protected@csepreto(hook){(code)}$

Similar to \protected@epreto except that it takes a control sequence name as its first argument.

 $\protected@csxpreto(hook){(code)}$

Similar to \protected@xpreto except that it takes a control sequence name as its first argument.

3.4 Patching

The tools in this section are useful to hook into or modify existing code. All commands presented here preserve the parameters and the prefixes of the patched $\langle command \rangle$. Note that \outer commands may not be patched. Also note that the commands in this section will not automatically issue any error messages if patching fails. Instead, they take a $\langle failure \rangle$ argument which should provide suitable fallback code or an error message. Issuing \tracingpatches in the preamble will cause the commands to write debugging information to the transcript file.

This command extracts the replacement text of a $\langle command \rangle$, replaces $\langle search \rangle$ with $\langle replace \rangle$, and reassembles the $\langle command \rangle$. The pattern match is category code agnostic and matches the first occurence of the \(search \) pattern in the replacement text of the \(\command \) to be patched. Note that the patching process involves detokenizing the replacement text of the \(\chiom{command} \) and retokenizing it under the current category code regime after patching. The category code of the @ sign is temporarily set to 11. If the replacement text of the \(\chioommand \) includes any tokens with non-standard category codes, the respective category codes must be adjusted prior to patching. If the code to be replaced or inserted refers to the parameters of the (command) to be patched, the parameter characters need not be doubled. If an optional $\langle prefix \rangle$ is specified, it replaces the prefixes of the $\langle command \rangle$. An empty $\langle prefix \rangle$ argument strips all prefixes from the $\langle command \rangle$. The assignment is local. This command implicitly performs the equivalent of an \ifpatchable test prior to patching. If this test succeeds, the command applies the patch and executes (success). If the test fails, it executes (failure) without modifying the original *(command)*. This command is robust.

This command executes $\langle true \rangle$ if the $\langle command \rangle$ may be patched with \patchcmd and if the $\langle search \rangle$ pattern is found in its replacement text, and $\langle false \rangle$ otherwise. This command is robust.

 $\ifpatchable*{\langle command \rangle}{\langle true \rangle}{\langle false \rangle}$

Similar to \ifpatchable except that the starred variant does not require a search pattern. Use this version to check if a command may be patched with \apptocmd and \pretocmd.

```
\apptocmd\{\langle command \rangle\}\{\langle code \rangle\}\{\langle success \rangle\}\{\langle failure \rangle\}
```

This command appends $\langle code \rangle$ to the replacement text of a $\langle command \rangle$. If the $\langle command \rangle$ is a parameterless macro, it behaves like \appto from section 3.3.1. In contrast to \appto, \apptocmd may also be used to patch commands with parameters. In this case, it will detokenize the replacement text of the $\langle command \rangle$, apply the patch, and retokenize it under the current category code regime. The category code of the @ sign is temporarily set to II. The $\langle code \rangle$ may refer to the parameters of the $\langle command \rangle$. The assignment is local. If patching succeeds, this command executes $\langle success \rangle$. If patching fails, it executes $\langle failure \rangle$ without modifying the original $\langle command \rangle$. This command is robust.

 $\pretocmd{\langle command \rangle}{\langle code \rangle}{\langle success \rangle}{\langle failure \rangle}$

This command is similar to \apptocmd except that the $\langle code \rangle$ is inserted at the beginning of the replacement text of the $\langle command \rangle$. If the $\langle command \rangle$ is a parameterless macro, it behaves like \preto from section 3.3.1. In contrast to \preto, \pretocmd may also be used to patch commands with parameters. In this case, it will detokenize the replacement text of the $\langle command \rangle$, apply the patch, and retokenize it under the current category code regime. The category code of the @ sign is temporarily set to II. The $\langle code \rangle$ may refer to the parameters of the $\langle command \rangle$. The assignment is local. If patching succeeds, this command executes $\langle success \rangle$. If patching fails, it executes $\langle failure \rangle$ without modifying the original $\langle command \rangle$. This command is robust.

\tracingpatches

Enables tracing for all patching commands, including \ifpatchable. The debugging information will be written to the transcript file. This is useful if the reason why a patch is not applied or \ifpatchable yields $\langle false \rangle$ is not obvious. This command must be issued in the preamble.

3.5 Boolean Flags

This package provides two interfaces to boolean flags which are completely independent of each other. The tools in section 3.5.1 are a LaTeX frontend to \newif. Those in section 3.5.2 use a different mechanism.

3.5.1 TeX Flags

Since the tools in this section are based on \newif internally, they may be used to test and alter the state of flags previously defined with \newif. They are also compatible with the boolean tests of the ifthen package and may serve as a LaTeX interface for querying TeX primitives such as \ifmmode. The \newif approach requires a total of three macros per flag.

$\newbool{\langle name \rangle}$

Defines a new boolean flag called $\langle name \rangle$. If the flag has already been defined, this command issues an error. The initial state of newly defined flags is false. This command is robust.

