	Se	ection	Page
1.	Introduction	1	3
2.	The character set	. 17	10
3.	Input and output		13
4.	String handling		19
5.	On-line and off-line printing		24
6.	Reporting errors		30
7.	Arithmetic with scaled dimensions		38
8.	Packed data		42
9.	Dynamic memory allocation		44
10.	Data structures for boxes and their friends	133	50
11.	Memory layout	162	58
12.	Displaying boxes	173	62
13.	Destroying boxes	199	69
14.	Copying boxes	203	71
15.	The command codes	207	73
16.	The semantic nest	211	77
17.	The table of equivalents	220	81
18.	The hash table	256	102
19.	Saving and restoring equivalents	268	109
20.	Token lists	289	115
21.	Introduction to the syntactic routines	297	119
22.	Input stacks and states		121
23.	Maintaining the input stacks	321	131
24.	Getting the next token	332	134
25.	Expanding the next token	366	144
26.	Basic scanning subroutines		155
27.	Building token lists	464	174
28.	Conditional processing	487	182
29.	File names	511	189
30.	Font metric data	539	197
31.	Device-independent file format	583	215
32.	Shipping pages out	592	221
33.	Packaging		240
34.	Data structures for math mode		250
35.	Subroutines for math mode		259
36.	Typesetting math formulas		266
	Alignment		286
38.	Breaking paragraphs into lines	813	303
39.	Breaking paragraphs into lines, continued	862	320
40. 41.	Pre-hyphenation	891 900	$\frac{331}{335}$
41. 42.	Post-hyphenation	919	345
42. 43.	Hyphenation Initializing the hyphenation tables	919	$\frac{345}{351}$
43. 44.	Initializing the hyphenation tables	942	361
44. 45.	Breaking vertical lists into pages	980	367
45. 46.	The chief executive	1029	384
40. 47.	Building boxes and lists	1029 1055	396
48.	Building math lists	1136	418
49.	Mode-independent processing	1208	436
50.	Dumping and undumping the tables	1200 1299	456
50. 51.	The main program	1330	466
51. 52.	Debugging	1338	471
52.	Extensions	1340	473
54.	System-dependent changes	1379	482
55.	Index	1380	483
			200

March 12, 2025 at 15:39

1. Introduction. This is T_EX, a document compiler intended to produce typesetting of high quality. The Pascal program that follows is the definition of T_EX82, a standard version of T_EX that is designed to be highly portable so that identical output will be obtainable on a great variety of computers.

The main purpose of the following program is to explain the algorithms of TEX as clearly as possible. As a result, the program will not necessarily be very efficient when a particular Pascal compiler has translated it into a particular machine language. However, the program has been written so that it can be tuned to run efficiently in a wide variety of operating environments by making comparatively few changes. Such flexibility is possible because the documentation that follows is written in the WEB language, which is at a higher level than Pascal; the preprocessing step that converts WEB to Pascal is able to introduce most of the necessary refinements. Semi-automatic translation to other languages is also feasible, because the program below does not make extensive use of features that are peculiar to Pascal.

A large piece of software like TEX has inherent complexity that cannot be reduced below a certain level of difficulty, although each individual part is fairly simple by itself. The WEB language is intended to make the algorithms as readable as possible, by reflecting the way the individual program pieces fit together and by providing the cross-references that connect different parts. Detailed comments about what is going on, and about why things were done in certain ways, have been liberally sprinkled throughout the program. These comments explain features of the implementation, but they rarely attempt to explain the TEX language itself, since the reader is supposed to be familiar with The TEXbook.

The present implementation has a long ancestry, beginning in the summer of 1977, when Michael F. Plass and Frank M. Liang designed and coded a prototype based on some specifications that the author had made in May of that year. This original protoT_FX included macro definitions and elementary manipulations on boxes and glue, but it did not have line-breaking, page-breaking, mathematical formulas, alignment routines, error recovery, or the present semantic nest; furthermore, it used character lists instead of token lists, so that a control sequence like \halign was represented by a list of seven characters. A complete version of T_FX was designed and coded by the author in late 1977 and early 1978; that program, like its prototype, was written in the SAIL language, for which an excellent debugging system was available. Preliminary plans to convert the SAIL code into a form somewhat like the present "web" were developed by Luis Trabb Pardo and the author at the beginning of 1979, and a complete implementation was created by Ignacio A. Zabala in 1979 and 1980. The T_FX82 program, which was written by the author during the latter part of 1981 and the early part of 1982, also incorporates ideas from the 1979 implementation of T_FX in MESA that was written by Leonidas Guibas, Robert Sedgewick, and Douglas Wyatt at the Xerox Palo Alto Research Center. Several hundred refinements were introduced into TFX82 based on the experiences gained with the original implementations, so that essentially every part of the system has been substantially improved. After the appearance of "Version 0" in September 1982, this program benefited greatly from the comments of many other people, notably David R. Fuchs and Howard W. Trickey. A final revision in September 1989 extended the input character set to eight-bit codes and introduced the ability to hyphenate words from different languages, based on some ideas of Michael J. Ferguson.

No doubt there still is plenty of room for improvement, but the author is firmly committed to keeping TEX82 "frozen" from now on; stability and reliability are to be its main virtues.

On the other hand, the WEB description can be extended without changing the core of TEX82 itself, and the program has been designed so that such extensions are not extremely difficult to make. The *banner* string defined here should be changed whenever TEX undergoes any modifications, so that it will be clear which version of TEX might be the guilty party when a problem arises.

If this program is changed, the resulting system should not be called 'TEX'; the official name 'TEX' by itself is reserved for software systems that are fully compatible with each other. A special test suite called the "TRIP test" is available for helping to determine whether a particular implementation deserves to be known as 'TEX' [cf. Stanford Computer Science report CS1027, November 1984].

define banner ≡ 'ThisuisuTeX,uVersionu3.141592653' { printed when TeX starts}

4 PART 1: INTRODUCTION TEX82 §3

3. Different Pascals have slightly different conventions, and the present program expresses T_EX in terms of the Pascal that was available to the author in 1982. Constructions that apply to this particular compiler, which we shall call Pascal-H, should help the reader see how to make an appropriate interface for other systems if necessary. (Pascal-H is Charles Hedrick's modification of a compiler for the DECsystem-10 that was originally developed at the University of Hamburg; cf. Software—Practice and Experience 6 (1976), 29–42. The T_EX program below is intended to be adaptable, without extensive changes, to most other versions of Pascal, so it does not fully use the admirable features of Pascal-H. Indeed, a conscious effort has been made here to avoid using several idiosyncratic features of standard Pascal itself, so that most of the code can be translated mechanically into other high-level languages. For example, the 'with' and 'new' features are not used, nor are pointer types, set types, or enumerated scalar types; there are no 'var' parameters, except in the case of files; there are no tag fields on variant records; there are no assignments real ← integer; no procedures are declared local to other procedures.)

The portions of this program that involve system-dependent code, where changes might be necessary because of differences between Pascal compilers and/or differences between operating systems, can be identified by looking at the sections whose numbers are listed under 'system dependencies' in the index. Furthermore, the index entries for 'dirty Pascal' list all places where the restrictions of Pascal have not been followed perfectly, for one reason or another.

Incidentally, Pascal's standard *round* function can be problematical, because it disagrees with the IEEE floating-point standard. Many implementors have therefore chosen to substitute their own home-grown rounding procedure.

4. The program begins with a normal Pascal program heading, whose components will be filled in later, using the conventions of WEB. For example, the portion of the program called ' \langle Global variables 13 \rangle ' below will be replaced by a sequence of variable declarations that starts in §13 of this documentation. In this way, we are able to define each individual global variable when we are prepared to understand what it means; we do not have to define all of the globals at once. Cross references in §13, where it says "See also sections 20, 26, ...," also make it possible to look at the set of all global variables, if desired. Similar remarks apply to the other portions of the program heading.

Actually the heading shown here is not quite normal: The **program** line does not mention any *output* file, because Pascal-H would ask the TEX user to specify a file name if *output* were specified here.

```
define mtype = t0&y0&p0&e { this is a WEB coding trick: }
format mtype = type { 'mtype' will be equivalent to 'type' }
format type = true { but 'type' will not be treated as a reserved word }

⟨ Compiler directives 9⟩
program TEX; { all file names are defined dynamically }
label ⟨ Labels in the outer block 6⟩
const ⟨ Constants in the outer block 11⟩
mtype ⟨ Types in the outer block 18⟩
var ⟨ Global variables 13⟩
procedure initialize; { this procedure gets things started properly }
var ⟨ Local variables for initialization 19⟩
begin ⟨ Initialize whatever TEX might access 8⟩
end;
⟨ Basic printing procedures 57⟩
⟨ Error handling procedures 78⟩
```

5. The overall TEX program begins with the heading just shown, after which comes a bunch of procedure declarations and function declarations. Finally we will get to the main program, which begins with the comment 'start_here'. If you want to skip down to the main program now, you can look up 'start_here' in the index. But the author suggests that the best way to understand this program is to follow pretty much the order of TEX's components as they appear in the WEB description you are now reading, since the present ordering is intended to combine the advantages of the "bottom up" and "top down" approaches to the problem of understanding a somewhat complicated system.

6. Three labels must be declared in the main program, so we give them symbolic names.

```
define start\_of\_TEX = 1 { go here when TEX's variables are initialized } define end\_of\_TEX = 9998 { go here to close files and terminate gracefully } define final\_end = 9999 { this label marks the ending of the program } \langle Labels in the outer block 6 \rangle \equiv start\_of\_TEX, end\_of\_TEX, final\_end; { key control points }  This code is used in section 4.
```

7. Some of the code below is intended to be used only when diagnosing the strange behavior that sometimes occurs when TeX is being installed or when system wizards are fooling around with TeX without quite knowing what they are doing. Such code will not normally be compiled; it is delimited by the codewords 'debug...gubed', with apologies to people who wish to preserve the purity of English.

Similarly, there is some conditional code delimited by 'stat ... tats' that is intended for use when statistics are to be kept about TEX's memory usage. The stat ... tats code also implements diagnostic information for \tracingparagraphs, \tracingpages, and \tracingrestores.

```
define debug \equiv \mathfrak{O}\{ { change this to 'debug \equiv' when debugging } define gubed \equiv \mathfrak{O}\} { change this to 'gubed \equiv' when debugging } format debug \equiv begin format gubed \equiv end define stat \equiv \mathfrak{O}\{ { change this to 'stat \equiv' when gathering usage statistics } define tats \equiv \mathfrak{O}\} { change this to 'tats \equiv' when gathering usage statistics } format stat \equiv begin format tats \equiv end
```

8. This program has two important variations: (1) There is a long and slow version called INITEX, which does the extra calculations needed to initialize TEX's internal tables; and (2) there is a shorter and faster production version, which cuts the initialization to a bare minimum. Parts of the program that are needed in (1) but not in (2) are delimited by the codewords 'init...tini'.

```
define init \equiv \{ \text{change this to '}init \equiv \mathbb{Q}' \text{ in the production version } \}
define tini \equiv \{ \text{change this to '}tini \equiv \mathbb{Q}' \text{ in the production version } \}
format init \equiv begin
format tini \equiv end
\langle \text{Initialize whatever TEX might access 8} \rangle \equiv \langle \text{Set initial values of key variables 21} \rangle
init \langle \text{Initialize table entries (done by INITEX only) 164} \rangle tini
This code is used in section 4.
```

6 PART 1: INTRODUCTION TEX82 §9

9. If the first character of a Pascal comment is a dollar sign, Pascal-H treats the comment as a list of "compiler directives" that will affect the translation of this program into machine language. The directives shown below specify full checking and inclusion of the Pascal debugger when TEX is being debugged, but they cause range checking and other redundant code to be eliminated when the production system is being generated. Arithmetic overflow will be detected in all cases.

```
\langle \text{Compiler directives 9} \rangle \equiv \mathbb{Q} \{ \mathbb{Q} \times C -, A +, D - \mathbb{Q} \} { no range check, catch arithmetic overflow, no debug overhead } debug 0 { Q& C +, D + \mathbf{Q} } gubed { but turn everything on when debugging } This code is used in section 4.
```

10. This TeX implementation conforms to the rules of the Pascal User Manual published by Jensen and Wirth in 1975, except where system-dependent code is necessary to make a useful system program, and except in another respect where such conformity would unnecessarily obscure the meaning and clutter up the code: We assume that **case** statements may include a default case that applies if no matching label is found. Thus, we shall use constructions like

```
case x of
1: \langle \text{code for } x = 1 \rangle;
3: \langle \text{code for } x = 3 \rangle;
othercases \langle \text{code for } x \neq 1 \text{ and } x \neq 3 \rangle
endcases
```

since most Pascal compilers have plugged this hole in the language by incorporating some sort of default mechanism. For example, the Pascal-H compiler allows 'others:' as a default label, and other Pascals allow syntaxes like 'else' or 'otherwise' or 'otherwise:', etc. The definitions of othercases and endcases should be changed to agree with local conventions. Note that no semicolon appears before endcases in this program, so the definition of endcases should include a semicolon if the compiler wants one. (Of course, if no default mechanism is available, the case statements of TeX will have to be laboriously extended by listing all remaining cases. People who are stuck with such Pascals have, in fact, done this, successfully but not happily!)

```
define othercases \equiv others: { default for cases not listed explicitly } define endcases \equiv \mathbf{end} { follows the default case in an extended case statement } format othercases \equiv else format endcases \equiv end
```

§11 T_FX82 PART 1: INTRODUCTION

The following parameters can be changed at compile time to extend or reduce TeX's capacity. They may have different values in INITEX and in production versions of T_EX. $\langle \text{ Constants in the outer block 11} \rangle \equiv$ $mem_{-}max = 30000;$ { greatest index in T_FX's internal mem array; must be strictly less than max_halfword; must be equal to mem_top in INITEX, otherwise $> mem_top$ } mem_min = 0; { smallest index in TeX's internal mem array; must be min_halfword or more; must be equal to mem_bot in INITEX, otherwise $\leq mem_bot$ } buf_size = 500; { maximum number of characters simultaneously present in current lines of open files and in control sequences between \csname and \endcsname; must not exceed max_halfword } $error_line = 72$; { width of context lines on terminal error messages } half_error_line = 42; { width of first lines of contexts in terminal error messages; should be between 30 and $error_line - 15$ } max_print_line = 79; { width of longest text lines output; should be at least 60} $stack_size = 200;$ { maximum number of simultaneous input sources } $max_in_open = 6;$ { maximum number of input files and error insertions that can be going on simultaneously } $font_max = 75$; {maximum internal font number; must not exceed $max_quarterword$ and must be at most $font_base + 256$ } $font_mem_size = 20000;$ { number of words of $font_info$ for all fonts } param_size = 60; { maximum number of simultaneous macro parameters } $nest_size = 40$; {maximum number of semantic levels simultaneously active} max_strings = 3000; { maximum number of strings; must not exceed max_halfword } string_vacancies = 8000; { the minimum number of characters that should be available for the user's control sequences and font names, after TFX's own error messages are stored } pool_size = 32000; { maximum number of characters in strings, including all error messages and help texts, and the names of all fonts and control sequences; must exceed string_vacancies by the total length of T_FX's own strings, which is currently about 23000 } save_size = 600; { space for saving values outside of current group; must be at most max_halfword } trie_size = 8000; { space for hyphenation patterns; should be larger for INITEX than it is in production versions of T_{FX} } $trie_op_size = 500;$ { space for "opcodes" in the hyphenation patterns } $dvi_buf_size = 800$; { size of the output buffer; must be a multiple of 8 } $file_name_size = 40;$ { file names shouldn't be longer than this } $pool_name = \texttt{TeXformats:TEX.POOL}_{\texttt{UUUUUUUUUUUUUUUUUU}}\texttt{`};$ { string of length file_name_size; tells where the string pool appears }

This code is used in section 4.

8 PART 1: INTRODUCTION TEX82 §12

12. Like the preceding parameters, the following quantities can be changed at compile time to extend or reduce TeX's capacity. But if they are changed, it is necessary to rerun the initialization program INITEX to generate new tables for the production TeX program. One can't simply make helter-skelter changes to the following constants, since certain rather complex initialization numbers are computed from them. They are defined here using WEB macros, instead of being put into Pascal's **const** list, in order to emphasize this distinction.

```
\begin{array}{lll} \textbf{define} & \textit{mem\_bot} = 0 \\ & \{ \text{smallest index in the } \textit{mem} \text{ array dumped by INITEX; must not be less than } \textit{mem\_min} \ \} \\ \textbf{define} & \textit{mem\_top} \equiv 30000 & \{ \text{largest index in the } \textit{mem} \text{ array dumped by INITEX; must be substantially larger than } \textit{mem\_bot} \text{ and not greater than } \textit{mem\_max} \ \} \\ \textbf{define} & \textit{font\_base} = 0 & \{ \text{smallest internal font number; must not be less than } \textit{min\_quarterword} \ \} \\ \textbf{define} & \textit{hash\_size} = 2100 & \{ \text{maximum number of control sequences; it should be at most about } \\ & (\textit{mem\_max} - \textit{mem\_min})/10 \ \} \\ \textbf{define} & \textit{hash\_prime} = 1777 & \{ \text{a prime number equal to about } 85\% \text{ of } \textit{hash\_size} \ \} \\ \textbf{define} & \textit{hyph\_size} = 307 & \{ \text{another prime; the number of } \ \} \\ \textbf{hyph\_size} & \text{another prime; the number of } \ \} \\ \end{array}
```

13. In case somebody has inadvertently made bad settings of the "constants," TEX checks them using a global variable called bad.

This is the first of many sections of T_FX where global variables are defined.

```
 \begin{array}{l} \langle \, \text{Global variables } \, 13 \, \rangle \equiv \\ bad \colon integer; \quad \big\{ \, \text{is some "constant" wrong?} \, \big\} \\ \text{See also sections } \, 20, \, 26, \, 30, \, 32, \, 39, \, 50, \, 54, \, 73, \, 76, \, 79, \, 96, \, 104, \, 115, \, 116, \, 117, \, 118, \, 124, \, 165, \, 173, \, 181, \, 213, \, 246, \, 253, \, 256, \, 271, \\ 286, \, 297, \, 301, \, 304, \, 305, \, 308, \, 309, \, 310, \, 333, \, 361, \, 382, \, 387, \, 388, \, 410, \, 438, \, 447, \, 480, \, 489, \, 493, \, 512, \, 513, \, 520, \, 527, \, 532, \, 539, \\ 549, \, 550, \, 555, \, 592, \, 595, \, 605, \, 616, \, 646, \, 647, \, 661, \, 684, \, 719, \, 724, \, 764, \, 770, \, 814, \, 821, \, 823, \, 825, \, 828, \, 833, \, 839, \, 847, \, 872, \, 892, \\ 900, \, 905, \, 907, \, 921, \, 926, \, 943, \, 947, \, 950, \, 971, \, 980, \, 982, \, 989, \, 1032, \, 1074, \, 1266, \, 1281, \, 1299, \, 1305, \, 1331, \, 1342, \, \text{and} \, 1345. \end{array}
```

14. Later on we will say 'if $mem_max \ge max_halfword$ then $bad \leftarrow 14$ ', or something similar. (We can't do that until $max_halfword$ has been defined.)

```
 \begin{array}{l} \langle \, \text{Check the "constant" values for consistency 14} \rangle \equiv \\ bad \leftarrow 0; \\ \text{if } (half\_error\_line < 30) \lor (half\_error\_line > error\_line - 15) \, \text{then } bad \leftarrow 1; \\ \text{if } max\_print\_line < 60 \, \text{then } bad \leftarrow 2; \\ \text{if } dvi\_buf\_size \, \text{mod } 8 \neq 0 \, \text{then } bad \leftarrow 3; \\ \text{if } mem\_bot + 1100 > mem\_top \, \text{then } bad \leftarrow 4; \\ \text{if } hash\_prime > hash\_size \, \text{then } bad \leftarrow 5; \\ \text{if } max\_in\_open \geq 128 \, \text{then } bad \leftarrow 6; \\ \text{if } mem\_top < 256 + 11 \, \text{then } bad \leftarrow 7; \quad \{ \text{we will want } null\_list > 255 \, \} \\ \text{See also sections } 111, \, 290, \, 522, \, \text{and } 1249. \end{array}
```

This code is used in section 1332.

This code is used in section 4.

 $\S15$ T_EX82 PART 1: INTRODUCTION

15. Labels are given symbolic names by the following definitions, so that occasional **goto** statements will be meaningful. We insert the label 'exit' just before the 'end' of a procedure in which we have used the 'return' statement defined below; the label 'restart' is occasionally used at the very beginning of a procedure; and the label 'reswitch' is occasionally used just prior to a **case** statement in which some cases change the conditions and we wish to branch to the newly applicable case. Loops that are set up with the **loop** construction defined below are commonly exited by going to 'done' or to 'found' or to 'not_found', and they are sometimes repeated by going to 'continue'. If two or more parts of a subroutine start differently but end up the same, the shared code may be gathered together at 'common_ending'.

Incidentally, this program never declares a label that isn't actually used, because some fussy Pascal compilers will complain about redundant labels.

```
define exit = 10 { go here to leave a procedure }
define restart = 20 { go here to start a procedure again }
define reswitch = 21 { go here to start a case statement again }
define continue = 22 { go here to resume a loop }
define done = 30 { go here to exit a loop }
define done1 = 31 { like done, when there is more than one loop }
define done2 = 32
 { for exiting the second loop in a long block }
define done3 = 33
 { for exiting the third loop in a very long block }
define done4 = 34
 { for exiting the fourth loop in an extremely long block }
define done5 = 35
 { for exiting the fifth loop in an immense block }
define done6 = 36
 { for exiting the sixth loop in a block }
define found = 40
 { go here when you've found it }
define found1 = 41
 { like found, when there's more than one per routine }
define found2 = 42 { like found, when there's more than two per routine }
define not-found = 45 { go here when you've found nothing }
define common\_ending = 50 { go here when you want to merge with another branch }
 Here are some macros for common programming idioms.
define incr(\#) \equiv \# \leftarrow \# + 1 { increase a variable by unity }
define decr(\#) \equiv \# \leftarrow \# - 1 { decrease a variable by unity }
define negate(\#) \equiv \# \leftarrow -\# { change the sign of a variable }
define loop \equiv \mathbf{while} \ true \ \mathbf{do}
 { repeat over and over until a goto happens }
format loop \equiv xclause { WEB's xclause acts like 'while true \ do' }
define do\_nothing \equiv \{ \text{ empty statement } \}
define return \equiv \mathbf{goto} \ exit \ \{ \text{terminate a procedure call } \}
format return \equiv nil
define empty = 0 { symbolic name for a null constant }
```

17. The character set. In order to make T_EX readily portable to a wide variety of computers, all of its input text is converted to an internal eight-bit code that includes standard ASCII, the "American Standard Code for Information Interchange." This conversion is done immediately when each character is read in. Conversely, characters are converted from ASCII to the user's external representation just before they are output to a text file.

Such an internal code is relevant to users of T_{EX} primarily because it governs the positions of characters in the fonts. For example, the character 'A' has ASCII code 65 = '101, and when T_{EX} typesets this letter it specifies character number 65 in the current font. If that font actually has 'A' in a different position, T_{EX} doesn't know what the real position is; the program that does the actual printing from T_{EX} 's device-independent files is responsible for converting from ASCII to a particular font encoding.

TEX's internal code also defines the value of constants that begin with a reverse apostrophe; and it provides an index to the \catcode, \mathcode, \uccode, \lccode, and \delcode tables.