$\providebool{\langle name \rangle}$

Defines a new boolean flag called $\langle name \rangle$ unless it has already been defined. This command is robust.

```
\booltrue{\langle name \range \}
```

Sets the boolean flag $\langle name \rangle$ to true. This command is robust and may be prefixed with \global . It will issue an error if the flag is undefined.

```
\boolfalse{\langle name \rangle}
```

Sets the boolean flag $\langle name \rangle$ to false. This command is robust and may be prefixed with \global . It will issue an error if the flag is undefined.

```
\start
```

Sets the boolean flag $\langle name \rangle$ to $\langle value \rangle$ which may be either true or false. This command is robust and may be prefixed with \global. It will issue an error if the flag is undefined.

```
\ifbool{\langle name \rangle} {\langle true \rangle} {\langle false \rangle}
```

Expands to $\langle true \rangle$ if the state of the boolean flag $\langle name \rangle$ is true, and to $\langle false \rangle$ otherwise. If the flag is undefined, this command issues an error. This command may be used to perform any boolean test based on plain TeX syntax, i. e., any test normally employed like this:

```
\iftest true\else false\fi
```

This includes all flags defined with \newif as well as TeX primitives such as \ifmmode. The \if prefix is omitted when using the flag or the primitive in the expression. For example:

Similar to \ifbool but negates the test.

3.5.2 LaTeX Flags

In contrast to the flags from section 3.5.1, the tools in this section require only one macro per flag. They also use a separate namespace to avoid name clashes with regular macros.

```
\lceil (name) \rceil
```

Defines a new boolean flag called $\langle name \rangle$. If the flag has already been defined, this

command issues an error. The initial state of newly defined flags is false. This command is robust.

$\providetoggle{\langle name \rangle}$

Defines a new boolean flag called $\langle name \rangle$ unless it has already been defined. This command is robust.

```
\toggletrue{\langle name \rangle}
```

Sets the boolean flag $\langle name \rangle$ to true. This command is robust and may be prefixed with \global . It will issue an error if the flag is undefined.

```
\togglefalse{\langle name \rangle}
```

Sets the boolean flag $\langle name \rangle$ to false. This command is robust and may be prefixed with \global . It will issue an error if the flag is undefined.

```
\settoggle{\langle name \rangle} {\langle value \rangle}
```

Sets the boolean flag $\langle name \rangle$ to $\langle value \rangle$ which may be either true or false. This command is robust and may be prefixed with \global. It will issue an error if the flag is undefined.

```
\left\langle \frac{1}{t}\right\rangle \left\langle
```

Expands to $\langle true \rangle$ if the state of the boolean flag $\langle name \rangle$ is true, and to $\langle false \rangle$ otherwise. If the flag is undefined, this command issues an error.

```
\nottoggle{\langle name \rangle} {\langle not true \rangle} {\langle not false \rangle}
```

Similar to \iftoggle but negates the test.

3.6 Generic Tests

3.6.1 Macro Tests

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is defined, and to $\langle false \rangle$ otherwise. Note that control sequences will be considered as defined even if their meaning is \relax. This command is a LaTeX wrapper for the e-TeX primitive \ifdefined.

Similar to \ifdef except that it takes a control sequence name as its first argument. This command is a LaTeX wrapper for the e-TeX primitive \ifcsname.

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is undefined, and to $\langle false \rangle$ otherwise. Apart from reversing the logic of the test, this command also differs from \ifdef in that commands will be considered as undefined if their meaning is \relax.

```
\ifcsundef{\langle csname \rangle} {\langle true \rangle} {\langle false \rangle}
```

Similar to \ifundef except that it takes a control sequence name as its first argu-

ment. This command may be used as a drop-in replacement for the \@ifundefined test in the LaTeX kernel.

 $\ifdefmacro\{\langle control\ sequence\rangle\}\{\langle true\rangle\}\{\langle false\rangle\}\$

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is defined and is a macro, and to $\langle false \rangle$ otherwise.

 $\ifcsmacro{\langle csname \rangle} {\langle true \rangle} {\langle false \rangle}$

Similar to \ifdefmacro except that it takes a control sequence name as its first argument.

 $\ifdefparam{\langle control\ sequence \rangle} {\langle true \rangle} {\langle false \rangle}$

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is defined and is a macro with one or more parameters, and to $\langle false \rangle$ otherwise.

 $\ifcsparam{\langle csname \rangle}{\langle true \rangle}{\langle false \rangle}$

Similar to \ifdefparam except that it takes a control sequence name as its first argument.

 $\ifdefprefix{\langle control\ sequence\rangle}{\langle true\rangle}{\langle false\rangle}$

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is defined and is a macro prefixed with \long and/or \protected, and to $\langle false \rangle$ otherwise. Note that \outer macros may not be tested.

 $\ifcsprefix{\langle csname \rangle}{\langle true \rangle}{\langle false \rangle}$

Similar to \ifdefprefix except that it takes a control sequence name as its first argument.

 $\ifdef protected {\langle control sequence \rangle} {\langle true \rangle} {\langle false \rangle}$

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is defined and is a macro prefixed with \rangle protected, and to $\langle false \rangle$ otherwise.

 $\ifcsprotected{\langle csname \rangle} {\langle true \rangle} {\langle false \rangle}$

Similar to \ifdefprotected except that it takes a control sequence name as its first argument.

Executes $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is defined and is a LaTeX protection shell, and $\langle false \rangle$ otherwise. This command is robust. It will detect commands which have been defined with \DeclareRobustCommand or by way of a similar technique.