18. Characters of text that have been converted to TEX's internal form are said to be of type ASCII_code, which is a subrange of the integers.

```
\langle Types in the outer block 18\rangle \equiv ASCII\_code = 0...255; { eight-bit numbers } See also sections 25, 38, 101, 109, 113, 150, 212, 269, 300, 548, 594, 920, and 925. This code is used in section 4.
```

19. The original Pascal compiler was designed in the late 60s, when six-bit character sets were common, so it did not make provision for lowercase letters. Nowadays, of course, we need to deal with both capital and small letters in a convenient way, especially in a program for typesetting; so the present specification of TEX has been written under the assumption that the Pascal compiler and run-time system permit the use of text files with more than 64 distinguishable characters. More precisely, we assume that the character set contains at least the letters and symbols associated with ASCII codes '40 through '176; all of these characters are now available on most computer terminals.

Since we are dealing with more characters than were present in the first Pascal compilers, we have to decide what to call the associated data type. Some Pascals use the original name *char* for the characters in text files, even though there now are more than 64 such characters, while other Pascals consider *char* to be a 64-element subrange of a larger data type that has some other name.

In order to accommodate this difference, we shall use the name $text_char$ to stand for the data type of the characters that are converted to and from $ASCII_code$ when they are input and output. We shall also assume that $text_char$ consists of the elements $chr(first_text_char)$ through $chr(last_text_char)$, inclusive. The following definitions should be adjusted if necessary.

```
define text\_char \equiv char { the data type of characters in text files } define first\_text\_char = 0 { ordinal number of the smallest element of text\_char } define last\_text\_char = 255 { ordinal number of the largest element of text\_char } \langle Local variables for initialization 19 \rangle \equiv i: integer;
See also sections 163 and 927.
This code is used in section 4.
```

20. The TeX processor converts between ASCII code and the user's external character set by means of arrays *xord* and *xchr* that are analogous to Pascal's *ord* and *chr* functions.

```
\langle \text{Global variables } 13 \rangle +\equiv xord: \text{ array } [text\_char] \text{ of } ASCII\_code;  { specifies conversion of input characters } xchr: \text{ array } [ASCII\_code] \text{ of } text\_char;  { specifies conversion of output characters }
```

21. Since we are assuming that our Pascal system is able to read and write the visible characters of standard ASCII (although not necessarily using the ASCII codes to represent them), the following assignment statements initialize the standard part of the *xchr* array properly, without needing any system-dependent changes. On the other hand, it is possible to implement T_EX with less complete character sets, and in such cases it will be necessary to change something here.

```
\langle Set initial values of key variables 21\rangle \equiv
 xchr['40] \leftarrow `\Box'; xchr['41] \leftarrow `!''; xchr['42] \leftarrow `"''; xchr['43] \leftarrow `#''; xchr['44] \leftarrow `$'';
 xchr[45] \leftarrow \%; xchr[46] \leftarrow \%; xchr[47] \leftarrow \%;
 xchr[50] \leftarrow `(`; xchr[51] \leftarrow `)`; xchr[52] \leftarrow `*`; xchr[53] \leftarrow `+`; xchr[54] \leftarrow `,`;
 xchr['55] \leftarrow `-`; xchr['56] \leftarrow `.`; xchr['57] \leftarrow `/`;
 xchr[60] \leftarrow \texttt{`0'}; xchr[61] \leftarrow \texttt{`1'}; xchr[62] \leftarrow \texttt{`2'}; xchr[63] \leftarrow \texttt{`3'}; xchr[64] \leftarrow \texttt{`4'};
 xchr['65] \leftarrow '5'; xchr['66] \leftarrow '6'; xchr['67] \leftarrow '7';
 xchr['70] \leftarrow `8"; xchr['71] \leftarrow `9"; xchr['72] \leftarrow `:"; xchr['73] \leftarrow `;"; xchr['74] \leftarrow `<";
 xchr['75] \leftarrow `=`; xchr['76] \leftarrow `>`; xchr['77] \leftarrow `?`;
 xchr['100] \leftarrow \text{`@'}; \ xchr['101] \leftarrow \text{`A'}; \ xchr['102] \leftarrow \text{`B'}; \ xchr['103] \leftarrow \text{`C'}; \ xchr['104] \leftarrow \text{`D'};
 xchr['105] \leftarrow \text{`E'}; xchr['106] \leftarrow \text{`F'}; xchr['107] \leftarrow \text{`G'};
 xchr['110] \leftarrow \text{`H'}; \ xchr['111] \leftarrow \text{`I'}; \ xchr['112] \leftarrow \text{`J'}; \ xchr['113] \leftarrow \text{`K'}; \ xchr['114] \leftarrow \text{`L'};
 xchr['115] \leftarrow \text{`M'}; xchr['116] \leftarrow \text{`N'}; xchr['117] \leftarrow \text{`O'};
 xchr['120] \leftarrow \text{`P'}; \ xchr['121] \leftarrow \text{`Q'}; \ xchr['122] \leftarrow \text{`R'}; \ xchr['123] \leftarrow \text{`S'}; \ xchr['124] \leftarrow \text{`T'};
 xchr['125] \leftarrow \text{`U'}; \ xchr['126] \leftarrow \text{`V'}; \ xchr['127] \leftarrow \text{`W'};
 xchr['130] \leftarrow `X`; xchr['131] \leftarrow `Y`; xchr['132] \leftarrow `Z`; xchr['133] \leftarrow `[`; xchr['134] \leftarrow `\`;
 xchr['135] \leftarrow `]`; xchr['136] \leftarrow ```; xchr['137] \leftarrow `\_`;
 xchr['140] \leftarrow ```; xchr['141] \leftarrow `a`; xchr['142] \leftarrow `b`; xchr['143] \leftarrow `c`; xchr['144] \leftarrow `d`;
 xchr['145] \leftarrow \text{`e'}; \ xchr['146] \leftarrow \text{`f'}; \ xchr['147] \leftarrow \text{`g'};
 xchr['150] \leftarrow \text{`h'}; \ xchr['151] \leftarrow \text{`i'}; \ xchr['152] \leftarrow \text{`j'}; \ xchr['153] \leftarrow \text{`k'}; \ xchr['154] \leftarrow \text{`l'};
 xchr['155] \leftarrow \text{`m'}; xchr['156] \leftarrow \text{`n'}; xchr['157] \leftarrow \text{`o'};
 xchr['160] \leftarrow \texttt{`p'}; \ xchr['161] \leftarrow \texttt{`q'}; \ xchr['162] \leftarrow \texttt{`r'}; \ xchr['163] \leftarrow \texttt{`s'}; \ xchr['164] \leftarrow \texttt{`t'};
 xchr['165] \leftarrow \text{`u'}; xchr['166] \leftarrow \text{`v'}; xchr['167] \leftarrow \text{`w'};
 xchr['170] \leftarrow \mathbf{x}^*; xchr['171] \leftarrow \mathbf{y}^*; xchr['172] \leftarrow \mathbf{z}^*; xchr['173] \leftarrow \mathbf{x}^*; xchr['174] \leftarrow \mathbf{y}^*; xchr['170] \leftarrow \mathbf{x}^*
 xchr['175] \leftarrow ```; xchr['176] \leftarrow ````;
See also sections 23, 24, 74, 77, 80, 97, 166, 215, 254, 257, 272, 287, 383, 439, 481, 490, 521, 551, 556, 593, 596, 606, 648, 662,
 685, 771, 928, 990, 1033, 1267, 1282, 1300, and 1343.
```

This code is used in section 8.

22. Some of the ASCII codes without visible characters have been given symbolic names in this program because they are used with a special meaning.

```
define null_code = '0 { ASCII code that might disappear }
define carriage_return = '15 { ASCII code used at end of line }
define invalid_code = '177 { ASCII code that many systems prohibit in text files }
```

 T_EX82

12

23. The ASCII code is "standard" only to a certain extent, since many computer installations have found it advantageous to have ready access to more than 94 printing characters. Appendix C of *The T_EXbook* gives a complete specification of the intended correspondence between characters and T_EX's internal representation.

If T_EX is being used on a garden-variety Pascal for which only standard ASCII codes will appear in the input and output files, it doesn't really matter what codes are specified in xchr[0...'37], but the safest policy is to blank everything out by using the code shown below.

However, other settings of xchr will make T_EX more friendly on computers that have an extended character set, so that users can type things like ' \neq ' instead of '\ne'. People with extended character sets can assign codes arbitrarily, giving an xchr equivalent to whatever characters the users of T_EX are allowed to have in their input files. It is best to make the codes correspond to the intended interpretations as shown in Appendix C whenever possible; but this is not necessary. For example, in countries with an alphabet of more than 26 letters, it is usually best to map the additional letters into codes less than '40. To get the most "permissive" character set, change ' $_{\sqcup}$ ' on the right of these assignment statements to chr(i).

```
\langle Set initial values of key variables 21 \rangle += for i \leftarrow 0 to '37 do xchr[i] \leftarrow ' \Box'; for i \leftarrow '177 to '377 do xchr[i] \leftarrow ' \Box';
```

24. The following system-independent code makes the *xord* array contain a suitable inverse to the information in xchr. Note that if xchr[i] = xchr[j] where i < j < '177, the value of xord[xchr[i]] will turn out to be j or more; hence, standard ASCII code numbers will be used instead of codes below '40 in case there is a coincidence.

```
\langle Set initial values of key variables 21 \rangle + \equiv for i \leftarrow first\_text\_char to last\_text\_char do xord[chr(i)] \leftarrow invalid\_code; for i \leftarrow '200 to '377 do xord[xchr[i]] \leftarrow i; for i \leftarrow 0 to '176 do xord[xchr[i]] \leftarrow i;
```

25. Input and output. The bane of portability is the fact that different operating systems treat input and output quite differently, perhaps because computer scientists have not given sufficient attention to this problem. People have felt somehow that input and output are not part of "real" programming. Well, it is true that some kinds of programming are more fun than others. With existing input/output conventions being so diverse and so messy, the only sources of joy in such parts of the code are the rare occasions when one can find a way to make the program a little less bad than it might have been. We have two choices, either to attack I/O now and get it over with, or to postpone I/O until near the end. Neither prospect is very attractive, so let's get it over with.

The basic operations we need to do are (1) inputting and outputting of text, to or from a file or the user's terminal; (2) inputting and outputting of eight-bit bytes, to or from a file; (3) instructing the operating system to initiate ("open") or to terminate ("close") input or output from a specified file; (4) testing whether the end of an input file has been reached.

TEX needs to deal with two kinds of files. We shall use the term alpha_file for a file that contains textual data, and the term byte_file for a file that contains eight-bit binary information. These two types turn out to be the same on many computers, but sometimes there is a significant distinction, so we shall be careful to distinguish between them. Standard protocols for transferring such files from computer to computer, via high-speed networks, are now becoming available to more and more communities of users.

The program actually makes use also of a third kind of file, called a *word_file*, when dumping and reloading base information for its own initialization. We shall define a word file later; but it will be possible for us to specify simple operations on word files before they are defined.

```
\langle \text{Types in the outer block 18} \rangle +\equiv eight\_bits = 0..255;  { unsigned one-byte quantity } alpha\_file = \mathbf{packed file of} \ text\_char;  { files that contain textual data } byte\_file = \mathbf{packed file of} \ eight\_bits;  { files that contain binary data }
```

26. Most of what we need to do with respect to input and output can be handled by the I/O facilities that are standard in Pascal, i.e., the routines called *get*, *put*, *eof*, and so on. But standard Pascal does not allow file variables to be associated with file names that are determined at run time, so it cannot be used to implement TEX; some sort of extension to Pascal's ordinary *reset* and *rewrite* is crucial for our purposes. We shall assume that *name_of_file* is a variable of an appropriate type such that the Pascal run-time system being used to implement TEX can open a file whose external name is specified by *name_of_file*.

```
⟨Global variables 13⟩ +≡

name_of_file: packed array [1.. file_name_size] of char;

{ on some systems this may be a record variable }

name_length: 0.. file_name_size;

{ this many characters are actually relevant in name_of_file (the rest are blank) }
```

T_FX82

14

The Pascal-H compiler with which the present version of T_FX was prepared has extended the rules of Pascal in a very convenient way. To open file f, we can write

```
reset(f, name, ^{\prime}/0^{\prime})
 for input;
rewrite(f, name, ^{\prime}/0^{\prime})
 for output.
```

The 'name' parameter, which is of type 'packed array $[\langle any \rangle]$ of char', stands for the name of the external file that is being opened for input or output. Blank spaces that might appear in name are ignored.

The '\0' parameter tells the operating system not to issue its own error messages if something goes wrong. If a file of the specified name cannot be found, or if such a file cannot be opened for some other reason (e.g., someone may already be trying to write the same file), we will have $erstat(f) \neq 0$ after an unsuccessful reset or rewrite. This allows TeX to undertake appropriate corrective action.

TEX's file-opening procedures return false if no file identified by name_of_file could be opened.

```
define reset_{-}OK(\#) \equiv erstat(\#) = 0
  define rewrite\_OK(\#) \equiv erstat(\#) = 0
function a\_open\_in(\mathbf{var}\ f: alpha\_file): boolean; { open a text file for input }
  begin reset(f, name\_of\_file, `/O`); a\_open\_in \leftarrow reset\_OK(f);
  end:
function a\_open\_out(\mathbf{var}\ f: alpha\_file): boolean; { open a text file for output }
  begin rewrite(f, name\_of\_file, `/O`); a\_open\_out \leftarrow rewrite\_OK(f);
  end;
function b\_open\_in(\mathbf{var}\ f: byte\_file): boolean; { open a binary file for input }
  begin reset(f, name\_of\_file, `/O`); b\_open\_in \leftarrow reset\_OK(f);
  end;
function b\_open\_out(\mathbf{var}\ f: byte\_file): boolean; { open a binary file for output }
  begin rewrite(f, name\_of\_file, '/O'); b\_open\_out \leftarrow rewrite\_OK(f);
  end;
function w\_open\_in(\mathbf{var}\ f : word\_file): boolean; { open a word file for input }
  begin reset(f, name\_of\_file, ^/O^*); w\_open\_in \leftarrow reset\_OK(f);
  end;
function w\_open\_out(\mathbf{var}\ f : word\_file): boolean; { open a word file for output }
  begin rewrite(f, name\_of\_file, ^/O^*); w\_open\_out \leftarrow rewrite\_OK(f);
  end;
```

28. Files can be closed with the Pascal-H routine 'close(f)', which should be used when all input or output with respect to f has been completed. This makes f available to be opened again, if desired; and if f was used for output, the close operation makes the corresponding external file appear on the user's area, ready to be read.

These procedures should not generate error messages if a file is being closed before it has been successfully opened.

```
procedure a\_close(\mathbf{var}\ f : alpha\_file); \{ close a text file \}
  begin close(f);
  end;
procedure b\_close(\mathbf{var}\ f : byte\_file); \{ close a binary file \}
  begin close(f);
  end:
procedure w\_close(\mathbf{var}\ f : word\_file); \{ close a word file \}
  begin close(f);
  end;
```

29. Binary input and output are done with Pascal's ordinary get and put procedures, so we don't have to make any other special arrangements for binary I/O. Text output is also easy to do with standard Pascal routines. The treatment of text input is more difficult, however, because of the necessary translation to ASCII_code values. Tex's conventions should be efficient, and they should blend nicely with the user's operating environment.

15

30. Input from text files is read one line at a time, using a routine called *input_ln*. This function is defined in terms of global variables called *buffer*, *first*, and *last* that will be described in detail later; for now, it suffices for us to know that *buffer* is an array of *ASCII_code* values, and that *first* and *last* are indices into this array representing the beginning and ending of a line of text.

```
\langle Global variables 13\rangle += buffer: array [0 .. buf\_size] of ASCII\_code; { lines of characters being read } first: 0 .. buf\_size; { the first unused position in buffer } last: 0 .. buf\_size; { end of the line just input to buffer } max\_buf\_stack: 0 .. buf\_size; { largest index used in buffer }
```

T_FX82

16

The *input_ln* function brings the next line of input from the specified file into available positions of the buffer array and returns the value true, unless the file has already been entirely read, in which case it returns false and sets last \leftarrow first. In general, the ASCII-code numbers that represent the next line of the file are input into buffer[first], buffer[first+1], ..., buffer[last-1]; and the global variable last is set equal to first plus the length of the line. Trailing blanks are removed from the line; thus, either last = first (in which case the line was entirely blank) or $buffer[last-1] \neq " \sqcup "$.

An overflow error is given, however, if the normal actions of $input_{-}ln$ would make $last \geq buf_{-}size$; this is done so that other parts of T_{FX} can safely look at the contents of buffer [last + 1] without overstepping the bounds of the buffer array. Upon entry to input_ln, the condition first $< buf_size$ will always hold, so that there is always room for an "empty" line.

The variable max_buf_stack, which is used to keep track of how large the buf_size parameter must be to accommodate the present job, is also kept up to date by *input_ln*.

If the bypass_eoln parameter is true, input_ln will do a get before looking at the first character of the line; this skips over an *eoln* that was in $f \uparrow$. The procedure does not do a *get* when it reaches the end of the line; therefore it can be used to acquire input from the user's terminal as well as from ordinary text files.

Standard Pascal says that a file should have eoln immediately before eof, but TFX needs only a weaker restriction: If eof occurs in the middle of a line, the system function eoln should return a true result (even though $f \uparrow$ will be undefined).

Since the inner loop of input_ln is part of T_FX's "inner loop"—each character of input comes in at this place—it is wise to reduce system overhead by making use of special routines that read in an entire array of characters at once, if such routines are available. The following code uses standard Pascal to illustrate what needs to be done, but finer tuning is often possible at well-developed Pascal sites.

```
function input\_ln(\mathbf{var}\ f: alpha\_file; bypass\_eoln: boolean): boolean;
 { inputs the next line or returns false }
  var last_nonblank: 0 .. buf_size; { last with trailing blanks removed }
  begin if bypass_eoln then
 if \neg eof(f) then get(f); {input the first character of the line into f \uparrow}
  last \leftarrow first; \{ cf. Matthew 19:30 \}
  if eof(f) then input\_ln \leftarrow false
  else begin last\_nonblank \leftarrow first;
 while \neg eoln(f) do
 begin if last > max\_buf\_stack then
 begin max\_buf\_stack \leftarrow last + 1;
 if max\_buf\_stack = buf\_size then \langle Report overflow of the input buffer, and abort 35\rangle;
 buffer[last] \leftarrow xord[f\uparrow]; get(f); incr(last);
 if buffer[last-1] \neq " \sqcup " then last\_nonblank \leftarrow last;
 last \leftarrow last\_nonblank; input\_ln \leftarrow true;
 end;
  end;
```

The user's terminal acts essentially like other files of text, except that it is used both for input and for output. When the terminal is considered an input file, the file variable is called term_in, and when it is considered an output file the file variable is $term_out$.

```
\langle \text{Global variables } 13 \rangle + \equiv
term_in: alpha_file; { the terminal as an input file }
term_out: alpha_file; { the terminal as an output file }
```

```
33. Here is how to open the terminal files in Pascal-H. The '/I' switch suppresses the first get.
define t_open_in ≡ reset(term_in, `TTY: `, `/O/I`) { open the terminal for text input }
define t_open_out ≡ rewrite(term_out, `TTY: `, `/O´) { open the terminal for text output }
```

34. Sometimes it is necessary to synchronize the input/output mixture that happens on the user's terminal, and three system-dependent procedures are used for this purpose. The first of these, *update_terminal*, is called when we want to make sure that everything we have output to the terminal so far has actually left the computer's internal buffers and been sent. The second, *clear_terminal*, is called when we wish to cancel any input that the user may have typed ahead (since we are about to issue an unexpected error message). The third, *wake_up_terminal*, is supposed to revive the terminal if the user has disabled it by some instruction to the operating system. The following macros show how these operations can be specified in Pascal-H:

```
define update\_terminal \equiv break(term\_out) { empty the terminal output buffer } define clear\_terminal \equiv break\_in(term\_in, true) { clear the terminal input buffer } define wake\_up\_terminal \equiv do\_nothing { cancel the user's cancellation of output }
```

35. We need a special routine to read the first line of TEX input from the user's terminal. This line is different because it is read before we have opened the transcript file; there is sort of a "chicken and egg" problem here. If the user types '\input paper' on the first line, or if some macro invoked by that line does such an \input, the transcript file will be named 'paper.log'; but if no \input commands are performed during the first line of terminal input, the transcript file will acquire its default name 'texput.log'. (The transcript file will not contain error messages generated by the first line before the first \input command.)

The first line is even more special if we are lucky enough to have an operating system that treats TEX differently from a run-of-the-mill Pascal object program. It's nice to let the user start running a TEX job by typing a command line like 'tex paper'; in such a case, TEX will operate as if the first line of input were 'paper', i.e., the first line will consist of the remainder of the command line, after the part that invoked TEX.

The first line is special also because it may be read before TEX has input a format file. In such cases, normal error messages cannot yet be given. The following code uses concepts that will be explained later. (If the Pascal compiler does not support non-local **goto**, the statement '**goto** final_end' should be replaced by something that quietly terminates the program.)

```
⟨ Report overflow of the input buffer, and abort 35⟩ ≡
if format_ident = 0 then
  begin write_ln(term_out, `Buffer_usize_uexceeded!`); goto final_end;
end
else begin cur_input.loc_field ← first; cur_input.limit_field ← last − 1;
  overflow("buffer_usize", buf_size);
end
This code is used in section 31.
```

- **36.** Different systems have different ways to get started. But regardless of what conventions are adopted, the routine that initializes the terminal should satisfy the following specifications:
 - 1) It should open file *term_in* for input from the terminal. (The file *term_out* will already be open for output to the terminal.)
 - 2) If the user has given a command line, this line should be considered the first line of terminal input. Otherwise the user should be prompted with '**', and the first line of input should be whatever is typed in response.
 - 3) The first line of input, which might or might not be a command line, should appear in locations first to last 1 of the buffer array.
 - 4) The global variable loc should be set so that the character to be read next by T_{EX} is in buffer[loc]. This character should not be blank, and we should have loc < last.

(It may be necessary to prompt the user several times before a non-blank line comes in. The prompt is '**' instead of the later '*' because the meaning is slightly different: '\input' need not be typed immediately after '**'.)

define $loc \equiv cur_input.loc_field$ { location of first unread character in buffer }

37. The following program does the required initialization without retrieving a possible command line. It should be clear how to modify this routine to deal with command lines, if the system permits them.

```
function init_terminal: boolean; { gets the terminal input started }
label exit;
begin t_open_in;
loop begin wake_up_terminal; write(term_out, `***`); update_terminal;
if ¬input_ln(term_in, true) then { this shouldn't happen }
 begin write_ln(term_out); write(term_out, `!_End_of_file_on_the_terminal..._why?');
 init_terminal ← false; return;
 end;
loc ← first;
while (loc < last) ∧ (buffer[loc] = "_") do incr(loc);
if loc < last then
 begin init_terminal ← true; return; { return unless the line was all blank }
 end;
write_ln(term_out, `Please_type_the_name_of_your_input_file.`);
end;
exit: end;</pre>
```

38. String handling. Control sequence names and diagnostic messages are variable-length strings of eight-bit characters. Since Pascal does not have a well-developed string mechanism, TEX does all of its string processing by homegrown methods.

Elaborate facilities for dynamic strings are not needed, so all of the necessary operations can be handled with a simple data structure. The array str_pool contains all of the (eight-bit) ASCII codes in all of the strings, and the array str_start contains indices of the starting points of each string. Strings are referred to by integer numbers, so that string number s comprises the characters $str_pool[j]$ for $str_start[s] \le j < str_start[s+1]$. Additional integer variables $pool_ptr$ and str_ptr indicate the number of entries used so far in str_pool and str_start , respectively; locations $str_pool[pool_ptr]$ and $str_start[str_ptr]$ are ready for the next string to be allocated.