 $\ifcsltxprotect{\langle csname \rangle}{\langle true \rangle}{\langle false \rangle}$

Similar to \ifdefltxprotect except that it takes a control sequence name as its first argument.

```
\ifdefempty{\langle control\ sequence \rangle}{\langle true \rangle}{\langle false \rangle}
```

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is defined and is a parameterless macro whose replacement text is empty, and to $\langle false \rangle$ otherwise. In contrast to \ifx, this test ignores the prefixes of the $\langle command \rangle$.

Similar to \ifdefempty except that it takes a control sequence name as its first argument.

```
\ifdefvoid{\langle control sequence \rangle} {\langle true \rangle} {\langle false \rangle}
```

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is undefined, if is a macro whose meaning is $\ relax$, or a parameterless macro whose replacement text is empty, and to $\langle false \rangle$ otherwise.

```
\ifcsvoid{\langle csname \rangle} {\langle true \rangle} {\langle false \rangle}
```

Similar to \ifdefvoid except that it takes a control sequence name as its first argument.

```
\ifdefequal {\langle control \ sequence \rangle} {\langle control \ sequence \rangle} {\langle true \rangle} {\langle false \rangle}
```

```
ifcsequal{\langle csname \rangle} {\langle csname \rangle} {\langle true \rangle} {\langle false \rangle}
```

Similar to \ifdefequal except that it takes control sequence names as arguments.

Compares the replacement text of a $\langle command \rangle$ to a $\langle string \rangle$ and executes $\langle true \rangle$ if they are equal, and $\langle false \rangle$ otherwise. Neither the $\langle command \rangle$ nor the $\langle string \rangle$ is expanded in the test and the comparison is category code agnostic. Control sequence tokens in the $\langle string \rangle$ argument will be detokenized and treated as strings. This command is robust. Note that it will only consider the replacement text of the $\langle command \rangle$. For example, this test

```
\long\edef\mymacro#1#2{\string&}
\ifdefstring{\mymacro}{&}{true}{false}
```

would yield $\langle true \rangle$. The prefix and the parameters of \mymacro as well as the category codes in the replacement text are ignored.

```
\ifcsstring{\langle csname \rangle} {\langle string \rangle} {\langle true \rangle} {\langle false \rangle}
```

Similar to \ifdefstring except that it takes a control sequence name as its first argument.

```
\left( command \right) \left( command \right)
```

Performs a category code agnostic string comparison of the replacement text of

two commands. This command is similar to \ifdefstring except that both arguments to be compared are macros. This command is robust.

```
\ifcsstrequal\{\langle csname \rangle\}\{\langle csname \rangle\}\{\langle true \rangle\}\{\langle false \rangle\}
```

Similar to \ifdefstrequal except that it takes control sequence names as arguments.

3.6.2 Counter and Length Tests

```
\ifdef counter {\langle control sequence \rangle} {\langle true \rangle} {\langle false \rangle}
```

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is a TeX \count register allocated with \newcount, and to $\langle false \rangle$ otherwise.

```
\ifcscounter{\langle csname \rangle} {\langle true \rangle} {\langle false \rangle}
```

Similar to \ifdefcounter except that it takes a control sequence name as its first argument.

Expands to $\langle true \rangle$ if $\langle name \rangle$ is a LaTeX counter allocated with \newcounter, and to $\langle false \rangle$ otherwise.

```
\left( \left( control \ sequence \right) \right) \left( \left( control \ sequence \right) \right)
```

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is a TeX \skip register allocated with \newskip or \newlength, and to $\langle false \rangle$ otherwise.

Similar to \ifdeflength except that it takes a control sequence name as its first argument.

```
\ifdefdimen{\langle control sequence \rangle} {\langle true \rangle} {\langle false \rangle}
```

Expands to $\langle true \rangle$ if the $\langle control\ sequence \rangle$ is a TeX \dimen register allocated with \newdimen, and to $\langle false \rangle$ otherwise.

```
\ifcsdimen{\langle csname \rangle} {\langle true \rangle} {\langle false \rangle}
```

Similar to \ifdefdimen except that it takes a control sequence name as its first argument.

3.6.3 String Tests

Compares two strings and executes $\langle true \rangle$ if they are equal, and $\langle false \rangle$ otherwise. The strings are not expanded in the test and the comparison is category code agnostic. Control sequence tokens in any of the $\langle string \rangle$ arguments will be detokenized and treated as strings. This command is robust.

```
\left\langle \frac{\langle string \rangle}{\langle true \rangle} \right\rangle \left\langle \frac{\langle false \rangle}{\langle false \rangle} \right\rangle
```

Expands to $\langle true \rangle$ if the $\langle string \rangle$ is empty, and to $\langle false \rangle$ otherwise. The $\langle string \rangle$ is not expanded in the test.

```
\left\langle string \right\rangle \left\{ \left\langle true \right\rangle \right\} \left\{ \left\langle false \right\rangle \right\}
```

Expands to $\langle true \rangle$ if the $\langle string \rangle$ is blank (empty or spaces), and to $\langle false \rangle$ otherwise. The $\langle string \rangle$ is not expanded in the test.¹

```
\notblank{\langle string \rangle}{\langle not true \rangle}{\langle not false \rangle}
```

Similar to \ifblank but negates the test.