String numbers 0 to 255 are reserved for strings that correspond to single ASCII characters. This is in accordance with the conventions of WEB, which converts single-character strings into the ASCII code number of the single character involved, while it converts other strings into integers and builds a string pool file. Thus, when the string constant "." appears in the program below, WEB converts it into the integer 46, which is the ASCII code for a period, while WEB will convert a string like "hello" into some integer greater than 255. String number 46 will presumably be the single character '.'; but some ASCII codes have no standard visible representation, and TEX sometimes needs to be able to print an arbitrary ASCII character, so the first 256 strings are used to specify exactly what should be printed for each of the 256 possibilities.

Elements of the *str_pool* array must be ASCII codes that can actually be printed; i.e., they must have an *xchr* equivalent in the local character set. (This restriction applies only to preloaded strings, not to those generated dynamically by the user.)

Some Pascal compilers won't pack integers into a single byte unless the integers lie in the range -128...127. To accommodate such systems we access the string pool only via macros that can easily be redefined.

```
define si(#) = # { convert from ASCII_code to packed_ASCII_code }
define so(#) = # { convert from packed_ASCII_code to ASCII_code }

\( \text{Types in the outer block 18} \rightarrow +=
 pool_pointer = 0 \ldots pool_size; { for variables that point into str_pool }
 str_number = 0 \ldots max_strings; { for variables that point into str_start }
 packed_ASCII_code = 0 \ldots 255; { elements of str_pool array }

39. \( \text{Global variables 13} \rightarrow +=
 str_pool: packed array [pool_pointer] of packed_ASCII_code; { the characters }
 str_start: array [str_number] of pool_pointer; { the starting pointers }
 pool_ptr: pool_pointer; { first unused position in str_pool }
 str_ptr: str_number; { number of the current string being created }
 init_pool_ptr: pool_pointer; { the starting value of pool_ptr }
 init_str_ptr: str_number; { the starting value of str_ptr }
}
```

40. Several of the elementary string operations are performed using WEB macros instead of Pascal procedures, because many of the operations are done quite frequently and we want to avoid the overhead of procedure calls. For example, here is a simple macro that computes the length of a string.

```
define length(\#) \equiv (str\_start[\#+1] - str\_start[\#]) { the number of characters in string number \#}
```

41. The length of the current string is called *cur_length*:

```
define cur\_length \equiv (pool\_ptr - str\_start[str\_ptr])
```

§38

42. Strings are created by appending character codes to str_pool . The $append_char$ macro, defined here, does not check to see if the value of $pool_ptr$ has gotten too high; this test is supposed to be made before $append_char$ is used. There is also a $flush_char$ macro, which erases the last character appended.

To test if there is room to append l more characters to str_pool , we shall write $str_room(l)$, which aborts TeX and gives an apologetic error message if there isn't enough room.

```
 \begin{aligned} & \mathbf{define} \ append\_char(\#) \equiv \ \{ \ \mathrm{put} \ ASCII\_code \ \# \ \mathrm{at} \ \mathrm{the} \ \mathrm{end} \ \mathrm{of} \ str\_pool \ \} \\ & \mathbf{begin} \ str\_pool[pool\_ptr] \leftarrow si(\#); \ incr(pool\_ptr); \\ & \mathbf{end} \end{aligned} \begin{aligned} & \mathbf{define} \ flush\_char \equiv decr(pool\_ptr) \ \ \{ \ \mathrm{forget} \ \mathrm{the} \ \mathrm{last} \ \mathrm{character} \ \mathrm{in} \ \mathrm{the} \ \mathrm{pool} \ \} \\ & \mathbf{define} \ str\_room(\#) \equiv \ \{ \ \mathrm{make} \ \mathrm{sure} \ \mathrm{that} \ \mathrm{the} \ \mathrm{pool} \ \mathrm{hasn't} \ \mathrm{overflowed} \ \} \\ & \mathbf{begin} \ \ \mathrm{if} \ \ pool\_ptr + \# > pool\_size \ \ \mathrm{then} \ \ overflow("pool\_size", pool\_size - init\_pool\_ptr); \\ & \mathbf{end} \end{aligned}
```

43. Once a sequence of characters has been appended to str_pool , it officially becomes a string when the function $make_string$ is called. This function returns the identification number of the new string as its value.

```
function make\_string: str\_number; { current string enters the pool } begin if str\_ptr = max\_strings then overflow("number\_of\_strings", max\_strings - init\_str\_ptr); incr(str\_ptr); str\_start[str\_ptr] \leftarrow pool\_ptr; make\_string \leftarrow str\_ptr - 1; end;
```

44. To destroy the most recently made string, we say *flush_string*.

```
 \begin{array}{l} \mathbf{define} \ \mathit{flush\_string} \equiv \\ \mathbf{begin} \ \mathit{decr}(\mathit{str\_ptr}); \ \mathit{pool\_ptr} \leftarrow \mathit{str\_start}[\mathit{str\_ptr}]; \\ \mathbf{end} \end{array}
```

45. The following subroutine compares string s with another string of the same length that appears in buffer starting at position k; the result is true if and only if the strings are equal. Empirical tests indicate that $str_{-}eq_{-}buf$ is used in such a way that it tends to return true about 80 percent of the time.

```
function str\_eq\_buf(s:str\_number; k:integer): boolean; { test equality of strings } label not\_found; { loop exit } var j: pool\_pointer; { running index } result: boolean; { result of comparison } begin j \leftarrow str\_start[s]; while j < str\_start[s+1] do
 begin if so(str\_pool[j]) \neq buffer[k] then
 begin result \leftarrow false; goto not\_found;
 end;
 incr(j); incr(k);
 end;
 result \leftarrow true;
 not\_found: str\_eq\_buf \leftarrow result;
 end;
```

This code is used in section 47.

46. Here is a similar routine, but it compares two strings in the string pool, and it does not assume that they have the same length.

```
function str\_eq\_str(s, t : str\_number): boolean; { test equality of strings }
  label not_found; { loop exit }
  \mathbf{var}\ j, k:\ pool\_pointer;\ \{\text{running indices}\}\
 result: boolean; { result of comparison }
  begin result \leftarrow false;
  if length(s) \neq length(t) then goto not\_found;
  j \leftarrow str\_start[s]; k \leftarrow str\_start[t];
  while j < str_start[s+1] do
 begin if str\_pool[j] \neq str\_pool[k] then goto not\_found;
 incr(j); incr(k);
 end;
  result \leftarrow true;
not\_found: str\_eq\_str \leftarrow result;
  end;
 The initial values of str_pool, str_start, pool_ptr, and str_ptr are computed by the INITEX program,
based in part on the information that WEB has output while processing T<sub>F</sub>X.
  init function get_strings_started: boolean;
 { initializes the string pool, but returns false if something goes wrong }
  label done, exit;
  var k, l: 0 . . 255;
 { small indices or counters }
 m, n: text_char; { characters input from pool_file }
 g: str_number; { garbage }
 a: integer; { accumulator for check sum }
 c: boolean; { check sum has been checked }
  begin pool\_ptr \leftarrow 0; str\_ptr \leftarrow 0; str\_start[0] \leftarrow 0; \langle Make the first 256 strings 48 \rangle;
  Read the other strings from the TEX. POOL file and return true, or give an error message and return
 false 51 \rangle;
exit: \mathbf{end};
  _{
m tini}
48.
 define app_lc_hex(\#) \equiv l \leftarrow \#;
 if l < 10 then append\_char(l + "0") else append\_char(l - 10 + "a")
\langle Make the first 256 strings 48\rangle \equiv
  for k \leftarrow 0 to 255 do
 begin if (\langle Character k cannot be printed 49\rangle) then
 begin append_char("^"); append_char("^");
 if k < 100 then append\_char(k + 100)
 else if k < 200 then append\_char(k - 100)
 else begin app\_lc\_hex(k \text{ div } 16); app\_lc\_hex(k \text{ mod } 16);
 end:
 end
 else append\_char(k);
 g \leftarrow make\_string;
 end
```

49. The first 128 strings will contain 95 standard ASCII characters, and the other 33 characters will be printed in three-symbol form like '^A' unless a system-dependent change is made here. Installations that have an extended character set, where for example $xchr['32] = ^* \neq ^*$, would like string '32 to be the single character '32 instead of the three characters '136, '136, '136, '132 (^^Z). On the other hand, even people with an extended character set will want to represent string '15 by ^M, since '15 is $carriage_return$; the idea is to produce visible strings instead of tabs or line-feeds or carriage_returns or bell-rings or characters that are treated anomalously in text files.

Unprintable characters of codes 128–255 are, similarly, rendered ^^80-^^ff.

The boolean expression defined here should be true unless TEX internal code number k corresponds to a non-troublesome visible symbol in the local character set. An appropriate formula for the extended character set recommended in $The\ TEXbook$ would, for example, be ' $k \in [0, 10.12, 14, 15, 33, 177.13$ '. If character k cannot be printed, and k < 200, then character k + 100 or k - 100 must be printable; moreover, ASCII codes [41.146, 60.171, 136, 141.11] must be printable. Thus, at least 80 printable characters are needed.

```
\langle \text{Character } k \text{ cannot be printed } 49 \rangle \equiv (k < " \sqcup ") \lor (k > " \sim ")
This code is used in section 48.
```

This code is used in Section 10.

50. When the WEB system program called TANGLE processes the TEX.WEB description that you are now reading, it outputs the Pascal program TEX.PAS and also a string pool file called TEX.POOL. The INITEX program reads the latter file, where each string appears as a two-digit decimal length followed by the string itself, and the information is recorded in TeX's string memory.

```
\langle \text{Global variables } 13 \rangle + \equiv
  init pool_file: alpha_file; { the string-pool file output by TANGLE }
  tini
51.
 define bad\_pool(\#) \equiv
 begin wake\_up\_terminal; write\_ln(term\_out, \#); a\_close(pool\_file); get\_strings\_started \leftarrow false;
 return;
 end
Read the other strings from the TEX. POOL file and return true, or give an error message and return
 false 51 \rangle \equiv
  name\_of\_file \leftarrow pool\_name; { we needn't set name\_length }
  if a\_open\_in(pool\_file) then
 begin c \leftarrow false;
 repeat Read one string, but return false if the string memory space is getting too tight for
 comfort 52;
 until c;
 a\_close(pool\_file); qet\_strings\_started \leftarrow true;
  else bad_pool('!_I_can''t_read_TEX.POOL.')
This code is used in section 47.
```

 $\S52$ T_EX82 PART 4: STRING HANDLING 23

```
52.
 \langle Read one string, but return false if the string memory space is getting too tight for comfort 52 \rangle \equiv
  begin if eof(pool_file) then bad_pool(`!_TEX.POOL_has_no_check_sum.`);
  read(pool\_file, m, n); { read two digits of string length }
  if m = * then \langle \text{Check the pool check sum } 53 \rangle
  else begin if (xord[m] < "0") \lor (xord[m] > "9") \lor (xord[n] < "0") \lor (xord[n] > "9") then
 bad\_pool(\verb!'!_\bot TEX.POOL_\bot line_\bot doesn \verb!'t_\bot begin_\bot with_\bot two_\bot digits. \verb!');
 l \leftarrow xord[m] * 10 + xord[n] - "0" * 11; {compute the length}
 if pool\_ptr + l + string\_vacancies > pool\_size then bad\_pool(`!\_You\_have\_to\_increase\_POOLSIZE.`);
 for k \leftarrow 1 to l do
 begin if eoln(pool\_file) then m \leftarrow `\_` else read(pool\_file, m);
 append\_char(xord[m]);
 read\_ln(pool\_file); g \leftarrow make\_string;
 end;
  end
This code is used in section 51.
53.
 The WEB operation @$ denotes the value that should be at the end of this TEX.POOL file; any other
value means that the wrong pool file has been loaded.
\langle Check the pool check sum 53\rangle \equiv
  begin a \leftarrow 0; k \leftarrow 1;
  loop begin if (xord[n] < "0") \lor (xord[n] > "9") then
 bad\_pool("!_{\square}TEX.POOL_{\square}check_{\square}sum_{\square}doesn";t_{\square}have_{\square}nine_{\square}digits.");
 a \leftarrow 10 * a + xord[n] - "0";
 if k = 9 then goto done;
 incr(k); read(pool\_file, n);
done: if a \neq @$ then bad\_pool(`!_ITEX.POOL_doesn``t_match;_ITANGLE_me_again.`);
  c \leftarrow true;
```

end

This code is used in section 52.

T_FX82

54. On-line and off-line printing. Messages that are sent to a user's terminal and to the transcriptlog file are produced by several 'print' procedures. These procedures will direct their output to a variety of places, based on the setting of the global variable selector, which has the following possible values:

term_and_log, the normal setting, prints on the terminal and on the transcript file.

log_only, prints only on the transcript file.

term_only, prints only on the terminal.

24

no_print, doesn't print at all. This is used only in rare cases before the transcript file is open.

pseudo, puts output into a cyclic buffer that is used by the show_context routine; when we get to that routine we shall discuss the reasoning behind this curious mode.

new_string, appends the output to the current string in the string pool.

0 to 15, prints on one of the sixteen files for \write output.

The symbolic names 'term_and_log', etc., have been assigned numeric codes that satisfy the convenient relations $no_print + 1 = term_only$, $no_print + 2 = log_only$, $term_only + 2 = log_only + 1 = term_and_log$.

Three additional global variables, tally and term_offset and file_offset, record the number of characters that have been printed since they were most recently cleared to zero. We use tally to record the length of (possibly very long) stretches of printing; term_offset and file_offset, on the other hand, keep track of how many characters have appeared so far on the current line that has been output to the terminal or to the transcript file, respectively.

```
define no\_print = 16 { selector setting that makes data disappear }
  define term\_only = 17 { printing is destined for the terminal only }
  define log\_only = 18 { printing is destined for the transcript file only }
  define term\_and\_log = 19 { normal selector setting }
  define pseudo = 20 { special selector setting for show\_context }
  define new\_string = 21 { printing is deflected to the string pool}
  define max\_selector = 21 { highest selector setting }
\langle \text{Global variables } 13 \rangle + \equiv
log_file: alpha_file; { transcript of T<sub>F</sub>X session }
selector: 0.. max_selector; { where to print a message }
dig: array [0...22] of 0...15; { digits in a number being output }
tally: integer; { the number of characters recently printed }
term_offset: 0 . . max_print_line; { the number of characters on the current terminal line }
file_offset: 0.. max_print_line; { the number of characters on the current file line }
trick_buf: array [0..error_line] of ASCII_code; { circular buffer for pseudoprinting }
trick_count: integer; { threshold for pseudoprinting, explained later }
first_count: integer; { another variable for pseudoprinting }
 \langle \text{Initialize the output routines 55} \rangle \equiv
  selector \leftarrow term\_only; \ tally \leftarrow 0; \ term\_offset \leftarrow 0; \ file\_offset \leftarrow 0;
See also sections 61, 528, and 533.
This code is used in section 1332.
```

Macro abbreviations for output to the terminal and to the log file are defined here for convenience. Some systems need special conventions for terminal output, and it is possible to adhere to those conventions by changing wterm, wterm_ln, and wterm_cr in this section.

```
define wterm(\#) \equiv write(term\_out, \#)
define wterm\_ln(\#) \equiv write\_ln(term\_out, \#)
define wterm\_cr \equiv write\_ln(term\_out)
define wlog(\#) \equiv write(log\_file, \#)
define wlog\_ln(\#) \equiv write\_ln(log\_file, \#)
define wlog\_cr \equiv write\_ln(log\_file)
```

```
57.
 To end a line of text output, we call print_ln.
\langle \text{ Basic printing procedures 57} \rangle \equiv
procedure print_ln; { prints an end-of-line }
  begin case selector of
  term\_and\_log: \mathbf{begin} \ wterm\_cr; \ wloq\_cr; \ term\_offset \leftarrow 0; \ file\_offset \leftarrow 0;
 end;
  log\_only: \mathbf{begin} \ wlog\_cr; \ file\_offset \leftarrow 0;
 end:
  term\_only: \mathbf{begin} \ wterm\_cr; \ term\_offset \leftarrow 0;
 end:
  no_print, pseudo, new_string: do_nothing;
  othercases write_ln(write_file[selector])
  endcases;
  end; \{ tally \text{ is not affected } \}
See also sections 58, 59, 60, 62, 63, 64, 65, 262, 263, 518, 699, and 1355.
This code is used in section 4.
 The print_char procedure sends one character to the desired destination, using the xchr array to map
it into an external character compatible with input_ln. All printing comes through print_ln or print_char.
\langle \text{Basic printing procedures } 57 \rangle + \equiv
procedure print\_char(s : ASCII\_code); { prints a single character }
  label exit:
  begin if (Character s is the current new-line character 244) then
 if selector < pseudo then
 begin print_ln; return;
 end:
  case selector of
  term\_and\_log: \mathbf{begin} \ wterm(xchr[s]); \ wlog(xchr[s]); \ incr(term\_offset); \ incr(file\_offset);
 if term\_offset = max\_print\_line then
 begin wterm\_cr; term\_offset \leftarrow 0;
 end:
 if file\_offset = max\_print\_line then
 begin wlog\_cr; file\_offset \leftarrow 0;
 end;
 end:
  log\_only: begin wlog(xchr[s]); incr(file\_offset);
 if file\_offset = max\_print\_line then print\_ln;
  term\_only: \mathbf{begin} \ wterm(xchr[s]); \ incr(term\_offset);
 if term\_offset = max\_print\_line then print\_ln;
 end;
  no_print: do_nothing;
  pseudo: if tally < trick\_count then trick\_buf[tally \ \mathbf{mod} \ error\_line] \leftarrow s;
  new_string: begin if pool_ptr < pool_size then append_char(s);
 end; { we drop characters if the string space is full }
  othercases write(write\_file[selector], xchr[s])
  endcases:
  incr(tally);
exit: \mathbf{end};
```

26 PART 5: ON-LINE AND OFF-LINE PRINTING

59. An entire string is output by calling print. Note that if we are outputting the single standard ASCII character c, we could call print("c"), since "c" = 99 is the number of a single-character string, as explained above. But print_char("c") is quicker, so TeX goes directly to the print_char routine when it knows that this is safe. (The present implementation assumes that it is always safe to print a visible ASCII character.) $\langle \text{ Basic printing procedures 57} \rangle + \equiv$

```
procedure print(s:integer); { prints string s }
  label exit;
  var j: pool_pointer; { current character code position }
 nl: integer; { new-line character to restore }
  begin if s \ge str\_ptr then s \leftarrow "???" { this can't happen }
  else if s < 256 then
 if s < 0 then s \leftarrow "???" { can't happen }
 else begin if selector > pseudo then
 begin print\_char(s); return; {internal strings are not expanded}
 if (\langle Character s is the current new-line character 244\rangle) then
 if selector < pseudo then
 begin print_ln; return;
 end:
 nl \leftarrow new\_line\_char; new\_line\_char \leftarrow -1; {temporarily disable new-line character}
 j \leftarrow str\_start[s];
 while j < str_start[s+1] do
 begin print\_char(so(str\_pool[j])); incr(j);
 new\_line\_char \leftarrow nl;  return;
 end:
  j \leftarrow str\_start[s];
  while j < str_start[s+1] do
 begin print\_char(so(str\_pool[j])); incr(j);
 end:
exit: \mathbf{end};
```

Control sequence names, file names, and strings constructed with \string might contain ASCII_code values that can't be printed using print_char. Therefore we use slow_print for them:

```
\langle \text{Basic printing procedures } 57 \rangle + \equiv
procedure slow\_print(s:integer); { prints string s }
  var j: pool_pointer; { current character code position }
  begin if (s \ge str\_ptr) \lor (s < 256) then print(s)
  else begin j \leftarrow str\_start[s];
 while j < str\_start[s+1] do
 begin print(so(str\_pool[j])); incr(j);
 end;
 end;
  end;
```

61. Here is the very first thing that TEX prints: a headline that identifies the version number and format package. The *term_offset* variable is temporarily incorrect, but the discrepancy is not serious since we assume that this part of the program is system dependent.

```
⟨ Initialize the output routines 55⟩ +≡
 wterm(banner);
if format_ident = 0 then wterm_ln(`\( \)(no\( \)format\( \)preloaded) `\)
else begin slow_print(format_ident); print_ln;
end;
update_terminal;
```

62. The procedure *print_nl* is like *print*, but it makes sure that the string appears at the beginning of a new line.

```
\langle Basic printing procedures 57\rangle += procedure print\_nl(s:str\_number); { prints string s at beginning of line } begin if ((term\_offset > 0) \land (odd(selector))) \lor ((file\_offset > 0) \land (selector \ge log\_only)) then print\_ln; print(s); end;
```

63. The procedure *print_esc* prints a string that is preceded by the user's escape character (which is usually a backslash).

```
\langle \text{Basic printing procedures } 57 \rangle + \equiv
procedure print_{-esc}(s:str_{-number}); \{ prints escape character, then <math>s \}
  var c: integer; { the escape character code }
  begin \langle Set variable c to the current escape character 243\rangle;
  if c \geq 0 then
 if c < 256 then print(c);
  slow\_print(s);
  end;
 An array of digits in the range 0.. 15 is printed by print_the_digs.
\langle \text{Basic printing procedures } 57 \rangle + \equiv
procedure print\_the\_digs(k:eight\_bits); { prints dig[k-1]...dig[0] }
  begin while k > 0 do
 begin decr(k);
 if dig[k] < 10 then print\_char("0" + dig[k])
 else print\_char("A" - 10 + dig[k]);
 end;
  end;
```

65. The following procedure, which prints out the decimal representation of a given integer n, has been written carefully so that it works properly if n=0 or if (-n) would cause overflow. It does not apply **mod** or div to negative arguments, since such operations are not implemented consistently by all Pascal compilers.

```
\langle \text{Basic printing procedures } 57 \rangle + \equiv
procedure print_int(n:integer); { prints an integer in decimal form }
  var k: 0...23; {index to current digit; we assume that |n| < 10^{23} }
 { used to negate n in possibly dangerous cases }
 m: integer;
  begin k \leftarrow 0;
  if n < 0 then
 begin print_char("-");
 if n > -100000000 then negate(n)
 else begin m \leftarrow -1 - n; n \leftarrow m \operatorname{div} 10; m \leftarrow (m \operatorname{mod} 10) + 1; k \leftarrow 1;
 if m < 10 then dig[0] \leftarrow m
 else begin dig[0] \leftarrow 0; incr(n);
 end;
 end;
 end;
  repeat dig[k] \leftarrow n \bmod 10; n \leftarrow n \operatorname{div} 10; incr(k);
  until n=0;
  print\_the\_digs(k);
  end;
 Here is a trivial procedure to print two digits; it is usually called with a parameter in the range
0 \le n \le 99.
procedure print_two(n:integer); { prints two least significant digits }
  begin n \leftarrow abs(n) \bmod 100; print\_char("0" + (n \operatorname{div} 10)); print\_char("0" + (n \operatorname{mod} 10));
  end;
 Hexadecimal printing of nonnegative integers is accomplished by print_hex.
procedure print_hex(n:integer); { prints a positive integer in hexadecimal form }
  var k: 0..22; { index to current digit; we assume that 0 \le n < 16^{22} }
  begin k \leftarrow 0; print\_char("""");
  repeat dig[k] \leftarrow n \bmod 16; n \leftarrow n \operatorname{div} 16; incr(k);
  until n=0;
  print\_the\_digs(k);
  end;
```

Old versions of T_FX needed a procedure called *print_ASCII* whose function is now subsumed by *print*. We retain the old name here as a possible aid to future software archæologists.

```
define print\_ASCII \equiv print
```

end;

69. Roman numerals are produced by the *print_roman_int* routine. Readers who like puzzles might enjoy trying to figure out how this tricky code works; therefore no explanation will be given. Notice that 1990 yields mcmxc, not mxm.

```
procedure print\_roman\_int(n:integer);
  label exit;
  var j, k: pool\_pointer;  { mysterious indices into str\_pool }
 u, v: nonnegative\_integer; \{ mysterious numbers \}
  begin j \leftarrow str\_start["m2d5c215x2v5i"]; v \leftarrow 1000;
  loop begin while n \geq v do
 begin print\_char(so(str\_pool[j])); n \leftarrow n - v;
 end;
 if n \leq 0 then return; { nonpositive input produces no output }
 k \leftarrow j + 2; \ u \leftarrow v \ \mathbf{div} \ (so(str\_pool[k-1]) - "0");
 if str\_pool[k-1] = si("2") then
 begin k \leftarrow k+2; u \leftarrow u \operatorname{\mathbf{div}} (so(str\_pool[k-1]) - "0");
 end;
 if n+u \geq v then
 begin print\_char(so(str\_pool[k])); n \leftarrow n + u;
 else begin j \leftarrow j + 2; v \leftarrow v \operatorname{div} (so(str\_pool[j-1]) - "0");
 end;
 end;
exit: \mathbf{end};
 The print subroutine will not print a string that is still being created. The following procedure will.
procedure print_current_string; { prints a yet-unmade string }
  var j: pool_pointer; { points to current character code }
  begin j \leftarrow str\_start[str\_ptr];
  while j < pool_ptr do
 begin print\_char(so(str\_pool[j])); incr(j);
 end:
```

71. Here is a procedure that asks the user to type a line of input, assuming that the selector setting is either $term_only$ or $term_and_log$. The input is placed into locations first through last-1 of the buffer array, and echoed on the transcript file if appropriate.