3.6.4 Arithmetic Tests

```
\inf \{(integer\ expression)\}\{(relation)\}\{(integer\ expression)\}\{(false)\}\}
```

Compares two integer expressions according to $\langle relation \rangle$ and expands to $\langle true \rangle$ or $\langle false \rangle$ depending on the result. The $\langle relation \rangle$ may be <, >, or =. Both integer expressions will be processed with \numexpr. An $\langle integer\ expression \rangle$ may be any arbitrary code which is valid in this context. All arithmetic expressions may contain spaces. Here are some examples:

```
\label{eq:count_balance} $$ \left( \frac{3}{5} \right) / 2}{=}_{6}_{true}_{false} $$ \left( \frac{7+5}{2} \right) / 2}{=}_{6}_{true}_{false} $$ \left( \frac{7+5}{2} \right) / 4}{>}_{3*(12-10)}_{true}_{false} $$ \left( \frac{6}{5} \right) $$ \left(
```

Technically, this command is a LaTeX wrapper for the TeX primitive \ifnum, incorporating \numexpr. Note that \numexpr will round the result of all integer expressions, i. e., both expressions will be processed and rounded prior to being compared. In the last line of the above examples, the result of the second expression is 2.5, which is rounded to 3, hence \ifnumcomp will expand to \(\lambda true \rangle \).

¹ This macro is based on code by Donald Arseneau.

```
\infnumodd{\langle integer\ expression \rangle} {\langle true \rangle} {\langle false \rangle}
```

Evaluates an integer expression and expands to $\langle true \rangle$ if the result is an odd number, and to $\langle false \rangle$ otherwise. Technically, this command is a LaTeX wrapper for the TeX primitive \ifodd, incorporating \numexpr.

```
\ifdimcomp\{\langle dimen\ expression\rangle\}\{\langle relation\rangle\}\{\langle dimen\ expression\rangle\}\{\langle false\rangle\}\}
```

Compares two dimen expressions according to $\langle relation \rangle$ and expands to $\langle true \rangle$ or $\langle false \rangle$ depending on the result. The $\langle relation \rangle$ may be <, >, or =. Both dimen expressions will be processed with $\langle dimexpr.\ A\ \langle dimen\ expression \rangle$ may be any arbitrary code which is valid in this context. All arithmetic expressions may contain spaces. Here are some examples:

```
\label{lem:comp} $$ \left\{ 28.45274pt \right\} \left\{ true \right\} \left\{ false \right\} \\ \left\{ false
```

Technically, this command is a LaTeX wrapper for the TeX primitive \ifdim, incorporating \dimexpr. Since both \ifdimcomp and \ifnumcomp are expandable, they may also be nested:

```
\int \int \int {-1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{2} {1}^{
```

```
\label{lem:condition} $$ \left( \dim expression \right) { \langle \dim expression \rangle } { \langle true \rangle } { \langle false \rangle } $$
```

Alternative syntax for $\displaystyle \inf \{-\} \{-\} \{...\} \{...\}$.

 $\ifdimgreater{\langle dimen\ expression \rangle} {\langle dimen\ expression \rangle} {\langle true \rangle} {\langle false \rangle}$

Alternative syntax for $\ifdimcomp\{...\}\{...\}\{...\}$.

 $\left(\dim ess\left(\dim expression\right)\right)\left(\dim expression\right)\left(\dim expression\right)\right)$

Alternative syntax for $\ifdimcomp\{...\}\{<\}\{...\}\{...\}$.

3.6.5 Boolean Expressions

The commands in this section are replacements for the \ifthenelse command provided by the ifthen package. They serve the same purpose but differ in syntax, concept, and implementation. In contrast to \ifthenelse, they do not provide any tests of their own but serve as a frontend to other tests. Any test which satisfies certain syntactical requirements may be used in a boolean expression.

```
\ifboolexpr{\langle expression \rangle} {\langle true \rangle} {\langle false \rangle}
```

Evaluates the $\langle expression \rangle$ and executes $\langle true \rangle$ if it is true, and $\langle false \rangle$ otherwise. The $\langle expression \rangle$ is evaluated sequentially from left to right. The following ele-

ments, discussed in more detail below, are available in the $\langle expression \rangle$: the test operators togl, bool, test; the logical operators not, and, or; and the subexpression delimiter (...). Spaces, tabs, and line endings may be used freely to arrange the $\langle expression \rangle$ visually. Blank lines are not permissible in the $\langle expression \rangle$. This command is robust.

```
\ifboolexpe{\langle expression \rangle} {\langle true \rangle} {\langle false \rangle}
```

An expandable version of \ifboolexpr which may be processed in an expansiononly context, e.g., in an \edef or in a \write operation. Note that all tests used in the $\langle expression \rangle$ must be expandable, even if \ifboolexpe is not located in an expansion-only context.

```
\whileboolexpr{\langle expression \rangle} {\langle code \rangle}
```

Evaluates the $\langle expression \rangle$ like \ifboolexpr and repeatedly executes the $\langle code \rangle$ while the expression is true. The $\langle code \rangle$ may be any valid TeX or LaTeX code. This command is robust.

```
\unlessboolexpr{\langle expression \rangle} {\langle code \rangle}
```

Similar to \whileboolexpr but negates the $\langle expression \rangle$, i. e., it keeps executing the $\langle code \rangle$ repeatedly unless the expression is true. This command is robust.