This procedure is never called when $interaction < scroll_mode$.

```
define prompt\_input(\#) \equiv
 begin wake\_up\_terminal; print(\#); term\_input;
 end { prints a string and gets a line of input }

procedure term\_input; { gets a line from the terminal }

var k: 0...buf\_size; { index into buffer }

begin update\_terminal; { now the user sees the prompt for sure }

if \neg input\_ln(term\_in, true) then fatal\_error("End_
of_
of_
of_
of_
ifile_
on_
the_
terminal!");

<math>term\_offset \leftarrow 0; { the user's line ended with \langle return \rangle }

decr(selector); { prepare to echo the input }

if last \neq first then

for k \leftarrow first to last - 1 do print(buffer[k]);

print\_ln; incr(selector); { restore previous status }

end;
```

72. Reporting errors. When something anomalous is detected, T_FX typically does something like this:

```
print\_err("Something\_anomalous\_has\_been\_detected"); \\ help @ ("This\_is\_the\_first\_line\_of\_my\_offer\_to\_help.") \\ ("This\_is\_the\_second\_line.\_I`m\_trying\_to") \\ ("explain\_the\_best\_way\_for\_you\_to\_proceed."); \\ error; \\
```

A two-line help message would be given using help2, etc.; these informal helps should use simple vocabulary that complements the words used in the official error message that was printed. (Outside the U.S.A., the help messages should preferably be translated into the local vernacular. Each line of help is at most 60 characters long, in the present implementation, so that max_print_line will not be exceeded.)

The *print_err* procedure supplies a '!' before the official message, and makes sure that the terminal is awake if a stop is going to occur. The *error* procedure supplies a '.' after the official message, then it shows the location of the error; and if *interaction* = *error_stop_mode*, it also enters into a dialog with the user, during which time the help message may be printed.

73. The global variable interaction has four settings, representing increasing amounts of user interaction:

- **74.** \langle Set initial values of key variables $21 \rangle + \equiv interaction \leftarrow error_stop_mode;$
- 75. TeX is careful not to call *error* when the print *selector* setting might be unusual. The only possible values of *selector* at the time of error messages are

```
no_print (when interaction = batch_mode and log_file not yet open); term_only (when interaction > batch_mode and log_file not yet open); log_only (when interaction = batch_mode and log_file is open); term_and_log (when interaction > batch_mode and log_file is open). 

\langle Initialize the print selector based on interaction 75 \rangle \equiv

if interaction = batch_mode then selector \leftarrow no_print else selector \leftarrow term_only This code is used in sections 1265 and 1337.
```

76. A global variable deletions_allowed is set false if the get_next routine is active when error is called; this ensures that get_next and related routines like get_token will never be called recursively. A similar interlock is provided by set_box_allowed.

The global variable *history* records the worst level of error that has been detected. It has four possible values: *spotless*, *warning_issued*, *error_message_issued*, and *fatal_error_stop*.

Another global variable, error_count, is increased by one when an error occurs without an interactive dialog, and it is reset to zero at the end of every paragraph. If error_count reaches 100, TEX decides that there is no point in continuing further.

```
define spotless = 0 { history value when nothing has been amiss yet } define warning\_issued = 1 { history value when begin\_diagnostic has been called } define error\_message\_issued = 2 { history value when error has been called } define fatal\_error\_stop = 3 { history value when termination was premature } deletions\_allowed: boolean; { is it safe for error to call get\_token? } set\_box\_allowed: boolean; { is it safe to do a \setbox assignment? } history: spotless ... fatal\_error\_stop; { has the source input been clean so far? } error\_count: -1 ... 100; { the number of scrolled errors since the last paragraph ended }
```

77. The value of *history* is initially *fatal_error_stop*, but it will be changed to *spotless* if T_EX survives the initialization process.

```
\langle Set initial values of key variables 21\rangle +\equiv deletions_allowed \leftarrow true; set_box_allowed \leftarrow true; error_count \leftarrow 0; \{ history is initialized elsewhere \}
```

78. Since errors can be detected almost anywhere in T_EX, we want to declare the error procedures near the beginning of the program. But the error procedures in turn use some other procedures, which need to be declared *forward* before we get to *error* itself.

It is possible for *error* to be called recursively if some error arises when *get_token* is being used to delete a token, and/or if some fatal error occurs while TEX is trying to fix a non-fatal one. But such recursion is never more than two levels deep.

```
⟨Error handling procedures 78⟩ ≡
procedure normalize_selector; forward;
procedure get_token; forward;
procedure term_input; forward;
procedure show_context; forward;
procedure begin_file_reading; forward;
procedure open_log_file; forward;
procedure close_files_and_terminate; forward;
procedure give_err_help; forward;
procedure give_err_help; forward;
debug procedure debug_help; forward; gubed
See also sections 81, 82, 93, 94, and 95.
This code is used in section 4.
```

Individual lines of help are recorded in the array help_line, which contains entries in positions 0... $(help_ptr - 1)$. They should be printed in reverse order, i.e., with $help_line[0]$ appearing last.

```
define hlp1(\#) \equiv help\_line[0] \leftarrow \#; end
  define hlp2(\#) \equiv help\_line[1] \leftarrow \#; \ hlp1
  define hlp3(\#) \equiv help\_line[2] \leftarrow \#; \ hlp2
  define hlp4 (#) \equiv help\_line[3] \leftarrow #; hlp3
  define hlp5(\#) \equiv help\_line[4] \leftarrow \#; \ hlp4
  define hlp6(\#) \equiv help\_line[5] \leftarrow \#; \ hlp5
  define help\theta \equiv help\_ptr \leftarrow 0 { sometimes there might be no help }
  define help1 \equiv \mathbf{begin} \ help\_ptr \leftarrow 1; \ hlp1
 { use this with one help line }
  define help2 \equiv \mathbf{begin} \ help\_ptr \leftarrow 2; \ hlp2
 { use this with two help lines }
  define help3 \equiv begin \ help\_ptr \leftarrow 3; \ hlp3
 { use this with three help lines }
  define help_4 \equiv begin \ help_ptr \leftarrow 4; \ hlp_4
 { use this with four help lines }
  define help5 \equiv begin \ help\_ptr \leftarrow 5; \ hlp5
 { use this with five help lines }
  define help6 \equiv begin \ help\_ptr \leftarrow 6; \ hlp6
 { use this with six help lines }
\langle \text{Global variables } 13 \rangle + \equiv
help\_line: array [0...5] of str\_number; { helps for the next error }
help\_ptr: 0...6; { the number of help lines present }
use_err_help: boolean; { should the err_help list be shown? }
 \langle Set initial values of key variables 21 \rangle + \equiv
```

 $help_ptr \leftarrow 0$; $use_err_help \leftarrow false$;

The jump_out procedure just cuts across all active procedure levels and goes to end_of_TEX. This is the only nontrivial **goto** statement in the whole program. It is used when there is no recovery from a particular error.

Some Pascal compilers do not implement non-local **goto** statements. In such cases the body of jump_out should simply be 'close_files_and_terminate;' followed by a call on some system procedure that quietly terminates the program.

```
\langle Error handling procedures 78 \rangle + \equiv
procedure jump_out;
  begin goto end\_of\_TEX;
  end;
82.
 Here now is the general error routine.
\langle Error handling procedures 78 \rangle + \equiv
procedure error; { completes the job of error reporting }
  label continue, exit;
  var\ c:\ ASCII\_code;\ \{ what the user types \}
 s1, s2, s3, s4: integer; {used to save global variables when deleting tokens}
  begin if history < error\_message\_issued then history \leftarrow error\_message\_issued;
  print_char("."); show_context;
  if interaction = error_stop_mode then \langle Get user's advice and return 83\rangle;
  incr(error\_count);
  if error\_count = 100 then
 begin print_nl("(That_makes_1100_lerrors; lplease_try_again.)"); history \leftarrow fatal_error_stop;
 jump\_out;
 end:
  ⟨ Put help message on the transcript file 90⟩;
exit: end;
```

This code is used in section 84.

```
\langle \text{ Get user's advice and return } 83 \rangle \equiv
83.
  loop begin continue: if interaction \neq error\_stop\_mode then return;
 clear\_for\_error\_prompt; prompt\_input("?");
 if last = first then return;
 c \leftarrow buffer[first];
 if c \ge "a" then c \leftarrow c + "A" - "a"; { convert to uppercase }
 \langle \text{Interpret code } c \text{ and } \mathbf{return} \text{ if done } 84 \rangle;
 end
This code is used in section 82.
```

84. It is desirable to provide an 'E' option here that gives the user an easy way to return from TFX to the system editor, with the offending line ready to be edited. But such an extension requires some system wizardry, so the present implementation simply types out the name of the file that should be edited and the relevant line number.

There is a secret 'D' option available when the debugging routines haven't been commented out.

```
\langle \text{Interpret code } c \text{ and } \mathbf{return} \text{ if done } 84 \rangle \equiv
  case c of
 "0", "1", "2", "3", "4", "5", "6", "7", "8", "9": if deletions_allowed then
 \langle \text{ Delete } c - \text{"0" tokens and goto } continue 88 \rangle;
 debug "D": begin debug_help; goto continue; end; gubed
 "E": if base_ptr > 0 then
 if input\_stack[base\_ptr].name\_field > 256 then
 begin print_nl("You_want_to_edit_file_"); slow_print(input_stack[base_ptr].name_field);
 print("\_at\_line\_"); print\_int(line); interaction \leftarrow scroll\_mode; jump\_out;
 "H": (Print the help information and goto continue 89);
  "I": (Introduce new material from the terminal and return 87);
 "Q", "R", "S": (Change the interaction level and return 86);
 "X": begin interaction \leftarrow scroll\_mode; jump\_out;
  othercases do_nothing
  endcases;
 (Print the menu of available options 85)
This code is used in section 83.
85.
 \langle \text{Print the menu of available options } 85 \rangle \equiv
  begin print("Type_<return>_ito_proceed,__S_ito_scroll_future_error_messages,");
  print_{-}nl("R_{\sqcup}to_{\sqcup}run_{\sqcup}without_{\sqcup}stopping,_{\sqcup}Q_{\sqcup}to_{\sqcup}run_{\sqcup}quietly,");
  print_{-}nl("I_{\sqcup}to_{\sqcup}insert_{\sqcup}something,_{\sqcup}");
  if base\_ptr > 0 then
 if input\_stack[base\_ptr].name\_field \ge 256 then print("E_{\sqcup}to_{\sqcup}edit_{\sqcup}your_{\sqcup}file,");
  if deletions_allowed then
 print_{-}nl("1_{\cup}or_{\cup}..._{\cup}or_{\cup}9_{\cup}to_{\cup}ignore_{\cup}the_{\cup}next_{\cup}1_{\cup}to_{\cup}9_{\cup}tokens_{\cup}of_{\cup}input,");
  print_{-}nl("H_{\square}for_{\square}help,_{\square}X_{\square}to_{\square}quit.");
  end
```

T_EX82 Here the author of T_FX apologizes for making use of the numerical relation between "Q", "R", "S", and the desired interaction settings batch_mode, nonstop_mode, scroll_mode. \langle Change the interaction level and **return** 86 $\rangle \equiv$ **begin** $error_count \leftarrow 0$; $interaction \leftarrow batch_mode + c - "Q"$; $print("OK_{+}|entering_{+}|")$; "Q": **begin** print_esc("batchmode"); decr(selector); end: "R": print_esc("nonstopmode"); "S": print_esc("scrollmode"); **end**; { there are no other cases } print("..."); print_ln; update_terminal; return; end This code is used in section 84. 87. When the following code is executed, buffer[(first+1)...(last-1)] may contain the material inserted by the user; otherwise another prompt will be given. In order to understand this part of the program fully, you need to be familiar with T_FX's input stacks. \langle Introduce new material from the terminal and **return** 87 $\rangle \equiv$ begin begin_file_reading; { enter a new syntactic level for terminal input } $\{ \text{ now } state = mid_line, \text{ so an initial blank space will count as a blank } \}$ if last > first + 1 then **begin** $loc \leftarrow first + 1$; $buffer[first] \leftarrow " ";$ else begin $prompt_input("insert>"); loc \leftarrow first;$ $first \leftarrow last; cur_input.limit_field \leftarrow last - 1; \{ no end_line_char ends this line \}$ return; end This code is used in section 84. We allow deletion of up to 99 tokens at a time. $\langle \text{ Delete } c - \text{"0" tokens and goto } continue \text{ 88} \rangle \equiv$ $\textbf{begin} \ s1 \leftarrow cur_tok; \ s2 \leftarrow cur_cmd; \ s3 \leftarrow cur_chr; \ s4 \leftarrow align_state; \ align_state \leftarrow 1000000;$ $OK_to_interrupt \leftarrow false;$ if $(last > first + 1) \land (buffer[first + 1] \ge "0") \land (buffer[first + 1] \le "9")$ then $c \leftarrow c * 10 + buffer[first + 1] - "0" * 11$ else $c \leftarrow c - "0"$; while c > 0 do **begin** get_token; { one-level recursive call of error is possible } decr(c);

 $cur_tok \leftarrow s1$; $cur_cmd \leftarrow s2$; $cur_chr \leftarrow s3$; $align_state \leftarrow s4$; $OK_to_interrupt \leftarrow true$;

("You_can_now_delete_more, or insert, or whatever."); show_context; goto continue;

 $help2("I_{\square}have_{\square}just_{\square}deleted_{\square}some_{\square}text,_{\square}as_{\square}you_{\square}asked.")$

This code is used in section 84.

end:

end

```
\langle \text{Print the help information and goto } continue 89 \rangle \equiv
  begin if use_err_help then
 begin give\_err\_help; use\_err\_help \leftarrow false;
 end
  else begin if help\_ptr = 0 then help2("Sorry, _I_Udon't_Uknow_Uhow_Uto_Uhelp_Uin_Uthis_Usituation.")
 ("Maybe_you_should_try_asking_a_human?");
 repeat decr(help\_ptr); print(help\_line[help\_ptr]); print\_ln;
 until help\_ptr = 0;
 end;
  help4 ("Sorry, \sqcupI\sqcupalready\sqcupgave\sqcupwhat\sqcuphelp\sqcupI\sqcupcould...")
  ("Maybe_you_should_try_asking_a_human?")
  ("An_{\sqcup}error_{\sqcup}might_{\sqcup}have_{\sqcup}occurred_{\sqcup}before_{\sqcup}I_{\sqcup}noticed_{\sqcup}any_{\sqcup}problems.")
  ("``If<sub>□</sub>all<sub>□</sub>else<sub>□</sub>fails,<sub>□</sub>read<sub>□</sub>the<sub>□</sub>instructions.´´");
  goto continue;
  end
This code is used in section 84.
90.
 \langle \text{Put help message on the transcript file 90} \rangle \equiv
  if interaction > batch_mode then decr(selector); { avoid terminal output }
  if use\_err\_help then
 begin print_ln; give_err_help;
 end
  else while help_ptr > 0 do
 begin decr(help\_ptr); print\_nl(help\_line[help\_ptr]);
  print_{-}ln;
  if interaction > batch_mode then incr(selector); { re-enable terminal output }
  print_{-}ln
This code is used in section 82.
 A dozen or so error messages end with a parenthesized integer, so we save a teeny bit of program space
by declaring the following procedure:
procedure int\_error(n:integer);
  begin print(" ("); print_int(n); print_char(")"); error;
  end:
92.
 In anomalous cases, the print selector might be in an unknown state; the following subroutine is called
to fix things just enough to keep running a bit longer.
procedure normalize_selector;
  begin if log\_opened then selector \leftarrow term\_and\_log
  else selector \leftarrow term\_only;
  if job\_name = 0 then open\_log\_file;
  if interaction = batch\_mode then decr(selector);
  end;
```

93. The following procedure prints T_EX 's last words before dying.

```
define succumb \equiv
 begin if interaction = error\_stop\_mode then interaction \leftarrow scroll\_mode;
 { no more interaction }
 if log_opened then error;
 debug if interaction > batch_mode then debug_help;
 gubed
 history \leftarrow fatal\_error\_stop; jump\_out;  { irrecoverable error }
 end
\langle Error handling procedures 78\rangle + \equiv
procedure fatal\_error(s:str\_number); { prints s, and that's it }
  begin normalize_selector;
  print\_err("Emergency\_stop"); help1(s); succumb;
  end;
 Here is the most dreaded error message.
\langle Error handling procedures 78 \rangle + \equiv
procedure overflow(s:str\_number; n:integer); { stop due to finiteness }
  \textbf{begin } normalize\_selector; \ print\_err("TeX_{\sqcup} capacity_{\sqcup} exceeded, _{\sqcup} sorry_{\sqcup}["]; \ print(s); \ print\_char("=");
  print_int(n); print_char("]"); help2("If_you_really_absolutely_need_more_capacity,")
  ("you_can_ask_a_wizard_to_enlarge_me."); succumb;
  end;
```

95. The program might sometime run completely amok, at which point there is no choice but to stop. If no previous error has been detected, that's bad news; a message is printed that is really intended for the TeX maintenance person instead of the user (unless the user has been particularly diabolical). The index entries for 'this can't happen' may help to pinpoint the problem.

```
⟨ Error handling procedures 78⟩ +≡
procedure confusion(s: str_number); { consistency check violated; s tells where }
begin normalize_selector;
if history < error_message_issued then
 begin print_err("This_can´t_happen_("); print(s); print_char(")");
 help1("I´m_broken._Please_show_this_to_someone_who_can_fix_can_fix");
 end
else begin print_err("I_can´t_go_on_meeting_you_like_this");
 help2("One_of_your_faux_pas_seems_to_have_wounded_me_deeply...")
 ("in_fact,_I´m_barely_conscious._Please_fix_it_and_try_again.");
 end;
succumb;
end;</pre>
```

96. Users occasionally want to interrupt T_EX while it's running. If the Pascal runtime system allows this, one can implement a routine that sets the global variable *interrupt* to some nonzero value when such an interrupt is signalled. Otherwise there is probably at least a way to make *interrupt* nonzero using the Pascal debugger.

```
define check\_interrupt \equiv
begin if interrupt \neq 0 then pause\_for\_instructions;
end

\langle \text{Global variables } 13 \rangle + \equiv
interrupt: integer; \{ \text{should TeX pause for instructions?} \}
OK\_to\_interrupt: boolean; \{ \text{should interrupts be observed?} \}
```

```
97. \langle Set initial values of key variables 21 \rangle + \equiv interrupt \leftarrow 0; OK\_to\_interrupt \leftarrow true;
```

98. When an interrupt has been detected, the program goes into its highest interaction level and lets the user have nearly the full flexibility of the *error* routine. TEX checks for interrupts only at times when it is safe to do this.

```
procedure pause\_for\_instructions;

begin if OK\_to\_interrupt then

begin interaction \leftarrow error\_stop\_mode;

if (selector = log\_only) \lor (selector = no\_print) then incr(selector);

print\_err("Interruption"); help3("You\_rang?")

("Try\_to\_insert\_an\_instruction\_for\_me\_(e.g.,\_`I\showlists`),")

("unless\_you\_just\_want\_to\_quit\_by\_typing\_`X`."); deletions\_allowed \leftarrow false; error; deletions\_allowed \leftarrow true; interrupt \leftarrow 0;

end;

end;
```

38

99. Arithmetic with scaled dimensions. The principal computations performed by T_EX are done entirely in terms of integers less than 2³¹ in magnitude; and divisions are done only when both dividend and divisor are nonnegative. Thus, the arithmetic specified in this program can be carried out in exactly the same way on a wide variety of computers, including some small ones. Why? Because the arithmetic calculations need to be spelled out precisely in order to guarantee that T_EX will produce identical output on different machines. If some quantities were rounded differently in different implementations, we would find that line breaks and even page breaks might occur in different places. Hence the arithmetic of T_EX has been designed with care, and systems that claim to be implementations of T_EX82 should follow precisely the calculations as they appear in the present program.

(Actually there are three places where TEX uses **div** with a possibly negative numerator. These are harmless; see **div** in the index. Also if the user sets the \time or the \year to a negative value, some diagnostic information will involve negative-numerator division. The same remarks apply for **mod** as well as for **div**.)

100. Here is a routine that calculates half of an integer, using an unambiguous convention with respect to signed odd numbers.

```
function half(x:integer): integer;
begin if odd(x) then half \leftarrow (x+1) div 2
else half \leftarrow x div 2;
end;
```

101. Fixed-point arithmetic is done on scaled integers that are multiples of 2^{-16} . In other words, a binary point is assumed to be sixteen bit positions from the right end of a binary computer word.

102. The following function is used to create a scaled integer from a given decimal fraction $(.d_0d_1...d_{k-1})$, where $0 \le k \le 17$. The digit d_i is given in dig[i], and the calculation produces a correctly rounded result.

```
function round\_decimals(k:small\_number): scaled; {converts a decimal fraction} var a:integer; {the accumulator}
begin a \leftarrow 0;
while k > 0 do
begin decr(k); a \leftarrow (a + dig[k] * two) div 10;
end;
round\_decimals \leftarrow (a + 1) div 2;
end;
```

 T_FX82

103. Conversely, here is a procedure analogous to <code>print_int</code>. If the output of this procedure is subsequently read by TeX and converted by the <code>round_decimals</code> routine above, it turns out that the original value will be reproduced exactly; the "simplest" such decimal number is output, but there is always at least one digit following the decimal point.

The invariant relation in the **repeat** loop is that a sequence of decimal digits yet to be printed will yield the original number if and only if they form a fraction f in the range $s - \delta \le 10 \cdot 2^{16} f < s$. We can stop if and only if f = 0 satisfies this condition; the loop will terminate before s can possibly become zero.

```
procedure print\_scaled(s:scaled); {prints scaled real, rounded to five digits} var delta: scaled; {amount of allowable inaccuracy} begin if s < 0 then begin print\_char("-"); negate(s); {print the sign, if negative} end; print\_int(s \text{ div } unity); {print the integer part} print\_char("."); s \leftarrow 10 * (s \text{ mod } unity) + 5; delta \leftarrow 10; repeat if delta > unity \text{ then } s \leftarrow s + `100000 - 50000; {round the last digit} print\_char("0" + (s \text{ div } unity)); s \leftarrow 10 * (s \text{ mod } unity); delta \leftarrow delta * 10; until s \leq delta; end;
```

104. Physical sizes that a T_EX user specifies for portions of documents are represented internally as scaled points. Thus, if we define an 'sp' (scaled point) as a unit equal to 2^{-16} printer's points, every dimension inside of T_EX is an integer number of sp. There are exactly 4,736,286.72 sp per inch. Users are not allowed to specify dimensions larger than $2^{30} - 1$ sp, which is a distance of about 18.892 feet (5.7583 meters); two such quantities can be added without overflow on a 32-bit computer.