The following test operators are available in the $\langle expression \rangle$:

togl Use the togl operator to test the state of a flag defined with \newtoggle. For example:

```
\verb|\iftoggle{mytoggle}| \{true\} \{false\}|
```

becomes

```
\ifboolexpr{ togl {mytoggle} } {true} {false}
```

The togl operator may be used with both \ifboolexpr and \ifboolexpe.

bool Use the bool operator to perform a boolean test based on plain TeX syntax, i.e., any test normally employed like this:

```
\iftest true\else false\fi
```

This includes all flags defined with \newif as well as TeX primitives such as \ifmmode. The \if prefix is omitted when using the flag or the primitive in the expression. For example:

```
\ifmmode true\else false\fi
\ifmytest true\else false\fi
becomes
\ifboolexpr{ bool {mmode} }{true}{false}
```

\ifboolexpr{ bool {mytest} }{true}{false}

This also works with flags defined with \newbool (see § 3.5.1). In this case

```
\ifbool{mybool}{true}{false}
becomes
\ifboolexpr{ bool {mybool} }{true}{false}
```

The bool operator may be used with both \ifboolexpr and \ifboolexpe.

test Use the test operator to perform a test based on LaTeX syntax, i.e., any test normally employed like this:

```
\iftest{true}{false}
```

This applies to all macros based on LaTeX syntax, i. e., the macro must take a $\langle true \rangle$ and a $\langle false \rangle$ argument and these must be the final arguments. For example:

```
\ifdef{\somemacro}{true}{false}
\ifdimless{\textwidth}{365pt}{true}{false}
\ifnumcomp{\value{somecounter}}{>}{3}{true}{false}
```

When using such tests in the $\langle expression \rangle$, their $\langle true \rangle$ and $\langle false \rangle$ arguments are omitted. For example:

```
\ifcsdef{mymacro}{true}{false}
becomes
\ifboolexpr{ test {\ifcsdef{mymacro}} }{true}{false}
and
\ifnumcomp{\value{mycounter}}{>}{3}{true}{false}
becomes
\ifboolexpr{
 test {\ifnumcomp{\value{mycounter}}}{>}{3}}
}
{true}
{false}
```

The test operator may be used with \ifboolexpr without any restrictions. It may also be used with \ifboolexpe, provided that the test is expandable. Some of the generic tests in § 3.6 are robust and may not be used with \ifboolexpe, even if \ifboolexpe is not located in an expansion-only context. Use \ifboolexpr instead if the test is not expandable.

Since \ifboolexpr and \ifboolexpe imply processing overhead, there is generally no benefit in employing them for a single test. The stand-alone tests in § 3.6 are more efficient than test, \ifbool from § 3.5.1 is more efficient than bool, and \iftoggle from § 3.5.2 is more efficient than togl. The point of \ifboolexpr and \ifboolexpe is that they support logical operators and subexpressions. The following logical operators are available in the $\langle expression \rangle$:

not The not operator negates the truth value of the immediately following element. You may prefix togl, bool, test, and subexpressions with not. For example:

```
\ifboolexpr{
  not bool {mybool}
}
{true}
{false}
will yield \langle true \rangle if mybool is false and \langle false \rangle if mybool is true, and
\ifboolexpr{
  not ( bool {boolA} or bool {boolB} )
}
{true}
{false}
```

will yield $\langle true \rangle$ if both boolA and boolB are false.

and The and operator expresses a conjunction (both a and b). The $\langle expression \rangle$ is true if all elements joined with and are true. For example:

```
\ifboolexpr{
  bool {boolA} and bool {boolB}
}
{true}
{false}
```

will yield $\langle true \rangle$ if both bool tests are true. The nand operator (negated and, i. e., not both) is not provided as such but may be expressed by using and in a negated subexpression. For example:

```
bool {boolA} nand bool {boolB}
may be written as
not ( bool {boolA} and bool {boolB} )
```

or The or operator expresses a non-exclusive disjunction (either a or b or both). The $\langle expression \rangle$ is true if at least one of the elements joined with or is true. For example:

```
\ifboolexpr{
  togl {toglA} or togl {toglB}
}
{true}
{false}
```

will yield $\langle true \rangle$ if either tog1 test or both tests are true. The nor operator (negated non-exclusive disjunction, i. e., neither a nor b nor both) is not provided as such but may be expressed by using or in a negated subexpression. For example:

```
bool {boolA} nor bool {boolB}
may be written as
not ( bool {boolA} or bool {boolB} )
```

(...) The parentheses delimit a subexpression in the $\langle expression \rangle$. The subexpression is evaluated and the result of this evaluation is treated as a single truth value in the enclosing expression. Subexpressions may be nested. For example, the expression:

```
( bool {boolA} or bool {boolB} )
and
( bool {boolC} or bool {boolD} )
```

is true if both subexpressions are true, i.e., if at least one of boolA/boolB and at least one of boolC/boolD is true. Subexpressions are generally not required if all elements are joined with and or with or. For example, the expressions

```
bool {boolA} and bool {boolB} and {boolC} and bool {boolD}
bool {boolA} or bool {boolB} or {boolC} or bool {boolD}
```

will yield the expected results: the first one is true if all elements are true; the second one is true if at least one element is true. However, when combining and and or, it is advisable to always group the elements in subexpressions in order to avoid potential misconceptions which may arise from differences between the semantics of formal boolean expressions and the semantics of natural languages. For example, the following expression

```
bool {coffee} and bool {milk} or bool {sugar}
```

is always true if sugar is true since the or operator will take the result of the and evaluation as input. In contrast to the meaning of this expression when pronounced in English, it is not processed like this

```
bool {coffee} and ( bool {milk} or bool {sugar} )
but evaluated strictly from left to right:
( bool {coffee} and bool {milk} ) or bool {sugar}
```

which is probably not what you meant to order.

3.7 List Processing

3.7.1 User Input

The tools in this section are primarily designed to handle user input. When building lists for internal use by a package, using the tools in section 3.7.2 may be preferable as they allow testing if an element is in a list.

```
\DeclareListParser\{\langle command \rangle\}\{\langle separator \rangle\}
```

This command defines a list parser similar to the \docsvlist command below, which is defined like this:

```
\DeclareListParser{\docsvlist}{,}
```

Note that the list parsers are sensitive to the category code of the $\langle separator \rangle$.

```
\DeclareListParser*{\langle command \rangle} {\langle separator \rangle}
```

The starred variant of \DeclareListParser defines a list parser similar to the \forcsvlist command below, which is defined like this:

```
\DeclareListParser*{\forcsvlist}{,}
```

```
\docsvlist{\langle item, item, ... \rangle}
```

This command loops over a comma-separated list of items and executes the auxiliary command \do for every item in the list, passing the item as an argument. In contrast to the \@for loop in the LaTeX kernel, \docsvlist is expandable. With a suitable definition of \do, lists may be processed in an \edef or a comparable context. You may use \listbreak at the end of the replacement text of \do to stop processing and discard the remaining items in the list. Whitespace after list separators is ignored. If an item contains a comma or starts with a space, it must be wrapped in curly braces. The braces will be removed as the list is processed. Here is a usage example which prints a comma-separated list as an itemize environment:

```
\begin{itemize}
\renewcommand*{\do}[1]{\item #1}
\docsvlist{item1, item2, {item3a, item3b}, item4}
\end{itemize}

Here is another example:
\renewcommand*{\do}[1]{* #1\MessageBreak}
\PackageInfo{mypackage}{%
 Example list:\MessageBreak
 \docsvlist{item1, item2, {item3a, item3b}, item4}}
```

In this example, the list is written to the log file as part of an informational message. The list processing takes place during the \write operation.

```
\forcsvlist{\langle handler \rangle}{\langle item, item, ... \rangle}
```

This command is similar to \docsvlist except that \do is replaced by a $\langle handler \rangle$ specified at invocation time. The $\langle handler \rangle$ may also be a sequence of commands, provided that the command given last takes the item as trailing argument. For example, the following code will convert a comma-separated list of items into an internal list called \mylist:

```
\forcsvlist{\listadd\mylist}{item1, item2, item3}
```

3.7.2 Internal Lists

The tools in this section handle internal lists of data. An 'internal list' in this context is a plain macro without any parameters and prefixes which is employed to collect data. These lists use a special character as internal list separator. When processing user input in list format, see the tools in section 3.7.1.

I The character | with category code 3. Note that you may not typeset a list by saying \listname. Use \show instead to inspect the list.

```
\left\langle istadd \left\langle istmacro \right\rangle \right\rangle \left\langle item \right\rangle
```

This command appends an $\langle item \rangle$ to a $\langle listmacro \rangle$. A blank $\langle item \rangle$ is not added to the list.

```
\label{listgadd} \label{listmacro} {\label{listmacro}} {\label{listmacro}} \
```

Similar to \listadd except that the assignment is global.

```
\langle listeadd \{ \langle listmacro \rangle \} \{ \langle item \rangle \}
```

Similar to \listadd except that the $\langle item \rangle$ is expanded at definition-time. Only the new $\langle item \rangle$ is expanded, the $\langle listmacro \rangle$ is not. If the expanded $\langle item \rangle$ is blank, it is not added to the list.

```
\left\langle istnacro \right\rangle \left\langle item \right\rangle
```

Similar to \listeadd except that the assignment is global.

```
\left\langle istcsadd \left\langle istcsname \right\rangle \right\rangle \left\langle item \right\rangle
```

Similar to \listadd except that it takes a control sequence name as its first argument.

Similar to \listcsadd except that the assignment is global.

```
\label{listcseadd} \ \langle listcsname \rangle \} \{\langle item \rangle \}
```

Similar to \listeadd except that it takes a control sequence name as its first argument.