The present implementation of T_EX does not check for overflow when dimensions are added or subtracted. This could be done by inserting a few dozen tests of the form 'if $x \geq '100000000000$ then $report_overflow$ ', but the chance of overflow is so remote that such tests do not seem worthwhile.

TEX needs to do only a few arithmetic operations on scaled quantities, other than addition and subtraction, and the following subroutines do most of the work. A single computation might use several subroutine calls, and it is desirable to avoid producing multiple error messages in case of arithmetic overflow; so the routines set the global variable *arith_error* to *true* instead of reporting errors directly to the user. Another global variable, *remainder*, holds the remainder after a division.

```
⟨Global variables 13⟩ +≡

arith_error: boolean; { has arithmetic overflow occurred recently? }

remainder: scaled; { amount subtracted to get an exact division }
```

105. The first arithmetical subroutine we need computes nx + y, where x and y are scaled and n is an integer. We will also use it to multiply integers.

```
define nx\_plus\_y(\#) \equiv mult\_and\_add(\#, `77777777777)

define mult\_integers(\#) \equiv mult\_and\_add(\#, 0, `17777777777)

function mult\_and\_add(n:integer; x, y, max\_answer:scaled): scaled;

begin if n < 0 then

begin negate(x); negate(n);

end;

if n = 0 then mult\_and\_add \leftarrow y

else if ((x \leq (max\_answer - y) \operatorname{div} n) \wedge (-x \leq (max\_answer + y) \operatorname{div} n)) then mult\_and\_add \leftarrow n * x + y

else begin arith\_error \leftarrow true; mult\_and\_add \leftarrow 0;

end;

end;
```

106. We also need to divide scaled dimensions by integers.

```
function x\_over\_n(x:scaled; n:integer): scaled;
var negative:boolean; {should remainder be negated?}
begin negative \leftarrow false;
if n=0 then
begin arith\_error \leftarrow true; x\_over\_n \leftarrow 0; remainder \leftarrow x;
end
else begin if n<0 then
begin negate(x); negate(n); negative \leftarrow true;
end;
if x \geq 0 then
begin x\_over\_n \leftarrow x div n; remainder \leftarrow x mod n;
end
else begin x\_over\_n \leftarrow x div n; remainder \leftarrow x mod n;
end;
end;
end;
if negative then negate(remainder);
end;
```

107. Then comes the multiplication of a scaled number by a fraction n/d, where n and d are nonnegative integers $\leq 2^{16}$ and d is positive. It would be too dangerous to multiply by n and then divide by d, in separate operations, since overflow might well occur; and it would be too inaccurate to divide by d and then multiply by n. Hence this subroutine simulates 1.5-precision arithmetic.

```
function xn\_over\_d(x:scaled; n, d:integer): scaled;
var\ positive:\ boolean;\ \{was\ x\geq 0?\}
t,u,v:\ nonnegative\_integer;\ \{intermediate\ quantities\}\}
begin if x\geq 0 then positive\leftarrow true
else begin negate(x);\ positive\leftarrow false;
end;
t\leftarrow (x\ mod\ '100000)*n;\ u\leftarrow (x\ div\ '100000)*n+(t\ div\ '100000);
v\leftarrow (u\ mod\ d)*\ '100000+(t\ mod\ '100000);
if u\ div\ d\geq '100000 then arith\_error\leftarrow true
else u\leftarrow '100000*(u\ div\ d)+(v\ div\ d);
if positive\ then
begin xn\_over\_d\leftarrow u;\ remainder\leftarrow v\ mod\ d;
end
else begin xn\_over\_d\leftarrow -u;\ remainder\leftarrow -(v\ mod\ d);
end;
end;
```

108. The next subroutine is used to compute the "badness" of glue, when a total t is supposed to be made from amounts that sum to s. According to $The\ T_EXbook$, the badness of this situation is $100(t/s)^3$; however, badness is simply a heuristic, so we need not squeeze out the last drop of accuracy when computing it. All we really want is an approximation that has similar properties.

The actual method used to compute the badness is easier to read from the program than to describe in words. It produces an integer value that is a reasonably close approximation to $100(t/s)^3$, and all implementations of TeX should use precisely this method. Any badness of 2^{13} or more is treated as infinitely bad, and represented by 10000.

It is not difficult to prove that

```
badness(t+1,s) \ge badness(t,s) \ge badness(t,s+1).
```

The badness function defined here is capable of computing at most 1095 distinct values, but that is plenty.

109. When TEX "packages" a list into a box, it needs to calculate the proportionality ratio by which the glue inside the box should stretch or shrink. This calculation does not affect TEX's decision making, so the precise details of rounding, etc., in the glue calculation are not of critical importance for the consistency of results on different computers.

We shall use the type *glue_ratio* for such proportionality ratios. A glue ratio should take the same amount of memory as an *integer* (usually 32 bits) if it is to blend smoothly with TEX's other data structures. Thus *glue_ratio* should be equivalent to *short_real* in some implementations of Pascal. Alternatively, it is possible to deal with glue ratios using nothing but fixed-point arithmetic; see *TUGboat* 3,1 (March 1982), 10–27. (But the routines cited there must be modified to allow negative glue ratios.)

```
define set\_glue\_ratio\_zero(\#) \equiv \# \leftarrow 0.0 { store the representation of zero ratio } define set\_glue\_ratio\_one(\#) \equiv \# \leftarrow 1.0 { store the representation of unit ratio } define float(\#) \equiv \# { convert from glue\_ratio to type real } define unfloat(\#) \equiv \# { convert from real to type glue\_ratio } define float\_constant(\#) \equiv \#.0 { convert integer constant to real } \langle Types in the outer block 18 \rangle + \equiv glue\_ratio = real; { one-word representation of a glue expansion factor }
```

42 PART 8: PACKED DATA $T_{E}X82$ §110

110. Packed data. In order to make efficient use of storage space, TEX bases its major data structures on a *memory_word*, which contains either a (signed) integer, possibly scaled, or a (signed) *glue_ratio*, or a small number of fields that are one half or one quarter of the size used for storing integers.

If x is a variable of type $memory_word$, it contains up to four fields that can be referred to as follows:

```
\begin{array}{ccc} x.int & \text{(an integer)} \\ x.sc & \text{(a scaled integer)} \\ x.gr & \text{(a glue\_ratio)} \\ x.hh.lh, x.hh.rh & \text{(two halfword fields)} \\ x.hh.b0, x.hh.b1, x.hh.rh & \text{(two quarterword fields, one halfword field)} \\ x.qqqq.b0, x.qqqq.b1, x.qqqq.b2, x.qqqq.b3 & \text{(four quarterword fields)} \end{array}
```

This is somewhat cumbersome to write, and not very readable either, but macros will be used to make the notation shorter and more transparent. The Pascal code below gives a formal definition of $memory_word$ and its subsidiary types, using packed variant records. TeX makes no assumptions about the relative positions of the fields within a word.

Since we are assuming 32-bit integers, a halfword must contain at least 16 bits, and a quarterword must contain at least 8 bits. But it doesn't hurt to have more bits; for example, with enough 36-bit words you might be able to have mem_max as large as 262142, which is eight times as much memory as anybody had during the first four years of TeX's existence.

N.B.: Valuable memory space will be dreadfully wasted unless TeX is compiled by a Pascal that packs all of the *memory_word* variants into the space of a single integer. This means, for example, that *glue_ratio* words should be *short_real* instead of *real* on some computers. Some Pascal compilers will pack an integer whose subrange is '0 .. 255' into an eight-bit field, but others insist on allocating space for an additional sign bit; on such systems you can get 256 values into a quarterword only if the subrange is '-128 .. 127'.

The present implementation tries to accommodate as many variations as possible, so it makes few assumptions. If integers having the subrange 'min_quarterword .. max_quarterword' can be packed into a quarterword, and if integers having the subrange 'min_halfword .. max_halfword' can be packed into a halfword, everything should work satisfactorily.

It is usually most efficient to have $min_quarterword = min_halfword = 0$, so one should try to achieve this unless it causes a severe problem. The values defined here are recommended for most 32-bit computers.

```
 \begin{array}{lll} \textbf{define} & \textit{min\_quarterword} = 0 & \{ \text{ smallest allowable value in a } \textit{quarterword} \ \} \\ \textbf{define} & \textit{max\_quarterword} = 255 & \{ \text{ largest allowable value in a } \textit{quarterword} \ \} \\ \textbf{define} & \textit{min\_halfword} \equiv 0 & \{ \text{ smallest allowable value in a } \textit{halfword} \ \} \\ \textbf{define} & \textit{max\_halfword} \equiv 65535 & \{ \text{ largest allowable value in a } \textit{halfword} \ \} \\ \end{aligned}
```

111. Here are the inequalities that the quarterword and halfword values must satisfy (or rather, the inequalities that they mustn't satisfy):

```
⟨ Check the "constant" values for consistency 14⟩ +≡
 init if (mem\_min \neq mem\_bot) \lor (mem\_max \neq mem\_top) then bad \leftarrow 10;
 tini
 if (mem\_min > mem\_bot) \lor (mem\_max < mem\_top) then bad \leftarrow 10;
 if (min\_quarterword > 0) \lor (max\_quarterword < 127) then bad \leftarrow 11;
 if (min\_halfword > 0) \lor (max\_halfword < 32767) then bad \leftarrow 12;
 if (min\_quarterword < min\_halfword) \lor (max\_quarterword > max\_halfword) then bad \leftarrow 13;
 if (mem\_min < min\_halfword) \lor (mem\_max \ge max\_halfword) \lor
 (mem\_bot - mem\_min > max\_halfword + 1) then bad \leftarrow 14;
 if (font\_base < min\_quarterword) \lor (font\_max > max\_quarterword) then bad \leftarrow 15;
 if font\_max > font\_base + 256 then bad \leftarrow 16;
 if (save\_size > max\_halfword) \lor (max\_strings > max\_halfword) then bad \leftarrow 17;
 if buf\_size > max\_halfword then bad \leftarrow 18;
 if max\_quarterword - min\_quarterword < 255 then bad \leftarrow 19;
```

 $\S112$ T_EX82 PART 8: PACKED DATA 43

112. The operation of adding or subtracting $min_quarterword$ occurs quite frequently in TEX, so it is convenient to abbreviate this operation by using the macros qi and qo for input and output to and from quarterword format.

The inner loop of T_EX will run faster with respect to compilers that don't optimize expressions like 'x + 0' and 'x - 0', if these macros are simplified in the obvious way when $min_quarterword = 0$.

```
 \begin{array}{l} \textbf{define} \ \ qi(\texttt{\#}) \equiv \texttt{\#} + min\_quarterword \quad \{ \ \text{to put an } eight\_bits \ \text{item into a quarterword} \} \\ \textbf{define} \ \ qo(\texttt{\#}) \equiv \texttt{\#} - min\_quarterword \quad \{ \ \text{to take an } eight\_bits \ \text{item out of a quarterword} \} \\ \textbf{define} \ \ hi(\texttt{\#}) \equiv \texttt{\#} + min\_halfword \quad \{ \ \text{to put a sixteen-bit item into a halfword} \} \\ \textbf{define} \ \ ho(\texttt{\#}) \equiv \texttt{\#} - min\_halfword \quad \{ \ \text{to take a sixteen-bit item from a halfword} \} \\ \end{aligned}
```

113. The reader should study the following definitions closely:

```
define sc \equiv int \quad \{ scaled \text{ data is equivalent to } integer \}
\langle Types in the outer block 18\rangle + \equiv
  quarterword = min\_quarterword ... max\_quarterword; \{1/4 \text{ of a word}\}
  halfword = min\_halfword ... max\_halfword; \{ 1/2 \text{ of a word } \}
  two\_choices = 1...2; { used when there are two variants in a record }
  four\_choices = 1...4; { used when there are four variants in a record }
  two\_halves = packed record rh: halfword;
 case two_choices of
 1: (lh:halfword);
 2: (b0 : quarterword; b1 : quarterword);
  four\_quarters = packed record b0: quarterword;
 b1: quarterword;
 b2: quarterword;
 b3: quarterword;
 end;
  memory\_word = \mathbf{record}
 case four_choices of
 1: (int:integer);
 2: (gr: glue\_ratio);
 3: (hh: two\_halves);
 4: (qqqq : four_quarters);
 end;
  word\_file = file of memory\_word;
```

114. When debugging, we may want to print a *memory_word* without knowing what type it is; so we print it in all modes.

```
debug procedure print\_word(w:memory\_word); {prints w in all ways} begin print\_int(w.int); print\_char("_{\square}"); print\_scaled(w.sc); print\_char("_{\square}"); print\_scaled(v.sc); print\_char(w.gr))); print\_ln; print\_int(w.hh.lh); print\_char("="); print\_int(w.hh.b0); print\_char(":"); print\_int(w.hh.b1); print\_char(":"); print\_int(w.qqqq.b0); print\_char(":"); print\_int(w.qqqq.b1); print\_char(":"); print\_int(w.qqqq.b2); print\_char(":"); print\_int(w.qqqq.b3); end; gubed
```

 T_FX82

115. Dynamic memory allocation. The TEX system does nearly all of its own memory allocation, so that it can readily be transported into environments that do not have automatic facilities for strings, garbage collection, etc., and so that it can be in control of what error messages the user receives. The dynamic storage requirements of TEX are handled by providing a large array *mem* in which consecutive blocks of words are used as nodes by the TEX routines.

Pointer variables are indices into this array, or into another array called eqtb that will be explained later. A pointer variable might also be a special flag that lies outside the bounds of mem, so we allow pointers to assume any halfword value. The minimum halfword value represents a null pointer. TeX does not assume that mem[null] exists.

```
define pointer \equiv halfword  { a flag or a location in mem or eqtb } define null \equiv min\_halfword  { the null pointer } \langle Global variables 13 \rangle +\equiv temp\_ptr: pointer;  { a pointer variable for occasional emergency use }
```

116. The mem array is divided into two regions that are allocated separately, but the dividing line between these two regions is not fixed; they grow together until finding their "natural" size in a particular job. Locations less than or equal to lo_mem_max are used for storing variable-length records consisting of two or more words each. This region is maintained using an algorithm similar to the one described in exercise 2.5–19 of The Art of Computer Programming. However, no size field appears in the allocated nodes; the program is responsible for knowing the relevant size when a node is freed. Locations greater than or equal to hi_mem_min are used for storing one-word records; a conventional AVAIL stack is used for allocation in this region.

Locations of mem between mem_bot and mem_top may be dumped as part of preloaded format files, by the INITEX preprocessor. Production versions of TeX may extend the memory at both ends in order to provide more space; locations between mem_min and mem_bot are always used for variable-size nodes, and locations between mem_top and mem_max are always used for single-word nodes.

The key pointers that govern mem allocation have a prescribed order:

```
null \le mem\_min \le mem\_bot < lo\_mem\_max < hi\_mem\_min < mem\_top \le mem\_end \le mem\_max.
```

Empirical tests show that the present implementation of TeX tends to spend about 9% of its running time allocating nodes, and about 6% deallocating them after their use.

```
\langle Global variables 13\rangle += mem: array [mem\_min ... mem\_max] of memory\_word; { the big dynamic storage area } lo\_mem\_max: pointer; { the largest location of variable-size memory in use } lo\_mem\_min: location of one-word memory in use }
```

117. In order to study the memory requirements of particular applications, it is possible to prepare a version of TeX that keeps track of current and maximum memory usage. When code between the delimiters stat ... tats is not "commented out," TeX will run a bit slower but it will report these statistics when tracing_stats is sufficiently large.

```
\langle \text{Global variables } 13 \rangle + \equiv var\_used, dyn\_used: integer; { how much memory is in use }
```

118. Let's consider the one-word memory region first, since it's the simplest. The pointer variable mem_end holds the highest-numbered location of mem that has ever been used. The free locations of mem that occur between hi_mem_min and mem_end , inclusive, are of type two_halves , and we write info(p) and link(p) for the lh and rh fields of mem[p] when it is of this type. The single-word free locations form a linked list

```
avail, link(avail), link(link(avail)), \dots
```

terminated by null.

 T_FX82

§118

```
define link(\#) \equiv mem[\#].hh.rh { the link field of a memory word } define info(\#) \equiv mem[\#].hh.lh { the info field of a memory word } \langle Global variables 13\rangle + \equiv avail: pointer; { head of the list of available one-word nodes } mem\_end: pointer; { the last one-word node used in mem }
```

119. If memory is exhausted, it might mean that the user has forgotten a right brace. We will define some procedures later that try to help pinpoint the trouble.

```
\langle Declare the procedure called show\_token\_list~292\,\rangle \langle Declare the procedure called runaway~306\,\rangle
```

120. The function *get_avail* returns a pointer to a new one-word node whose *link* field is null. However, TEX will halt if there is no more room left.

If the available-space list is empty, i.e., if avail = null, we try first to increase mem_end . If that cannot be done, i.e., if $mem_end = mem_max$, we try to decrease hi_mem_min . If that cannot be done, i.e., if $hi_mem_min = lo_mem_max + 1$, we have to quit.

```
function get_avail: pointer; { single-word node allocation }
  var p: pointer; { the new node being got }
  begin p \leftarrow avail; { get top location in the avail stack }
  if p \neq null then avail \leftarrow link(avail) { and pop it off }
  else if mem\_end < mem\_max then { or go into virgin territory }
 begin incr(mem\_end); p \leftarrow mem\_end;
 end
 else begin decr(hi\_mem\_min); p \leftarrow hi\_mem\_min;
 if hi\_mem\_min \leq lo\_mem\_max then
 begin runaway; { if memory is exhausted, display possible runaway text }
 overflow("main\_memory\_size", mem\_max + 1 - mem\_min);  {quit; all one-word nodes are busy}
 end;
 end;
  link(p) \leftarrow null; { provide an oft-desired initialization of the new node }
  stat incr(dyn\_used); tats { maintain statistics }
  get\_avail \leftarrow p;
  end;
```

121. Conversely, a one-word node is recycled by calling *free_avail*. This routine is part of TEX's "inner loop," so we want it to be fast.

```
define free\_avail(\#) \equiv \{ single\_word node liberation \}

begin link(\#) \leftarrow avail; avail \leftarrow \#;

stat decr(dyn\_used); tats

end
```

122. There's also a fast_get_avail routine, which saves the procedure-call overhead at the expense of extra programming. This routine is used in the places that would otherwise account for the most calls of get_avail.

```
define fast\_get\_avail(\#) \equiv
\mathbf{begin} \ \# \leftarrow avail; \quad \{ \text{avoid } get\_avail \text{ if possible, to save time } \}
\mathbf{if} \ \# = null \ \mathbf{then} \ \# \leftarrow get\_avail
\mathbf{else} \ \mathbf{begin} \ avail \leftarrow link(\#); \ link(\#) \leftarrow null;
\mathbf{stat} \ incr(dyn\_used); \ \mathbf{tats}
\mathbf{end};
\mathbf{end}
```

123. The procedure $flush_list(p)$ frees an entire linked list of one-word nodes that starts at position p.

```
procedure flush\_list(p:pointer); { makes list of single-word nodes available } var q, r: pointer; { list traversers } begin if p \neq null then begin r \leftarrow p; repeat q \leftarrow r; r \leftarrow link(r); stat decr(dyn\_used); tats until r = null; { now q is the last node on the list } link(q) \leftarrow avail; avail \leftarrow p; end; end;
```

124. The available-space list that keeps track of the variable-size portion of *mem* is a nonempty, doubly-linked circular list of empty nodes, pointed to by the roving pointer *rover*.

Each empty node has size 2 or more; the first word contains the special value max_halfword in its link field and the size in its info field; the second word contains the two pointers for double linking.

Each nonempty node also has size 2 or more. Its first word is of type two_halves, and its link field is never equal to max_halfword. Otherwise there is complete flexibility with respect to the contents of its other fields and its other words.

(We require $mem_max < max_halfword$ because terrible things can happen when $max_halfword$ appears in the link field of a nonempty node.)

```
define empty\_flag \equiv max\_halfword { the link of an empty variable-size node } define is\_empty(\#) \equiv (link(\#) = empty\_flag) { tests for empty node } define node\_size \equiv info { the size field in empty variable-size nodes } define llink(\#) \equiv info(\#+1) { left link in doubly-linked list of empty nodes } define rlink(\#) \equiv link(\#+1) { right link in doubly-linked list of empty nodes } \langle Global \ variables \ 13 \rangle + \equiv rover: \langle Floor \ pointer \ pointer \ points \ to \ some \ node \ in the \ list \ of \ empties \}
```

A call to get_node with argument s returns a pointer to a new node of size s, which must be 2 or more. The link field of the first word of this new node is set to null. An overflow stop occurs if no suitable space exists.

If get_node is called with $s = 2^{30}$, it simply merges adjacent free areas and returns the value $max_halfword$.

```
function qet_node(s: integer): pointer; { variable-size node allocation }
  label found, exit, restart;
  var p: pointer; { the node currently under inspection }
 q: pointer; { the node physically after node p }
 r: integer; { the newly allocated node, or a candidate for this honor }
 t: integer; { temporary register }
  begin restart: p \leftarrow rover; { start at some free node in the ring }
  repeat \langle Try to allocate within node p and its physical successors, and goto found if allocation was
 possible 127;
 p \leftarrow rlink(p); { move to the next node in the ring }
  until p = rover; { repeat until the whole list has been traversed }
  if s = 100000000000 then
 begin get\_node \leftarrow max\_halfword; return;
 end;
  if lo\_mem\_max + 2 < hi\_mem\_min then
 if lo\_mem\_max + 2 \le mem\_bot + max\_halfword then
 \langle Grow more variable-size memory and goto restart 126\rangle;
  overflow("main\_memory\_size", mem\_max + 1 - mem\_min);  { sorry, nothing satisfactory is left }
found: link(r) \leftarrow null; { this node is now nonempty }
  stat var\_used \leftarrow var\_used + s; { maintain usage statistics }
  tats
  get\_node \leftarrow r;
exit: \mathbf{end};
 The lower part of mem grows by 1000 words at a time, unless we are very close to going under. When
```

it grows, we simply link a new node into the available-space list. This method of controlled growth helps to keep the mem usage consecutive when TEX is implemented on "virtual memory" systems.

```
\langle Grow more variable-size memory and goto restart 126\rangle \equiv
  begin if hi\_mem\_min - lo\_mem\_max > 1998 then t \leftarrow lo\_mem\_max + 1000
  else t \leftarrow lo\_mem\_max + 1 + (hi\_mem\_min - lo\_mem\_max) div 2; { lo\_mem\_max + 2 \le t < hi\_mem\_min }
  p \leftarrow llink(rover); \ q \leftarrow lo\_mem\_max; \ rlink(p) \leftarrow q; \ llink(rover) \leftarrow q;
  if t > mem\_bot + max\_halfword then t \leftarrow mem\_bot + max\_halfword;
  rlink(q) \leftarrow rover; \ llink(q) \leftarrow p; \ link(q) \leftarrow empty\_flaq; \ node\_size(q) \leftarrow t - lo\_mem\_max;
  lo\_mem\_max \leftarrow t; link(lo\_mem\_max) \leftarrow null; info(lo\_mem\_max) \leftarrow null; rover \leftarrow q; goto restart;
  end
```

This code is used in section 125.

Empirical tests show that the routine in this section performs a node-merging operation about 0.75 times per allocation, on the average, after which it finds that r > p + 1 about 95% of the time. \langle Try to allocate within node p and its physical successors, and **goto** found if allocation was possible $127\rangle \equiv$ $q \leftarrow p + node_size(p);$ { find the physical successor }

```
while is\_empty(q) do { merge node p with node q }
 begin t \leftarrow rlink(q);
 if q = rover then rover \leftarrow t;
 llink(t) \leftarrow llink(q); \ rlink(llink(q)) \leftarrow t;
 q \leftarrow q + node\_size(q);
 end;
  r \leftarrow q - s;
  if r > p + 1 then \langle Allocate from the top of node p and goto found 128\rangle;
  if r = p then
 if rlink(p) \neq p then \langle Allocate entire node p and goto found 129\rangle;
  node\_size(p) \leftarrow q - p { reset the size in case it grew }
This code is used in section 125.
 \langle Allocate from the top of node p and goto found 128\rangle \equiv
  begin node\_size(p) \leftarrow r - p; { store the remaining size }
  rover \leftarrow p; \quad \{ \text{ start searching here next time } \}
  goto found;
  end
This code is used in section 127.
129. Here we delete node p from the ring, and let rover rove around.
```

```
\langle Allocate entire node p and goto found 129\rangle \equiv
  begin rover \leftarrow rlink(p); t \leftarrow llink(p); llink(rover) \leftarrow t; rlink(t) \leftarrow rover; goto found;
```

This code is used in section 127.

Conversely, when some variable-size node p of size s is no longer needed, the operation $free_node(p,s)$ will make its words available, by inserting p as a new empty node just before where rover now points.

```
procedure free\_node(p:pointer; s:halfword); {variable-size node liberation}
  \mathbf{var} \ q: \ pointer; \ \{\ llink(rover)\ \}
  begin node\_size(p) \leftarrow s; link(p) \leftarrow empty\_flag; q \leftarrow llink(rover); llink(p) \leftarrow q; rlink(p) \leftarrow rover;
 { set both links }
  llink(rover) \leftarrow p; \ rlink(q) \leftarrow p; \ \{ \text{insert } p \text{ into the ring } \}
  stat var\_used \leftarrow var\_used - s; tats { maintain statistics }
  end;
```

131. Just before INITEX writes out the memory, it sorts the doubly linked available space list. The list is probably very short at such times, so a simple insertion sort is used. The smallest available location will be pointed to by rover, the next-smallest by rlink(rover), etc.

```
init procedure sort\_avail; { sorts the available variable-size nodes by location } var p, q, r: pointer; { indices into mem } old\_rover: pointer; { initial rover setting } begin p \leftarrow get\_node(`100000000000); { merge adjacent free areas } p \leftarrow rlink(rover); rlink(rover) \leftarrow max\_halfword; old\_rover \leftarrow rover; while p \neq old\_rover do \langle Sort p into the list starting at rover and advance p to rlink(p) 132\rangle; p \leftarrow rover; while rlink(p) \neq max\_halfword do begin llink(rlink(p)) \leftarrow p; p \leftarrow rlink(p); end; rlink(p) \leftarrow rover; llink(rover) \leftarrow p; end; tini
```

132. The following **while** loop is guaranteed to terminate, since the list that starts at *rover* ends with *max_halfword* during the sorting procedure.

```
 \langle \text{Sort } p \text{ into the list starting at } rover \text{ and advance } p \text{ to } rlink(p) \text{ 132} \rangle \equiv \\ \text{if } p < rover \text{ then} \\ \text{begin } q \leftarrow p; \ p \leftarrow rlink(q); \ rlink(q) \leftarrow rover; \ rover \leftarrow q; \\ \text{end} \\ \text{else begin } q \leftarrow rover; \\ \text{while } rlink(q) < p \text{ do } q \leftarrow rlink(q); \\ r \leftarrow rlink(p); \ rlink(p) \leftarrow rlink(q); \ rlink(q) \leftarrow p; \ p \leftarrow r; \\ \text{end} \\ \end{cases}
```

This code is used in section 131.

133. Data structures for boxes and their friends. From the computer's standpoint, TEX's chief mission is to create horizontal and vertical lists. We shall now investigate how the elements of these lists are represented internally as nodes in the dynamic memory.

A horizontal or vertical list is linked together by *link* fields in the first word of each node. Individual nodes represent boxes, glue, penalties, or special things like discretionary hyphens; because of this variety, some nodes are longer than others, and we must distinguish different kinds of nodes. We do this by putting a 'type' field in the first word, together with the link and an optional 'subtype'.

```
define type(\#) \equiv mem[\#].hh.b0 { identifies what kind of node this is } define subtype(\#) \equiv mem[\#].hh.b1 { secondary identification in some cases }
```

134. A char_node, which represents a single character, is the most important kind of node because it accounts for the vast majority of all boxes. Special precautions are therefore taken to ensure that a char_node does not take up much memory space. Every such node is one word long, and in fact it is identifiable by this property, since other kinds of nodes have at least two words, and they appear in mem locations less than hi_mem_min. This makes it possible to omit the type field in a char_node, leaving us room for two bytes that identify a font and a character within that font.

Note that the format of a *char_node* allows for up to 256 different fonts and up to 256 characters per font; but most implementations will probably limit the total number of fonts to fewer than 75 per job, and most fonts will stick to characters whose codes are less than 128 (since higher codes are more difficult to access on most keyboards).

Extensions of TeX intended for oriental languages will need even more than 256×256 possible characters, when we consider different sizes and styles of type. It is suggested that Chinese and Japanese fonts be handled by representing such characters in two consecutive $char_node$ entries: The first of these has $font = font_base$, and its link points to the second; the second identifies the font and the character dimensions. The saving feature about oriental characters is that most of them have the same box dimensions. The character field of the first $char_node$ is a "charext" that distinguishes between graphic symbols whose dimensions are identical for typesetting purposes. (See the METAFONT manual.) Such an extension of TeX would not be difficult; further details are left to the reader.

In order to make sure that the *character* code fits in a quarterword, T_EX adds the quantity *min_quarterword* to the actual code.

Character nodes appear only in horizontal lists, never in vertical lists.

```
define is\_char\_node(\#) \equiv (\# \geq hi\_mem\_min)  { does the argument point to a char\_node?} define font \equiv type { the font code in a char\_node } define character \equiv subtype { the character code in a char\_node }
```

135. An $hlist_node$ stands for a box that was made from a horizontal list. Each $hlist_node$ is seven words long, and contains the following fields (in addition to the mandatory type and link, which we shall not mention explicitly when discussing the other node types): The height and width and depth are scaled integers denoting the dimensions of the box. There is also a $shift_amount$ field, a scaled integer indicating how much this box should be lowered (if it appears in a horizontal list), or how much it should be moved to the right (if it appears in a vertical list). There is a $list_ptr$ field, which points to the beginning of the list from which this box was fabricated; if $list_ptr$ is null, the box is empty. Finally, there are three fields that represent the setting of the glue: $glue_set(p)$ is a word of type $glue_ratio$ that represents the proportionality constant for glue setting; $glue_sign(p)$ is stretching or shrinking or normal depending on whether or not the glue should stretch or shrink or remain rigid; and $glue_order(p)$ specifies the order of infinity to which glue setting applies (normal, fil, fill, or filll). The subtype field is not used.

```
define hlist\_node = 0  { type of hlist nodes }
define box\_node\_size = 7 { number of words to allocate for a box node }
define width\_offset = 1 { position of width field in a box node }
define depth\_offset = 2 { position of depth field in a box node }
define height\_offset = 3 { position of height field in a box node }
define width(\#) \equiv mem[\# + width\_offset].sc { width of the box, in sp }
define depth(\#) \equiv mem[\# + depth\_offset].sc { depth of the box, in sp }
define height(\#) \equiv mem[\# + height\_offset].sc { height of the box, in sp }
define shift_amount(\#) \equiv mem[\# + 4].sc { repositioning distance, in sp }
define list\_offset = 5 { position of list\_ptr field in a box node }
define list_ptr(\#) \equiv link(\# + list_offset) { beginning of the list inside the box }
define glue\_order(\#) \equiv subtype(\# + list\_offset) { applicable order of infinity }
define glue\_sign(\#) \equiv type(\# + list\_offset) { stretching or shrinking }
define normal = 0 { the most common case when several cases are named }
define stretching = 1 { glue setting applies to the stretch components }
define shrinking = 2 { glue setting applies to the shrink components }
define glue\_offset = 6 { position of glue\_set in a box node }
define glue\_set(\#) \equiv mem[\# + glue\_offset].gr { a word of type glue\_ratio for glue setting }
```

136. The new_null_box function returns a pointer to an hlist_node in which all subfields have the values corresponding to '\hbox{}'. (The subtype field is set to min_quarterword, for historic reasons that are no longer relevant.)

```
function new\_null\_box: pointer; {creates a new box node}
var p: pointer; {the new node}
begin p \leftarrow get\_node(box\_node\_size); type(p) \leftarrow hlist\_node; subtype(p) \leftarrow min\_quarterword;
width(p) \leftarrow 0; depth(p) \leftarrow 0; height(p) \leftarrow 0; shift\_amount(p) \leftarrow 0; list\_ptr(p) \leftarrow null;
glue\_sign(p) \leftarrow normal; glue\_order(p) \leftarrow normal; set\_glue\_ratio\_zero(glue\_set(p)); new\_null\_box \leftarrow p;
end;
```

137. A vlist_node is like an hlist_node in all respects except that it contains a vertical list.

```
define vlist\_node = 1  { type of vlist nodes }
```

138. A rule_node stands for a solid black rectangle; it has width, depth, and height fields just as in an hlist_node. However, if any of these dimensions is -2^{30} , the actual value will be determined by running the rule up to the boundary of the innermost enclosing box. This is called a "running dimension." The width is never running in an hlist; the height and depth are never running in a vlist.

```
define rule\_node = 2 { type of rule nodes } define rule\_node\_size = 4 { number of words to allocate for a rule node } define null\_flag \equiv -'100000000000 { -2^{30}, signifies a missing item } define is\_running(\#) \equiv (\# = null\_flag) { tests for a running dimension }
```

139. A new rule node is delivered by the *new_rule* function. It makes all the dimensions "running," so you have to change the ones that are not allowed to run.

```
function new\_rule: pointer;

var p: pointer; { the new node }

begin p \leftarrow get\_node(rule\_node\_size); type(p) \leftarrow rule\_node; subtype(p) \leftarrow 0; { the subtype is not used }

width(p) \leftarrow null\_flag; depth(p) \leftarrow null\_flag; height(p) \leftarrow null\_flag; new\_rule \leftarrow p;

end;
```

140. Insertions are represented by <code>ins_node</code> records, where the <code>subtype</code> indicates the corresponding box number. For example, '\insert 250' leads to an <code>ins_node</code> whose <code>subtype</code> is 250 + <code>min_quarterword</code>. The <code>height</code> field of an <code>ins_node</code> is slightly misnamed; it actually holds the natural height plus depth of the vertical list being inserted. The <code>depth</code> field holds the <code>split_max_depth</code> to be used in case this insertion is split, and the <code>split_top_ptr</code> points to the corresponding <code>split_top_skip</code>. The <code>float_cost</code> field holds the <code>floating_penalty</code> that will be used if this insertion floats to a subsequent page after a split insertion of the same class. There is one more field, the <code>ins_ptr</code>, which points to the beginning of the vlist for the insertion.

```
define ins\_node = 3 { type of insertion nodes } define ins\_node\_size = 5 { number of words to allocate for an insertion } define float\_cost(\#) \equiv mem[\#+1].int { the floating\_penalty to be used } define ins\_ptr(\#) \equiv info(\#+4) { the vertical list to be inserted } define split\_top\_ptr(\#) \equiv link(\#+4) { the split\_top\_skip to be used }
```

141. A mark_node has a mark_ptr field that points to the reference count of a token list that contains the user's \mark text. This field occupies a full word instead of a halfword, because there's nothing to put in the other halfword; it is easier in Pascal to use the full word than to risk leaving garbage in the unused half.

```
define mark\_node = 4  { type of a mark node }

define small\_node\_size = 2 { number of words to allocate for most node types }

define mark\_ptr(\#) \equiv mem[\# + 1].int { head of the token list for a mark }
```

142. An *adjust_node*, which occurs only in horizontal lists, specifies material that will be moved out into the surrounding vertical list; i.e., it is used to implement TEX's '\vadjust' operation. The *adjust_ptr* field points to the vlist containing this material.

```
define adjust\_node = 5  { type of an adjust node } define adjust\_ptr \equiv mark\_ptr { vertical list to be moved out of horizontal list }
```

143. A ligature_node, which occurs only in horizontal lists, specifies a character that was fabricated from the interaction of two or more actual characters. The second word of the node, which is called the lig_char word, contains font and character fields just as in a char_node. The characters that generated the ligature have not been forgotten, since they are needed for diagnostic messages and for hyphenation; the lig_ptr field points to a linked list of character nodes for all original characters that have been deleted. (This list might be empty if the characters that generated the ligature were retained in other nodes.)

The *subtype* field is 0, plus 2 and/or 1 if the original source of the ligature included implicit left and/or right boundaries.

```
define ligature\_node = 6 \quad \{ type \text{ of a ligature node } \}

define lig\_char(\#) \equiv \# + 1 \quad \{ \text{ the word where the ligature is to be found } \}

define lig\_ptr(\#) \equiv link(lig\_char(\#)) \quad \{ \text{ the list of characters } \}
```

144. The new_ligature function creates a ligature node having given contents of the font, character, and lig_ptr fields. We also have a new_lig_item function, which returns a two-word node having a given character field. Such nodes are used for temporary processing as ligatures are being created.

```
function new\_ligature(f,c:quarterword;q:pointer): pointer; var p:pointer; {the new node} begin p \leftarrow get\_node(small\_node\_size); type(p) \leftarrow ligature\_node; font(lig\_char(p)) \leftarrow f; character(lig\_char(p)) \leftarrow c; lig\_ptr(p) \leftarrow q; subtype(p) \leftarrow 0; new\_ligature \leftarrow p; end; function new\_lig\_item(c:quarterword): pointer; var p:pointer; {the new node} begin p \leftarrow get\_node(small\_node\_size); character(p) \leftarrow c; lig\_ptr(p) \leftarrow null; new\_lig\_item \leftarrow p; end;
```

145. A $disc_node$, which occurs only in horizontal lists, specifies a "discretionary" line break. If such a break occurs at node p, the text that starts at $pre_break(p)$ will precede the break, the text that starts at $post_break(p)$ will follow the break, and text that appears in the next $replace_count(p)$ nodes will be ignored. For example, an ordinary discretionary hyphen, indicated by '\-', yields a $disc_node$ with pre_break pointing to a $char_node$ containing a hyphen, $post_break = null$, and $replace_count = 0$. All three of the discretionary texts must be lists that consist entirely of character, kern, box, rule, and ligature nodes.

If $pre_break(p) = null$, the $ex_hyphen_penalty$ will be charged for this break. Otherwise the $hyphen_penalty$ will be charged. The texts will actually be substituted into the list by the line-breaking algorithm if it decides to make the break, and the discretionary node will disappear at that time; thus, the output routine sees only discretionaries that were not chosen.

```
define disc\_node = 7 { type of a discretionary node }
define replace\_count \equiv subtype { how many subsequent nodes to replace }
define pre\_break \equiv llink { text that precedes a discretionary break }
define post\_break \equiv rlink { text that follows a discretionary break }
function new\_disc: pointer; { creates an empty disc\_node }
var p: pointer; { the new node }
begin p \leftarrow get\_node(small\_node\_size); type(p) \leftarrow disc\_node; replace\_count(p) \leftarrow 0; pre\_break(p) \leftarrow null; post\_break(p) \leftarrow null; new\_disc \leftarrow p; end;
```

146. A whatsit_node is a wild card reserved for extensions to T_EX. The subtype field in its first word says what 'whatsit' it is, and implicitly determines the node size (which must be 2 or more) and the format of the remaining words. When a whatsit_node is encountered in a list, special actions are invoked; knowledgeable people who are careful not to mess up the rest of T_EX are able to make T_EX do new things by adding code at the end of the program. For example, there might be a 'T_EXnicolor' extension to specify different colors of ink, and the whatsit node might contain the desired parameters.

The present implementation of T_EX treats the features associated with '\write' and '\special' as if they were extensions, in order to illustrate how such routines might be coded. We shall defer further discussion of extensions until the end of this program.

```
define whatsit\_node = 8  { type of special extension nodes }
```

147. A *math_node*, which occurs only in horizontal lists, appears before and after mathematical formulas. The *subtype* field is *before* before the formula and *after* after it. There is a *width* field, which represents the amount of surrounding space inserted by \mathsurround.

```
define math\_node = 9 { type of a math node } define before = 0 { subtype for math node that introduces a formula } define after = 1 { subtype for math node that winds up a formula } function new\_math(w: scaled; s: small\_number): pointer; var <math>p: pointer; { the new node } begin p \leftarrow get\_node(small\_node\_size); type(p) \leftarrow math\_node; subtype(p) \leftarrow s; width(p) \leftarrow w; new\_math \leftarrow p; end;
```

148. TEX makes use of the fact that hlist_node, vlist_node, rule_node, ins_node, mark_node, adjust_node, ligature_node, disc_node, whatsit_node, and math_node are at the low end of the type codes, by permitting a break at glue in a list if and only if the type of the previous node is less than math_node. Furthermore, a node is discarded after a break if its type is math_node or more.

```
define precedes\_break(\#) \equiv (type(\#) < math\_node)
define non\_discardable(\#) \equiv (type(\#) < math\_node)
```

149. A glue_node represents glue in a list. However, it is really only a pointer to a separate glue specification, since TeX makes use of the fact that many essentially identical nodes of glue are usually present. If p points to a glue_node, glue_ptr(p) points to another packet of words that specify the stretch and shrink components, etc.

Glue nodes also serve to represent leaders; the *subtype* is used to distinguish between ordinary glue (which is called *normal*) and the three kinds of leaders (which are called $a_leaders$, $c_leaders$, and $x_leaders$). The $leader_ptr$ field points to a rule node or to a box node containing the leaders; it is set to null in ordinary glue nodes.

Many kinds of glue are computed from T_EX 's "skip" parameters, and it is helpful to know which parameter has led to a particular glue node. Therefore the *subtype* is set to indicate the source of glue, whenever it originated as a parameter. We will be defining symbolic names for the parameter numbers later (e.g., $line_skip_code = 0$, $baseline_skip_code = 1$, etc.); it suffices for now to say that the subtype of parametric glue will be the same as the parameter number, plus one.

In math formulas there are two more possibilities for the *subtype* in a glue node: *mu_glue* denotes an \mskip (where the units are scaled mu instead of scaled pt); and *cond_math_glue* denotes the '\nonscript' feature that cancels the glue node immediately following if it appears in a subscript.

```
 \begin{array}{lll} \textbf{define} & glue\_node = 10 & \{ \ type \ \ of \ node \ that \ points \ to \ a \ glue \ specification \} \\ \textbf{define} & \ cond\_math\_glue = 98 & \{ \ special \ subtype \ \ to \ suppress \ glue \ in \ the \ next \ node \} \\ \textbf{define} & \ mu\_glue = 99 & \{ \ subtype \ \ for \ math \ glue \} \\ \textbf{define} & \ a\_leaders = 100 & \{ \ subtype \ \ for \ \ calleaders \} \\ \textbf{define} & \ c\_leaders = 101 & \{ \ subtype \ \ for \ \ centered \ \ leaders \} \\ \textbf{define} & \ x\_leaders = 102 & \{ \ subtype \ \ for \ \ centered \ \ leaders \} \\ \textbf{define} & \ glue\_ptr \equiv llink & \{ \ pointer \ \ to \ \ a \ \ glue \ \ specification \} \\ \textbf{define} & \ leader\_ptr \equiv rlink & \{ \ pointer \ \ to \ box \ \ or \ rule \ node \ \ for \ \ leaders \} \\ \end{aligned}
```

§150

A glue specification has a halfword reference count in its first word, representing null plus the number of glue nodes that point to it (less one). Note that the reference count appears in the same position as the link field in list nodes; this is the field that is initialized to null when a node is allocated, and it is also the field that is flagged by *empty_flag* in empty nodes.