Similar to \listcseadd except that the assignment is global.

```
\dolistloop{\langle listmacro\}
```

This command loops over all items in a $\langle listmacro \rangle$ and executes the auxiliary command \do for every item in the list, passing the item as an argument. The list loop itself is expandable. You may use \listbreak at the end of the replacement text of \do to stop processing and discard the remaining items in the list. Here is a usage example which prints an internal list called \mylist as an itemize environment:

```
\begin{itemize}
\renewcommand*{\do}[1]{\item #1}
\dolistloop{\mylist}
\end{itemize}
```

```
\dolistcsloop{\langle listcsname \rangle}
```

Similar to \dolistloop except that it takes a control sequence name as its argument.

```
\forlistloop{\langle handler \rangle}{\langle listmacro \rangle}
```

This command is similar to \dolistloop except that \do is replaced by a $\langle handler \rangle$ specified at invocation time. The $\langle handler \rangle$ may also be a sequence of commands, provided that the command given last takes the item as trailing argument. For example, the following code will prefix all items in the internal list \mylist with \item, count the items as the list is processed, and append the item count at the end:

```
\newcounter{itemcount}
\begin{itemize}
\forlistloop{\stepcounter{itemcount}\item}{\mylist}
\item Total: \number\value{itemcount} items
\end{itemize}
```

```
\forlistcsloop{\langle handler \rangle}{\langle listcsname \rangle}
```

Similar to \forlistloop except that it takes a control sequence name as its second argument.

```
\left\langle ifinlist{\langle item \rangle} {\langle listmacro \rangle} {\langle true \rangle} {\langle false \rangle}
```

This command executes $\langle true \rangle$ if the $\langle item \rangle$ is included in a $\langle listmacro \rangle$, and $\langle false \rangle$ otherwise. Note that this test uses pattern matching based on TeX's argument scanner to check if the search string is included in the list. This means that it is usually faster than looping over all items in the list, but it also implies that the items must not include curly braces which would effectively hide them from the scanner. In other words, this macro is most useful when dealing with lists of plain strings rather than printable data. When dealing with printable text, it is safer to use \dolistloop to check if an item is in the list as follows:

```
\renewcommand*{\do}[1]{%
  \ifstrequal{#1}{item}
 {item found!\listbreak}
 {}}
\dolistloop{\mylist}
```

```
\xifinlist{\langle item \rangle}{\langle listmacro \rangle}{\langle true \rangle}{\langle false \rangle}
```

Similar to \ifinlist except that the $\langle item \rangle$ is expanded prior to the test.

```
\left\langle ifinlistcs \left\langle item \right\rangle \right\} \left\langle istcsname \right\rangle \left\{ \left\langle true \right\rangle \right\} \left\langle false \right\rangle \right\}
```

Similar to \ifinlist except that it takes a control sequence name as its second argument.

```
\xifinlistcs{\langle item \rangle}{\langle listcsname \rangle}{\langle true \rangle}{\langle false \rangle}
```

Similar to \xifinlist except that it takes a control sequence name as its second argument.

3.8 Miscellaneous Tools

$\mbox{rmntonum}{\langle numeral \rangle}$

The TeX primitive \romannumeral converts an integer to a Roman numeral but TeX or LaTeX provide no command which goes the opposite way. \rmntonum fills this gap. It takes a Roman numeral as its argument and converts it to the corresponding integer. Since it is expandable, it may also be used in counter assignments or arithmetic tests:

```
\rmntonum{mcmxcv}
\setcounter{counter}{\rmntonum{CXVI}}
\ifnumless{\rmntonum{mcmxcviii}}{2000}{true}{false}
```

The $\langle numeral \rangle$ argument must be a literal string. It will be detokenized prior to parsing. The parsing of the numeral is case-insensitive and whitespace in the argument is ignored. If there is an invalid token in the argument, \rmntonum will expand to -1; an empty argument will yield an empty string. Note that \rmntonum will not check the numeral for formal validity. For example, both V and VX would yield 5, IC would yield 99, etc.

```
\ifrac{string}{frunum{\langle string \rangle}{\langle true \rangle}{\langle false \rangle}}
```

Expands to $\langle true \rangle$ if $\langle string \rangle$ is a Roman numeral, and to $\langle false \rangle$ otherwise. The $\langle string \rangle$ will be detokenized prior to performing the test. The test is case-insensitive and ignores whitespace in the $\langle string \rangle$. Note that \ifrmnum will not check the numeral for formal validity. For example, both V and VXV will yield $\langle true \rangle$. Strictly speaking, what \ifrmnum does is parse the $\langle string \rangle$ in order to find out if it consists of characters which may form a valid Roman numeral, but it will not check if they really are a valid Roman numeral.

4 Revision History

This revision history is a list of changes relevant to users of this package. Changes of a more technical nature which do not affect the user interface or the behavior of the package are not included in the list. If an entry in the revision history states that a feature has been *improved* or *extended*, this indicates a syntactically backwards compatible modification, such as the addition of an optional argument to an existing command. Entries stating that a feature has been *modified* demand attention. They indicate a modification which may require changes to existing documents in some, hopefully rare, cases. The numbers on the right indicate the relevant section of this manual.

2.1 2011-01-03

Added \AtBeginEnvironment	.6
Added \AtEndEnvironment2	.6
Added \BeforeBeginEnvironment2	.6
Added \AfterEndEnvironment	.6
Added \ifdefstrequal	.6.