Glue specifications also contain three scaled fields, for the width, stretch, and shrink dimensions. Finally, there are two one-byte fields called stretch_order and shrink_order; these contain the orders of infinity (normal, fil, fill, or fill) corresponding to the stretch and shrink values.

```
define glue\_spec\_size = 4 { number of words to allocate for a glue specification }
  define glue\_ref\_count(\#) \equiv link(\#) { reference count of a glue specification }
  define stretch(\#) \equiv mem[\#+2].sc { the stretchability of this glob of glue }
  define shrink(\#) \equiv mem[\# + 3].sc { the shrinkability of this glob of glue }
  define stretch\_order \equiv type  { order of infinity for stretching }
  define shrink\_order \equiv subtype { order of infinity for shrinking }
  define fil = 1 { first-order infinity }
  define fill = 2 { second-order infinity }
  define filll = 3 { third-order infinity }
\langle \text{ Types in the outer block } 18 \rangle + \equiv
  glue\_ord = normal .. filll;  { infinity to the 0, 1, 2, or 3 power }
```

151. Here is a function that returns a pointer to a copy of a glue spec. The reference count in the copy is null, because there is assumed to be exactly one reference to the new specification.

```
function new\_spec(p:pointer): pointer; { duplicates a glue specification }
  var q: pointer; { the new spec }
  begin q \leftarrow get\_node(glue\_spec\_size);
  mem[q] \leftarrow mem[p]; glue\_ref\_count(q) \leftarrow null;
  width(q) \leftarrow width(p); \ stretch(q) \leftarrow stretch(p); \ shrink(q) \leftarrow shrink(p); \ new\_spec \leftarrow q;
  end;
```

And here's a function that creates a glue node for a given parameter identified by its code number; for example, $new_param_glue(line_skip_code)$ returns a pointer to a glue node for the current \lineskip.

```
function new\_param\_glue(n:small\_number): pointer;
  var p: pointer; { the new node }
 q: pointer; { the glue specification }
  begin p \leftarrow get\_node(small\_node\_size); type(p) \leftarrow glue\_node; subtype(p) \leftarrow n+1; leader\_ptr(p) \leftarrow null;
  q \leftarrow \langle \text{Current } mem \text{ equivalent of glue parameter number } n \text{ 224} \rangle; glue\_ptr(p) \leftarrow q;
  incr(glue\_ref\_count(q)); new\_param\_glue \leftarrow p;
  end;
```

Glue nodes that are more or less anonymous are created by new_glue, whose argument points to a glue specification.

```
function new\_glue(q:pointer): pointer;
  var p: pointer; { the new node }
  begin p \leftarrow get\_node(small\_node\_size); type(p) \leftarrow glue\_node; subtype(p) \leftarrow normal;
  leader\_ptr(p) \leftarrow null; \ glue\_ptr(p) \leftarrow q; \ incr(glue\_ref\_count(q)); \ new\_glue \leftarrow p;
  end;
```

56

154. Still another subroutine is needed: This one is sort of a combination of *new_param_glue* and *new_glue*. It creates a glue node for one of the current glue parameters, but it makes a fresh copy of the glue specification, since that specification will probably be subject to change, while the parameter will stay put. The global variable *temp_ptr* is set to the address of the new spec.

```
function new\_skip\_param(n:small\_number): pointer;
var p: pointer; { the new node }
begin temp\_ptr \leftarrow new\_spec(\langle Current \ mem \ equivalent \ of \ glue \ parameter \ number \ n \ 224 \rangle);
p \leftarrow new\_glue(temp\_ptr); \ glue\_ref\_count(temp\_ptr) \leftarrow null; \ subtype(p) \leftarrow n+1; \ new\_skip\_param \leftarrow p;
end;
```

155. A $kern_node$ has a width field to specify a (normally negative) amount of spacing. This spacing correction appears in horizontal lists between letters like A and V when the font designer said that it looks better to move them closer together or further apart. A kern node can also appear in a vertical list, when its 'width' denotes additional spacing in the vertical direction. The subtype is either normal (for kerns inserted from font information or math mode calculations) or explicit (for kerns inserted from \kern and \formulas) or acc_kern (for kerns inserted from non-math accents) or mu_glue (for kerns inserted from \kern specifications in math formulas).

```
define kern\_node = 11 \quad \{ type \text{ of a kern node} \}

define explicit = 1 \quad \{ subtype \text{ of kern nodes from \kern and \/ } \}

define acc\_kern = 2 \quad \{ subtype \text{ of kern nodes from accents } \}
```

156. The new_kern function creates a kern node having a given width.

```
function new\_kern(w:scaled): pointer;
var p: pointer; {the new node}
begin p \leftarrow get\_node(small\_node\_size); type(p) \leftarrow kern\_node; subtype(p) \leftarrow normal; width(p) \leftarrow w; new\_kern \leftarrow p;
end;
```

157. A penalty_node specifies the penalty associated with line or page breaking, in its penalty field. This field is a fullword integer, but the full range of integer values is not used: Any penalty ≥ 10000 is treated as infinity, and no break will be allowed for such high values. Similarly, any penalty ≤ -10000 is treated as negative infinity, and a break will be forced.

```
define penalty\_node = 12 \quad \{ type \text{ of a penalty node } \}
define inf\_penalty = inf\_bad \quad \{ \text{"infinite" penalty value } \}
define eject\_penalty = -inf\_penalty \quad \{ \text{"negatively infinite" penalty value } \}
define penalty(\#) \equiv mem[\#+1].int \quad \{ \text{ the added cost of breaking a list here } \}
```

158. Anyone who has been reading the last few sections of the program will be able to guess what comes next.

```
function new\_penalty(m:integer): pointer;

var p: pointer; { the new node }

begin p \leftarrow get\_node(small\_node\_size); type(p) \leftarrow penalty\_node; subtype(p) \leftarrow 0;

{ the subtype is not used }

penalty(p) \leftarrow m; new\_penalty \leftarrow p;

end;
```

159. You might think that we have introduced enough node types by now. Well, almost, but there is one more: An $unset_node$ has nearly the same format as an $hlist_node$ or $vlist_node$; it is used for entries in \halign or \valign that are not yet in their final form, since the box dimensions are their "natural" sizes before any glue adjustment has been made. The $glue_set$ word is not present; instead, we have a $glue_stretch$ field, which contains the total stretch of order $glue_order$ that is present in the hlist or vlist being boxed. Similarly, the $shift_amount$ field is replaced by a $glue_shrink$ field, containing the total shrink of order $glue_sign$ that is present. The subtype field is called $span_count$; an unset box typically contains the data for $qo(span_count) + 1$ columns. Unset nodes will be changed to box nodes when alignment is completed.

```
define unset\_node = 13 \quad \{ type \text{ for an unset node } \}
define glue\_stretch(\#) \equiv mem[\# + glue\_offset].sc \quad \{ \text{ total stretch in an unset node } \}
define glue\_shrink \equiv shift\_amount \quad \{ \text{ total shrink in an unset node } \}
define span\_count \equiv subtype \quad \{ \text{ indicates the number of spanned columns } \}
```

- 160. In fact, there are still more types coming. When we get to math formula processing we will see that a $style_node$ has type = 14; and a number of larger type codes will also be defined, for use in math mode only.
- 161. Warning: If any changes are made to these data structure layouts, such as changing any of the node sizes or even reordering the words of nodes, the <code>copy_node_list</code> procedure and the memory initialization code below may have to be changed. Such potentially dangerous parts of the program are listed in the index under 'data structure assumptions'. However, other references to the nodes are made symbolically in terms of the WEB macro definitions above, so that format changes will leave TeX's other algorithms intact.

58 Part 11: Memory Layout $T_E x s = 162$

162. Memory layout. Some areas of mem are dedicated to fixed usage, since static allocation is more efficient than dynamic allocation when we can get away with it. For example, locations mem_bot to $mem_bot + 3$ are always used to store the specification for glue that is '0pt plus 0pt minus 0pt'. The following macro definitions accomplish the static allocation by giving symbolic names to the fixed positions. Static variable-size nodes appear in locations mem_bot through $lo_mem_stat_max$, and static single-word nodes appear in locations $hi_mem_stat_min$ through mem_top , inclusive. It is harmless to let lig_trick and garbage share the same location of mem.

```
define zero\_glue \equiv mem\_bot { specification for Opt plus Opt minus Opt}
define fil\_glue \equiv zero\_glue + glue\_spec\_size { Opt plus 1fil minus Opt }
define fill\_glue \equiv fil\_glue + glue\_spec\_size { Opt plus 1fill minus Opt }
\mathbf{define} \ ss\_glue \equiv fill\_glue + glue\_spec\_size \quad \{ \ \mathsf{Opt} \ \mathsf{plus} \ \mathsf{1fil} \ \mathsf{minus} \ \mathsf{1fil} \}
\mathbf{define} \ \mathit{fil\_neg\_glue} \equiv \mathit{ss\_glue} + \mathit{glue\_spec\_size} \quad \{ \ \mathsf{Opt} \ \mathsf{plus} \ \mathsf{\neg 1fil} \ \mathsf{minus} \ \mathsf{Opt} \}
define lo\_mem\_stat\_max \equiv fil\_neg\_glue + glue\_spec\_size - 1
 { largest statically allocated word in the variable-size mem }
define page\_ins\_head \equiv mem\_top { list of insertion data for current page }
define contrib\_head \equiv mem\_top - 1 { vlist of items not yet on current page }
define page\_head \equiv mem\_top - 2 { vlist for current page }
define temp\_head \equiv mem\_top - 3 { head of a temporary list of some kind }
define hold\_head \equiv mem\_top - 4 { head of a temporary list of another kind }
define adjust\_head \equiv mem\_top - 5 { head of adjustment list returned by hpack }
define active \equiv mem\_top - 7 { head of active list in line\_break, needs two words}
define align\_head \equiv mem\_top - 8 { head of preamble list for alignments }
define end\_span \equiv mem\_top - 9 { tail of spanned-width lists }
define omit\_template \equiv mem\_top - 10  { a constant token list }
define null\_list \equiv mem\_top - 11 { permanently empty list }
define liq\_trick \equiv mem\_top - 12 {a ligature masquerading as a char\_node }
define garbage \equiv mem\_top - 12 { used for scrap information }
define backup\_head \equiv mem\_top - 13 { head of token list built by scan\_keyword }
define hi\_mem\_stat\_min \equiv mem\_top - 13 { smallest statically allocated word in the one-word mem }
define hi\_mem\_stat\_usage = 14 { the number of one-word nodes always present }
```

163. The following code gets mem off to a good start, when T_FX is initializing itself the slow way.

```
\langle \text{Local variables for initialization } 19 \rangle + \equiv k: integer; { index into } mem, eqtb, etc.}
```

gubed

```
\langle Initialize table entries (done by INITEX only) _{164}\rangle \equiv
  for k \leftarrow mem\_bot + 1 to lo\_mem\_stat\_max do mem[k].sc \leftarrow 0; {all glue dimensions are zeroed}
  k \leftarrow mem\_bot; while k \le lo\_mem\_stat\_max do { set first words of glue specifications }
 begin glue\_ref\_count(k) \leftarrow null + 1; stretch\_order(k) \leftarrow normal; shrink\_order(k) \leftarrow normal;
 k \leftarrow k + glue\_spec\_size;
 end:
 stretch(fil\_glue) \leftarrow unity; stretch\_order(fil\_glue) \leftarrow fil;
  stretch(fill\_glue) \leftarrow unity; stretch\_order(fill\_glue) \leftarrow fill;
  stretch(ss\_glue) \leftarrow unity; stretch\_order(ss\_glue) \leftarrow fil;
 shrink(ss\_glue) \leftarrow unity; shrink\_order(ss\_glue) \leftarrow fil;
  stretch(fil\_neg\_glue) \leftarrow -unity; stretch\_order(fil\_neg\_glue) \leftarrow fil;
 rover \leftarrow lo\_mem\_stat\_max + 1; \ link(rover) \leftarrow empty\_flag; \ \{ now initialize the dynamic memory \}
  node\_size(rover) \leftarrow 1000; { which is a 1000-word available node }
  llink(rover) \leftarrow rover; \ rlink(rover) \leftarrow rover;
  lo\_mem\_max \leftarrow rover + 1000; \ link(lo\_mem\_max) \leftarrow null; \ info(lo\_mem\_max) \leftarrow null;
  for k \leftarrow hi\_mem\_stat\_min to mem\_top do mem[k] \leftarrow mem[lo\_mem\_max]; {clear list heads}
  (Initialize the special list heads and constant nodes 790);
  avail \leftarrow null; mem\_end \leftarrow mem\_top; hi\_mem\_min \leftarrow hi\_mem\_stat\_min;
 { initialize the one-word memory }
 var\_used \leftarrow lo\_mem\_stat\_max + 1 - mem\_bot; dyn\_used \leftarrow hi\_mem\_stat\_usage;  { initialize statistics }
See also sections 222, 228, 232, 240, 250, 258, 552, 946, 951, 1216, 1301, and 1369.
This code is used in section 8.
165. If T<sub>F</sub>X is extended improperly, the mem array might get screwed up. For example, some pointers
might be wrong, or some "dead" nodes might not have been freed when the last reference to them disappeared.
Procedures check_mem and search_mem are available to help diagnose such problems. These procedures
make use of two arrays called free and was_free that are present only if T<sub>F</sub>X's debugging routines have been
included. (You may want to decrease the size of mem while you are debugging.)
\langle \text{Global variables } 13 \rangle + \equiv
  debug free: packed array [mem_min .. mem_max] of boolean; { free cells }
  was_free: packed array [mem_min .. mem_max] of boolean; { previously free cells }
  was_mem_end, was_lo_max, was_hi_min: pointer; { previous mem_end, lo_mem_max, and hi_mem_min }
  panicking: boolean; { do we want to check memory constantly? }
  gubed
166.
 \langle Set initial values of key variables 21\rangle +\equiv
  debug was\_mem\_end \leftarrow mem\_min; {indicate that everything was previously free}
  was\_lo\_max \leftarrow mem\_min; was\_hi\_min \leftarrow mem\_max; panicking \leftarrow false;
```

167. Procedure *check_mem* makes sure that the available space lists of *mem* are well formed, and it optionally prints out all locations that are reserved now but were free the last time this procedure was called.

```
debug procedure check_mem(print_locs : boolean);
  label done1, done2; { loop exits }
 var p, q: pointer; { current locations of interest in mem }
 clobbered: boolean; { is something amiss? }
 begin for p \leftarrow mem\_min to lo\_mem\_max do free[p] \leftarrow false; { you can probably do this faster }
 for p \leftarrow hi\_mem\_min to mem\_end do free[p] \leftarrow false; { ditto}
 \langle \text{ Check single-word } avail \text{ list } 168 \rangle;
 \langle \text{Check variable-size } avail \text{ list } 169 \rangle;
 \langle Check flags of unavailable nodes 170 \rangle;
 if print_locs then \( \text{Print newly busy locations 171} \);
 for p \leftarrow mem\_min \text{ to } lo\_mem\_max \text{ do } was\_free[p] \leftarrow free[p];
 for p \leftarrow hi\_mem\_min to mem\_end do was\_free[p] \leftarrow free[p]; { was\_free \leftarrow free might be faster}
 was\_mem\_end \leftarrow mem\_end; was\_lo\_max \leftarrow lo\_mem\_max; was\_hi\_min \leftarrow hi\_mem\_min;
  end;
  gubed
 \langle \text{Check single-word } avail \text{ list } 168 \rangle \equiv
  p \leftarrow avail; \ q \leftarrow null; \ clobbered \leftarrow false;
  while p \neq null do
 begin if (p > mem\_end) \lor (p < hi\_mem\_min) then clobbered \leftarrow true
 else if free[p] then clobbered \leftarrow true;
 if clobbered then
 begin print_nl("AVAIL_list_clobbered_at_"); print_int(q); goto done1;
 free[p] \leftarrow true; \ q \leftarrow p; \ p \leftarrow link(q);
 end:
done1:
This code is used in section 167.
 \langle \text{Check variable-size } avail \text{ list } 169 \rangle \equiv
  p \leftarrow rover; \ q \leftarrow null; \ clobbered \leftarrow false;
  repeat if (p \ge lo\_mem\_max) \lor (p < mem\_min) then clobbered \leftarrow true
 else if (rlink(p) \ge lo\_mem\_max) \lor (rlink(p) < mem\_min) then clobbered \leftarrow true
 else if \neg (is\_empty(p)) \lor (node\_size(p) < 2) \lor (p + node\_size(p) > lo\_mem\_max) \lor
 (llink(rlink(p)) \neq p) then clobbered \leftarrow true;
 if clobbered then
 begin print\_nl("Double-AVAIL_list_lclobbered_lat_l"); print\_int(q); goto done2;
 for q \leftarrow p to p + node\_size(p) - 1 do { mark all locations free }
 begin if free[q] then
 begin print_nl("Doubly | free | location | at | "); print_int(q); goto done2;
 free[q] \leftarrow true;
 end:
 q \leftarrow p; \ p \leftarrow rlink(p);
  until p = rover;
done2:
This code is used in section 167.
```

```
\langle Check flags of unavailable nodes 170 \rangle \equiv
170.
  p \leftarrow mem\_min;
  while p \leq lo\_mem\_max do { node p should not be empty }
 begin if is_{-}empty(p) then
 begin print_nl("Bad_flag_at_"); print_int(p);
 end;
 while (p \leq lo\_mem\_max) \land \neg free[p] do incr(p);
 while (p \leq lo\_mem\_max) \wedge free[p] do incr(p);
 end
This code is used in section 167.
171. \langle \text{ Print newly busy locations } 171 \rangle \equiv
  begin print_nl("New_busy_locs:");
  for p \leftarrow mem\_min \text{ to } lo\_mem\_max \text{ do}
 if \neg free[p] \land ((p > was\_lo\_max) \lor was\_free[p]) then
 begin print\_char(" " "); print\_int(p);
 end:
  for p \leftarrow hi\_mem\_min to mem\_end do
 if \neg free[p] \land ((p < was\_hi\_min) \lor (p > was\_mem\_end) \lor was\_free[p]) then
 begin print\_char(" " "); print\_int(p);
 end;
  end
This code is used in section 167.
```

The $search_mem$ procedure attempts to answer the question "Who points to node p?" In doing so, it fetches link and info fields of mem that might not be of type two_halves. Strictly speaking, this is undefined in Pascal, and it can lead to "false drops" (words that seem to point to p purely by coincidence). But for debugging purposes, we want to rule out the places that do not point to p, so a few false drops are tolerable.

```
debug procedure search\_mem(p:pointer); \{look for pointers to <math>p\}
var q: integer; { current position being searched }
begin for q \leftarrow mem\_min to lo\_mem\_max do
  begin if link(q) = p then
 begin print_nl("LINK("); print_int(q); print_char(")");
 end;
  if info(q) = p then
 begin print_nl("INFO("); print_int(q); print_char(")");
 end;
  end:
for q \leftarrow hi\_mem\_min to mem\_end do
  begin if link(q) = p then
 begin print_nl("LINK("); print_int(q); print_char(")");
 end:
  if info(q) = p then
 begin print_nl("INFO("); print_int(q); print_char(")");
 end;
  end:
\langle \text{ Search } eqtb \text{ for equivalents equal to } p \text{ 255} \rangle;
\langle \text{ Search } save\_stack \text{ for equivalents that point to } p \text{ 285} \rangle;
\langle \text{ Search } hyph\_list \text{ for pointers to } p \text{ 933} \rangle;
end;
gubed
```

173. Displaying boxes. We can reinforce our knowledge of the data structures just introduced by considering two procedures that display a list in symbolic form. The first of these, called *short_display*, is used in "overfull box" messages to give the top-level description of a list. The other one, called *show_node_list*, prints a detailed description of exactly what is in the data structure.

The philosophy of *short_display* is to ignore the fine points about exactly what is inside boxes, except that ligatures and discretionary breaks are expanded. As a result, *short_display* is a recursive procedure, but the recursion is never more than one level deep.

A global variable *font_in_short_display* keeps track of the font code that is assumed to be present when *short_display* begins; deviations from this font will be printed.

```
\langle \text{Global variables } 13 \rangle + \equiv font\_in\_short\_display: integer; { an internal font number }
```

174. Boxes, rules, inserts, whatsits, marks, and things in general that are sort of "complicated" are indicated only by printing '[]'.

```
procedure short\_display(p:integer); \{ prints highlights of list <math>p \}
  var n: integer; { for replacement counts }
  begin while p > mem\_min do
 begin if is\_char\_node(p) then
 begin if p \leq mem\_end then
 begin if font(p) \neq font\_in\_short\_display then
 begin if (font(p) < font\_base) \lor (font(p) > font\_max) then print\_char("*")
 else \langle Print \text{ the font identifier for } font(p) | 267 \rangle;
 print\_char(""); font\_in\_short\_display \leftarrow font(p);
 print\_ASCII(qo(character(p)));
 end;
 end
 else \langle Print a \text{ short indication of the contents of node } p \ 175 \rangle;
 p \leftarrow link(p);
 end;
  end;
175.
 \langle Print a short indication of the contents of node p 175\rangle \equiv
  case type(p) of
  hlist_node, vlist_node, ins_node, whatsit_node, mark_node, adjust_node, unset_node: print("[]");
  rule_node: print_char("|");
  glue\_node: if glue\_ptr(p) \neq zero\_glue then print\_char("_{\bot}");
  math_node: print_char("$");
  ligature\_node: short\_display(lig\_ptr(p));
  disc\_node: begin short\_display(pre\_break(p)); short\_display(post\_break(p));
 n \leftarrow replace\_count(p);
 while n > 0 do
 begin if link(p) \neq null then p \leftarrow link(p);
 decr(n);
 end;
 end;
  othercases do_nothing
  endcases
This code is used in section 174.
```

The show_node_list routine requires some auxiliary subroutines: one to print a font-and-character combination, one to print a token list without its reference count, and one to print a rule dimension. **procedure** print_font_and_char(p:integer); { prints char_node data } **begin if** $p > mem_end$ **then** $print_esc("CLOBBERED.")$ else begin if $(font(p) < font_base) \lor (font(p) > font_max)$ then $print_char("*")$ **else** $\langle \text{Print the font identifier for } font(p) | 267 \rangle$; $print_char("""); print_ASCII(qo(character(p)));$ end: end; **procedure** $print_mark(p:integer);$ { prints token list data in braces } **begin** print_char("{"); if $(p < hi_mem_min) \lor (p > mem_end)$ then $print_esc("CLOBBERED.")$ else $show_token_list(link(p), null, max_print_line - 10);$ print_char("}"); end; **procedure** $print_rule_dimen(d : scaled);$ { prints dimension in rule node } **begin** if *is_running(d)* then *print_char("*")* else $print_scaled(d)$; end: Then there is a subroutine that prints glue stretch and shrink, possibly followed by the name of finite 177. units: **procedure** $print_glue(d:scaled; order:integer; s:str_number); { prints a glue component }$ **begin** $print_scaled(d)$; if $(order < normal) \lor (order > fill)$ then print("foul")else if order > normal then begin print("fil"); while order > fil do **begin** print_char("1"); decr(order); end; end else if $s \neq 0$ then print(s); end; The next subroutine prints a whole glue specification. **procedure** $print_spec(p:integer; s:str_number);$ { prints a glue specification } **begin if** $(p < mem_min) \lor (p > lo_mem_max)$ **then** $print_char("*")$ else begin $print_scaled(width(p))$; if $s \neq 0$ then print(s); if $stretch(p) \neq 0$ then **begin** $print("_plus_"); print_glue(stretch(p), stretch_order(p), s);$ end; if $shrink(p) \neq 0$ then **begin** $print("_minus_"); print_glue(shrink(p), shrink_order(p), s);$ end; end; end;

179. We also need to declare some procedures that appear later in this documentation.

```
\langle Declare procedures needed for displaying the elements of mlists 691 \rangle \langle Declare the procedure called print\_skip\_param 225 \rangle
```

180. Since boxes can be inside of boxes, *show_node_list* is inherently recursive, up to a given maximum number of levels. The history of nesting is indicated by the current string, which will be printed at the beginning of each line; the length of this string, namely *cur_length*, is the depth of nesting.