Added \ifcsstrequal 3.6 Added \ifdefcounter 3.6 Added \ifcscounter 3.6 Added \ifltxcounter 3.6 Added \ifdeflength 3.6 Added \ifcslength 3.6 Added \ifdefdimen 3.6 Added \ifcsdimen 3.6 Added \ifcsdimen 3.6	.2
2.0a 2010-09-12	
Fixed bug in \patchcmd, \apptocmd, \pretocmd	
2.0 2010-08-21	
Added \csshow	.I .I .2
1.9 2010-04-10	
Improved \letcs 3.I. Improved \csletcs 3.I. Improved \listeadd 3.7. Improved \listxadd 3.7. Added \notblank 3.6 Added \ifnumodd 3.6 Added \ifboolexpr 3.6 Added \ifboolexpe 3.6 Added \whileboolexpr 3.6 Added \whileboolexpr 3.6 Added \unlessboolexpr 3.6 Added \unlessboolexpr 3.6	.I .2 .2 .3 .4 .5 .5
1.8 2009-08-06	
Improved \deflength 2.4 Added \ifnumcomp 3.6 Added \ifnumequal 3.6 Added \ifnumless 3.6 Added \ifdimcomp 3.6 Added \ifdimequal 3.6 Added \ifdimgreater 3.6 Added \ifdimgreater 3.6 Added \ifdimless 3.6	0.4 0.4 0.4 0.4 0.4
1.7 2008-06-28	
Renamed \AfterBeginDocument to \AfterEndPreamble (name clash) . 2.5	

Resolved conflict with hyperref Rearranged manual slightly

1.6 2008-06-22

<pre>Improved \robustify</pre>	2
<pre>Improved \patchcmd and \ifpatchable</pre>	4
Modified and improved \apptocmd	4
Modified and improved \pretocmd	
Added \ifpatchable* 3.4	4
Added \tracingpatches	4
Added \AfterBeginDocument	
Added \ifdefmacro	
Added \ifcsmacro	
Added \ifdefprefix	
Added \ifcsprefix	
Added \ifdefparam	
Added \ifcsparam	6 . I
Added \ifdefprotected	
Added \ifcsprotected	
Added \ifdefltxprotect	
Added \ifcsltxprotect	
Added \ifdefempty	
Added \ifcsempty	
Improved \ifdefvoid	6 . 1
Improved \ifcsvoid	
Added \ifstrempty	
Added \setbool	
Added \settoggle	5.2
1.5 2008-04-26	
Added \defcounter	4
Added \deflength	
Added \ifdefstring	
Added \ifcsstring	
Improved \rmntonum	
Added \ifrmnum	
Added extended PDF bookmarks to this manual	
Rearranged manual slightly	
1.4 2008-01-24	
Resolved conflict with tex4ht	
1.3 2007-10-08	
Renamed package from elatex to etoolbox	
Renamed \newswitch to \newtoggle (name clash)	5.2
Renamed \provideswitch to \providetoggle (consistency) 3.	5.2

Renamed \switchtrue to \toggletrue (consistency)									3.5.2
Renamed \switchfalse to \togglefalse (consistency	7)								3.5.2
Renamed \ifswitch to \iftoggle (consistency)									3.5.2
Renamed \notswitch to \nottoggle (consistency)									3.5.2
Added \AtEndPreamble									2.5
Added \AfterEndDocument									2.5
Added \AfterPreamble									2.5
Added \undef									3.I.I
Added \csundef									3.I.I
Added \ifdefvoid									3.6.1
Added \ifcsvoid									3.6.1
Added \ifdefequal									3.6.1
Added \ifcsequal									3.6.1
Added \ifstrequal									3.6.3
Added \listadd									3.7.2
Added \listeadd									3.7.2
Added \listgadd									3.7.2
Added \listxadd									3.7.2
Added \listcsadd									3.7.2
Added \listcseadd									3.7.2
Added \listcsgadd									3.7.2
Added \listcsxadd									3.7.2
Added \ifinlist									3.7.2
Added \xifinlist									3.7.2
Added \ifinlistcs									3.7.2
Added \xifinlistcs									3.7.2
Added \dolistloop									3.7.2
Added \dolistcsloop									3.7.2
1.2 2007-07-13									
Renamed \patchcommand to \patchcmd (name clash)									2 /
Renamed \apptocommand to \apptocmd (consistency)									
Renamed \pretocommand to \pretocmd (consistency)									
Added \newbool									
Added \providebool									
Added \booltrue									
Added \boolfalse									
Added \ifbool									
Added \notbool									
Added \newswitch									
Added \provideswitch									
Added \switchtrue									
Added \switchfalse									
Added \ifswitch									
Added \notswitch									
Added \DeclareListParser									
Auden (Dectarelistrarser	•	•	•	•	•	•	•	•	2./.1

Added \docsvlist	[
1.1 2007-05-28	
Added \protected@csedef	1
Added \protected@csxdef3.I.J]
Added \gluedef	2
Added \gluegdef	2
Added \csgluedef	
Added \csgluegdef	
Added \mudef	
Added \mugdef	
Added \csmudef	
Added \csmugdef	2
Added \protected@eappto3.3.	Ι
Added \protected@xappto3.3.	
Added \protected@cseappto	
Added \protected@csxappto	
Added \protected@epreto	
Added \protected@xpreto 3.3.	
Added \protected@csepreto	
Added \protected@csxpreto	
Fixed bug in \newrobustcmd	
Fixed bug in \renewrobustcmd 2.I	
Fixed bug in \providerobustcmd 2.I	

1.0 2007-05-07

Initial public release