Recursive calls on *show_node_list* therefore use the following pattern:

```
define node_list_display(#) =
 begin append_char("."); show_node_list(#); flush_char;
 end { str_room need not be checked; see show_box below }
```

181. A global variable called $depth_threshold$ is used to record the maximum depth of nesting for which $show_node_list$ will show information. If we have $depth_threshold = 0$, for example, only the top level information will be given and no sublists will be traversed. Another global variable, called $breadth_max$, tells the maximum number of items to show at each level; $breadth_max$ had better be positive, or you won't see anything.

```
\langle \text{Global variables } 13 \rangle + \equiv \\ depth\_threshold: integer; { maximum nesting depth in box displays } \\ breadth\_max: integer; { maximum number of items shown at the same list level }
```

182. Now we are ready for $show_node_list$ itself. This procedure has been written to be "extra robust" in the sense that it should not crash or get into a loop even if the data structures have been messed up by bugs in the rest of the program. You can safely call its parent routine $show_box(p)$ for arbitrary values of p when you are debugging TEX. However, in the presence of bad data, the procedure may fetch a $memory_word$ whose variant is different from the way it was stored; for example, it might try to read mem[p].hh when mem[p] contains a scaled integer, if p is a pointer that has been clobbered or chosen at random.

```
procedure show\_node\_list(p:integer); { prints a node list symbolically }
  label exit:
  var n: integer; { the number of items already printed at this level }
 g: real; { a glue ratio, as a floating point number }
  begin if cur\_length > depth\_threshold then
 begin if p > null then print(" []"); {indicate that there's been some truncation}
 return;
 end;
  n \leftarrow 0;
  while p > mem\_min do
 begin print_ln; print_current_string; { display the nesting history }
 if p > mem_end then { pointer out of range }
 begin print("Bad<sub>□</sub>link, □display<sub>□</sub>aborted."); return;
 end;
 incr(n);
 if n > breadth_max then { time to stop }
 begin print("etc."); return;
 end:
 \langle \text{ Display node } p \text{ 183} \rangle;
 p \leftarrow link(p);
 end:
exit: \mathbf{end};
```

```
183.
 \langle \text{ Display node } p \mid 183 \rangle \equiv
  if is\_char\_node(p) then print\_font\_and\_char(p)
  else case type(p) of
 hlist\_node, vlist\_node, unset\_node: \langle Display box p 184 \rangle;
 rule\_node: \langle Display rule p 187 \rangle;
 ins\_node: \langle Display insertion p 188 \rangle;
 whatsit_node: \langle \text{Display the whatsit node } p \mid 1356 \rangle;
 glue\_node: \langle Display glue p 189 \rangle;
 kern\_node: \langle Display kern p 191 \rangle;
 math\_node: \langle Display math node p 192 \rangle;
 ligature\_node: \langle Display ligature p 193 \rangle;
 penalty\_node: \langle Display penalty p 194 \rangle;
 disc\_node: \langle Display discretionary p 195 \rangle;
 mark\_node: \langle Display mark p 196 \rangle;
 adjust\_node: \langle Display adjustment p 197 \rangle;
 \langle \text{Cases of } show\_node\_list \text{ that arise in mlists only } 690 \rangle
 othercases print("Unknown_node_type!")
 endcases
This code is used in section 182.
 \langle \text{ Display box } p \text{ 184} \rangle \equiv
  begin if type(p) = hlist\_node then print\_esc("h")
  else if type(p) = vlist\_node then print\_esc("v")
 else print_esc("unset");
 print("box("); print_scaled(height(p)); print_char("+"); print_scaled(depth(p)); print(")x");
 print\_scaled(width(p));
  if type(p) = unset\_node then \langle Display special fields of the unset node p 185 \rangle
  else begin \langle \text{Display the value of } glue\_set(p) \ 186 \rangle;
 if shift\_amount(p) \neq 0 then
 begin print(", ⊔shifted ∪"); print_scaled(shift_amount(p));
 end;
 end;
 node\_list\_display(list\_ptr(p));  { recursive call }
 end
This code is used in section 183.
 \langle \text{ Display special fields of the unset node } p \text{ 185} \rangle \equiv
  begin if span\_count(p) \neq min\_quarterword then
 begin print("_{\sqcup}("); print_int(qo(span\_count(p)) + 1); print("_{\sqcup}columns)");
 end:
  if glue\_stretch(p) \neq 0 then
 begin print(", \_stretch\_"); print\_glue(glue\_stretch(p), glue\_order(p), 0);
 end:
  if glue\_shrink(p) \neq 0 then
 begin print(", \_shrink_\_"); print\_glue(glue\_shrink(p), glue\_sign(p), 0);
 end;
  end
This code is used in section 184.
```

66

186. The code will have to change in this place if *glue_ratio* is a structured type instead of an ordinary *real*. Note that this routine should avoid arithmetic errors even if the *glue_set* field holds an arbitrary random value. The following code assumes that a properly formed nonzero *real* number has absolute value 2²⁰ or more when it is regarded as an integer; this precaution was adequate to prevent floating point underflow on the author's computer.

```
\langle \text{ Display the value of } glue\_set(p) \ 186 \rangle \equiv
  g \leftarrow float(glue\_set(p));
  if (g \neq float\_constant(0)) \land (glue\_sign(p) \neq normal) then
 begin print(", uglue uset u");
 if glue\_sign(p) = shrinking then <math>print("-_{\sqcup}");
 if abs(mem[p+glue\_offset].int) < 4000000 then print("?.?")
 else if abs(g) > float\_constant(20000) then
 begin if g > float\_constant(0) then print\_char(">")
 else print("<_{\sqcup}-");
 print\_glue(20000 * unity, glue\_order(p), 0);
 else print\_glue(round(unity * g), glue\_order(p), 0);
 end
This code is used in section 184.
 \langle \text{ Display rule } p | 187 \rangle \equiv
187.
  begin print_esc("rule("); print_rule_dimen(height(p)); print_char("+"); print_rule_dimen(depth(p));
  print(")x"); print_rule_dimen(width(p));
  end
This code is used in section 183.
 \langle \text{ Display insertion } p \text{ 188} \rangle \equiv
  begin print_esc("insert"); print_int(qo(subtype(p))); print(",unatural_usizeu");
  print_scaled(height(p)); print("; usplit("); print_spec(split_top_ptr(p), 0); print_char(",");
  print\_scaled(depth(p)); print("); \_float\_cost\_"); print\_int(float\_cost(p)); node\_list\_display(ins\_ptr(p));
 { recursive call }
  end
This code is used in section 183.
 \langle \text{ Display glue } p \text{ 189} \rangle \equiv
  if subtype(p) \ge a\_leaders then \langle Display leaders p 190 \rangle
  else begin print_esc("glue");
 if subtype(p) \neq normal then
 begin print_char("(");
 if subtype(p) < cond\_math\_glue then print\_skip\_param(subtype(p) - 1)
 else if subtype(p) = cond\_math\_glue then print\_esc("nonscript")
 else print_esc("mskip");
 print_char(")");
 end:
 if subtype(p) \neq cond\_math\_glue then
 begin print\_char("_{\sqcup}");
 if subtype(p) < cond\_math\_glue then print\_spec(glue\_ptr(p), 0)
 else print\_spec(glue\_ptr(p), "mu");
 end;
 end
This code is used in section 183.
```

```
\langle \text{ Display leaders } p | 190 \rangle \equiv
190.
  begin print\_esc("");
  if subtype(p) = c\_leaders then print\_char("c")
  else if subtype(p) = x\_leaders then print\_char("x");
  print("leaders_{\perp}"); print\_spec(glue\_ptr(p), 0); node\_list\_display(leader\_ptr(p)); { recursive call }
  end
This code is used in section 189.
 An "explicit" kern value is indicated implicitly by an explicit space.
\langle \text{ Display kern } p | 191 \rangle \equiv
  if subtype(p) \neq mu\_glue then
 begin print_esc("kern");
 if subtype(p) \neq normal then print\_char("_{\sqcup}");
 print\_scaled(width(p));
 if subtype(p) = acc\_kern then print(" (for accent)");
 end
  else begin print_esc("mkern"); print_scaled(width(p)); print("mu");
This code is used in section 183.
192.
 \langle \text{ Display math node } p | 192 \rangle \equiv
  begin print_esc("math");
  if subtype(p) = before then print("on")
  else print("off");
  if width(p) \neq 0 then
 begin print(", \_surrounded_{\bot}"); print\_scaled(width(p));
 end;
  end
This code is used in section 183.
193.
 \langle \text{ Display ligature } p \text{ 193} \rangle \equiv
  begin print_font_and_char(lig_char(p)); print("□(ligature□");
  if subtype(p) > 1 then print\_char("|");
  font\_in\_short\_display \leftarrow font(lig\_char(p)); short\_display(lig\_ptr(p));
  if odd(subtype(p)) then print_char("|");
  print_char(")");
  end
This code is used in section 183.
194. \langle \text{ Display penalty } p \mid 194 \rangle \equiv
  begin print\_esc("penalty_{\sqcup}"); print\_int(penalty(p));
  end
This code is used in section 183.
```

end;

The post_break list of a discretionary node is indicated by a prefixed '|' instead of the '.' before the pre_break list. $\langle \text{ Display discretionary } p | 195 \rangle \equiv$ begin print_esc("discretionary"); if $replace_count(p) > 0$ then **begin** $print("_replacing_"); print_int(replace_count(p));$ $node_list_display(pre_break(p));$ { recursive call } $append_char("|"); show_node_list(post_break(p)); flush_char; {recursive call}$ end This code is used in section 183. **196.** $\langle \text{ Display mark } p \mid 196 \rangle \equiv$ **begin** $print_esc("mark"); print_mark(mark_ptr(p));$ end This code is used in section 183. **197.** $\langle \text{ Display adjustment } p \mid 197 \rangle \equiv$ **begin** print_esc("vadjust"); node_list_display(adjust_ptr(p)); { recursive call } end This code is used in section 183. The recursive machinery is started by calling *show_box*. **procedure** $show_box(p:pointer);$ **begin** \langle Assign the values $depth_threshold \leftarrow show_box_depth$ and $breadth_max \leftarrow show_box_breadth$ 236 \rangle ; if $breadth_max \leq 0$ then $breadth_max \leftarrow 5$; if $pool_ptr + depth_threshold \ge pool_size$ then $depth_threshold \leftarrow pool_size - pool_ptr - 1$; { now there's enough room for prefix string } $show_node_list(p);$ { the show starts at p } $print_{-}ln$;

 $fast_delete_glue_ref(p);$

§199

- **199. Destroying boxes.** When we are done with a node list, we are obliged to return it to free storage, including all of its sublists. The recursive procedure *flush_node_list* does this for us.
- **200.** First, however, we shall consider two non-recursive procedures that do simpler tasks. The first of these, $delete_token_ref$, is called when a pointer to a token list's reference count is being removed. This means that the token list should disappear if the reference count was null, otherwise the count should be decreased by one.

202. Now we are ready to delete any node list, recursively. In practice, the nodes deleted are usually charnodes (about 2/3 of the time), and they are glue nodes in about half of the remaining cases.

```
procedure flush\_node\_list(p:pointer); { erase list of nodes starting at p }
  label done; { go here when node p has been freed }
  var q: pointer; { successor to node p }
  begin while p \neq null do
 begin q \leftarrow link(p);
 if is\_char\_node(p) then free\_avail(p)
 else begin case type(p) of
 hlist\_node, vlist\_node, unset\_node: begin flush\_node\_list(list\_ptr(p)); free\_node(p, box\_node\_size);
 goto done;
 end;
 rule_node: begin free_node(p, rule_node_size); goto done;
 end;
 ins\_node: begin flush\_node\_list(ins\_ptr(p)); delete\_glue\_ref(split\_top\_ptr(p));
 free\_node(p, ins\_node\_size); goto done;
 whatsit_node: \langle \text{Wipe out the whatsit node } p \text{ and } \mathbf{goto} \text{ done } 1358 \rangle;
 glue\_node: begin fast\_delete\_glue\_ref(glue\_ptr(p));
 if leader\_ptr(p) \neq null then flush\_node\_list(leader\_ptr(p));
 end;
 kern_node, math_node, penalty_node: do_nothing;
 ligature\_node: flush\_node\_list(lig\_ptr(p));
 mark\_node: delete\_token\_ref(mark\_ptr(p));
 disc\_node: begin flush\_node\_list(pre\_break(p)); flush\_node\_list(post\_break(p));
 end;
 adjust\_node: flush\_node\_list(adjust\_ptr(p));
 (Cases of flush_node_list that arise in mlists only 698)
 othercases confusion("flushing")
 endcases;
 free\_node(p, small\_node\_size);
 done: \mathbf{end};
 p \leftarrow q;
 end;
  end;
```

203. Copying boxes. Another recursive operation that acts on boxes is sometimes needed: The procedure *copy_node_list* returns a pointer to another node list that has the same structure and meaning as the original. Note that since glue specifications and token lists have reference counts, we need not make copies of them. Reference counts can never get too large to fit in a halfword, since each pointer to a node is in a different memory address, and the total number of memory addresses fits in a halfword.

(Well, there actually are also references from outside *mem*; if the *save_stack* is made arbitrarily large, it would theoretically be possible to break TEX by overflowing a reference count. But who would want to do that?)

```
define add\_token\_ref(\#) \equiv incr(token\_ref\_count(\#)) { new reference to a token list } define add\_glue\_ref(\#) \equiv incr(glue\_ref\_count(\#)) { new reference to a glue spec }
```

204. The copying procedure copies words en masse without bothering to look at their individual fields. If the node format changes—for example, if the size is altered, or if some link field is moved to another relative position—then this code may need to be changed too.

```
function copy\_node\_list(p:pointer): pointer;
 \{ makes a duplicate of the node list that starts at p and returns a pointer to the new list \}
  var h: pointer; { temporary head of copied list }
 q: pointer; { previous position in new list }
 r: pointer; { current node being fabricated for new list }
 words: 0..5; { number of words remaining to be copied }
  begin h \leftarrow get\_avail; \ q \leftarrow h;
  while p \neq null do
 begin \langle Make a copy of node p in node r 205\rangle;
 link(q) \leftarrow r; \ q \leftarrow r; \ p \leftarrow link(p);
  link(q) \leftarrow null; \ q \leftarrow link(h); \ free\_avail(h); \ copy\_node\_list \leftarrow q;
  end;
 \langle \text{ Make a copy of node } p \text{ in node } r \text{ 205} \rangle \equiv
  words \leftarrow 1; { this setting occurs in more branches than any other }
  if is\_char\_node(p) then r \leftarrow get\_avail
  else (Case statement to copy different types and set words to the number of initial words not yet
 copied 206:
  while words > 0 do
 begin decr(words); mem[r + words] \leftarrow mem[p + words];
This code is used in section 204.
```

72 PART 14: COPYING BOXES $T_{E}X82$ §206

```
206.
 (Case statement to copy different types and set words to the number of initial words not yet
 copied 206 \rangle \equiv
  case type(p) of
  hlist\_node, vlist\_node, unset\_node: begin r \leftarrow get\_node(box\_node\_size); mem[r+6] \leftarrow mem[p+6];
 mem[r+5] \leftarrow mem[p+5]; \{ copy the last two words \}
 list_ptr(r) \leftarrow copy\_node\_list(list_ptr(p));  { this affects mem[r+5] }
 words \leftarrow 5:
 end;
  rule\_node: begin r \leftarrow get\_node(rule\_node\_size); words \leftarrow rule\_node\_size;
  ins\_node: begin r \leftarrow get\_node(ins\_node\_size); mem[r+4] \leftarrow mem[p+4]; add\_glue\_ref(split\_top\_ptr(p));
 ins\_ptr(r) \leftarrow copy\_node\_list(ins\_ptr(p)); { this affects mem[r+4] }
 words \leftarrow ins\_node\_size - 1;
 end;
  whatsit_node: \langle Make \text{ a partial copy of the whatsit node } p \text{ and make } r \text{ point to it; set } words \text{ to the}
 number of initial words not yet copied 1357);
  glue\_node: begin r \leftarrow get\_node(small\_node\_size); add\_glue\_ref(glue\_ptr(p)); glue\_ptr(r) \leftarrow glue\_ptr(p);
 leader\_ptr(r) \leftarrow copy\_node\_list(leader\_ptr(p));
  kern\_node, math\_node, penalty\_node: begin r \leftarrow qet\_node(small\_node\_size); words \leftarrow small\_node\_size;
 end;
  ligature\_node: begin r \leftarrow get\_node(small\_node\_size); mem[lig\_char(r)] \leftarrow mem[lig\_char(p)];
 { copy font and character }
 lig\_ptr(r) \leftarrow copy\_node\_list(lig\_ptr(p));
 end:
  disc\_node: begin r \leftarrow get\_node(small\_node\_size); pre\_break(r) \leftarrow copy\_node\_list(pre\_break(p));
 post\_break(r) \leftarrow copy\_node\_list(post\_break(p));
 end;
  mark\_node: begin r \leftarrow get\_node(small\_node\_size); add\_token\_ref(mark\_ptr(p));
 words \leftarrow small\_node\_size;
 end:
  adjust\_node: begin r \leftarrow get\_node(small\_node\_size); adjust\_ptr(r) \leftarrow copy\_node\_list(adjust\_ptr(p));
 end; \{ words = 1 = small\_node\_size - 1 \}
  othercases confusion("copying")
  endcases
```

This code is used in section 205.

207. The command codes. Before we can go any further, we need to define symbolic names for the internal code numbers that represent the various commands obeyed by TEX. These codes are somewhat arbitrary, but not completely so. For example, the command codes for character types are fixed by the language, since a user says, e.g., '\catcode `\\$ = 3' to make \$ a math delimiter, and the command code math_shift is equal to 3. Some other codes have been made adjacent so that case statements in the program need not consider cases that are widely spaced, or so that case statements can be replaced by if statements.

At any rate, here is the list, for future reference. First come the "catcode" commands, several of which share their numeric codes with ordinary commands when the catcode cannot emerge from TEX's scanning routine.

```
define escape = 0 \quad \{ escape delimiter (called \ in The <math>T_EXbook) \}
define relax = 0 \quad \{ \text{ do nothing } ( \text{ } ) \}
define left\_brace = 1 { beginning of a group ( { ) }
define right\_brace = 2 { ending of a group ( } ) }
define math\_shift = 3 { mathematics shift character ( $ ) }
define tab\_mark = 4 { alignment delimiter ( &, \span ) }
define car\_ret = 5 { end of line ( carriage\_return, \cr, \crcr ) }
define out\_param = 5 { output a macro parameter }
define mac\_param = 6 { macro parameter symbol ( # ) }
define sup\_mark = 7 { superscript ( \hat{\ } ) }
define sub\_mark = 8  { subscript ( _ ) }
define ignore = 9 \quad \{ \text{characters to ignore } ( ^ 0 ) \}
define endv = 9 { end of \langle v_i \rangle list in alignment template }
define spacer = 10 { characters equivalent to blank space (\Box)}
define letter = 11 { characters regarded as letters ( A..Z, a..z ) }
define other\_char = 12 { none of the special character types }
define active\_char = 13 { characters that invoke macros (^{\sim})}
define par_{-}end = 13 \quad \{ \text{ end of paragraph } ( \par ) \}
define match = 13 { match a macro parameter }
define comment = 14 { characters that introduce comments (%)}
define end_{-}match = 14  { end of parameters to macro }
define stop = 14 \quad \{ \text{ end of job ( } \setminus \text{ dump ) } \}
define invalid\_char = 15 { characters that shouldn't appear ( ^? )}
define delim_num = 15 { specify delimiter numerically ( \delimiter ) }
define max\_char\_code = 15 { largest catcode for individual characters }
```

208. Next are the ordinary run-of-the-mill command codes. Codes that are *min_internal* or more represent internal quantities that might be expanded by '\the'.

```
define char_num = 16 { character specified numerically ( \char ) }
define math\_char\_num = 17  { explicit math code ( \mathchar ) }
define mark = 18 \quad \{ \text{ mark definition } ( \text{ \mark }) \}
define xray = 19 { peek inside of T_{EX} ( \show, \showbox, etc. ) }
define make\_box = 20  { make a box ( \box, \copy, \hbox, etc. ) }
define hmove = 21 { horizontal motion ( \moveleft, \moveright ) }
define vmove = 22 { vertical motion ( \range raise, \lower ) }
define un\_hbox = 23 { unglue a box ( \unhbox, \unhcopy ) }
define un\_vbox = 24 { unglue a box ( \unvbox, \unvcopy ) }
define remove_item = 25 { nullify last item ( \unpenalty, \unkern, \unskip ) }
define hskip = 26 { horizontal glue ( \hskip, \hfil, etc. ) }
define vskip = 27 { vertical glue (\vskip, \vfil, etc.)}
define mskip = 28 \quad \{ \text{ math glue } ( \setminus mskip ) \}
define kern = 29 { fixed space ( \kern ) }
define mkern = 30 \quad \{ \text{ math kern } ( \setminus mkern ) \}
define leader\_ship = 31  { use a box (\shipout, \leaders, etc.)}
define halign = 32 { horizontal table alignment ( \halign ) }
define valign = 33 { vertical table alignment ( \valign ) }
define no\_align = 34 { temporary escape from alignment ( \noalign ) }
define vrule = 35 { vertical rule (\vrule)}
define hrule = 36 { horizontal rule ( \hrule ) }
define insert = 37 { vlist inserted in box ( \insert ) }
define vadjust = 38 { vlist inserted in enclosing paragraph ( \vadjust ) }
define ignore\_spaces = 39 { gobble spacer tokens ( \ignorespaces ) }
define after_assignment = 40 { save till assignment is done ( \afterassignment ) }
define after\_group = 41  { save till group is done ( \aftergroup ) }
define break\_penalty = 42  { additional badness ( \penalty ) }
define start_par = 43 \quad \{ begin paragraph ( \indent, \noindent ) \}
define ital\_corr = 44 { italic correction ( \/ ) }
define accent = 45 { attach accent in text (\accent)}
define math\_accent = 46  { attach accent in math ( \mathaccent ) }
define discretionary = 47 { discretionary texts ( \-, \discretionary ) }
define eq\_no = 48 { equation number ( \eqno, \leqno ) }
define left\_right = 49  { variable delimiter ( \left, \right ) }
define math\_comp = 50 { component of formula (\mathbin, etc.)}
\mathbf{define}\ \mathit{limit\_switch} = 51 \quad \{ \ \mathrm{diddle}\ \mathrm{limit}\ \mathrm{conventions}\ (\ \backslash \mathbf{displaylimits},\ \mathrm{etc.}\ ) \ \}
define above = 52 { generalized fraction ( \above, \atop, etc. ) }
define math\_style = 53 { style specification ( \displaystyle, etc. ) }
define math\_choice = 54 { choice specification ( \mathchoice ) }
define non_script = 55 { conditional math glue ( \nonscript ) }
define vcenter = 56 { vertically center a vbox ( \vcenter ) }
define case\_shift = 57 { force specific case ( \lowercase, \uppercase ) }
define message = 58 { send to user ( \message, \errmessage ) }
define extension = 59 { extensions to TEX ( \write, \special, etc. ) }
define in\_stream = 60 { files for reading (\openin, \closein)}
define begin_group = 61 { begin local grouping ( \begingroup ) }
define end\_group = 62 { end local grouping ( \endgroup ) }
define omit = 63 { omit alignment template ( \omit ) }
define ex\_space = 64  { explicit space ( \_ ) }
define no\_boundary = 65 { suppress boundary ligatures ( \noboundary ) }
```

 T_FX82

```
define radical = 66 { square root and similar signs ( \radical ) }
define end_cs_name = 67 { end control sequence ( \endcsname ) }
define min_internal = 68 { the smallest code that can follow \the }
define char_given = 68 { character code defined by \chardef }
define math_given = 69 { math code defined by \mathchardef }
define last_item = 70 { most recent item ( \lastpenalty, \lastkern, \lastskip ) }
define max_non_prefixed_command = 70 { largest command code that can't be \global }
```

209. The next codes are special; they all relate to mode-independent assignment of values to TEX's internal registers or tables. Codes that are *max_internal* or less represent internal quantities that might be expanded by '\the'.

```
define toks\_register = 71  { token list register ( \toks ) }
define assign\_toks = 72 { special token list (\output, \everypar, etc.)}
define assign\_int = 73  { user-defined integer ( \tolerance, \day, etc. ) }
define assign\_dimen = 74 { user-defined length ( \hsize, etc. ) }
define assign\_glue = 75 { user-defined glue ( \baselineskip, etc. ) }
define assign\_mu\_glue = 76 { user-defined muglue ( \thinmuskip, etc. ) }
define assign_font_dimen = 77 { user-defined font dimension (\fontdimen)}
define assign_font_int = 78 { user-defined font integer ( \hyphenchar, \skewchar ) }
define set_aux = 79 {specify state info (\spacefactor, \prevdepth)}
define set\_prev\_qraf = 80 { specify state info ( \prevgraf ) }
define set\_page\_dimen = 81 { specify state info (\pagegoal, etc. ) }
define set\_page\_int = 82 { specify state info (\deadcycles, \insertpenalties ) }
define set\_box\_dimen = 83  { change dimension of box ( \wd, \ht, \dp ) }
define set_shape = 84 { specify fancy paragraph shape (\parshape ) }
define def\_code = 85 { define a character code ( \catcode, etc. ) }
define def_family = 86 { declare math fonts ( \textfont, etc. ) }
define set\_font = 87 { set current font ( font identifiers ) }
define def_{-}font = 88  { define a font file ( \font ) }
define register = 89 { internal register ( \count, \dimen, etc. ) }
define max\_internal = 89 { the largest code that can follow \the }
define advance = 90 { advance a register or parameter ( \advance ) }
define multiply = 91 { multiply a register or parameter ( \multiply ) }
define divide = 92 { divide a register or parameter (\\divide)}
define prefix = 93 { qualify a definition ( \global, \long, \outer ) }
define let = 94 { assign a command code ( \let, \futurelet ) }
define shorthand\_def = 95  { code definition ( \chardef, \countdef, etc. ) }
define read\_to\_cs = 96 { read into a control sequence ( \read ) }
define def = 97 \quad \{ \text{ macro definition ( \def, \gdef, \xdef, \edef) } \}
define set\_box = 98  { set a box (\setbox)}
define hyph\_data = 99 { hyphenation data ( \hyphenation, \patterns ) }
define set\_interaction = 100 { define level of interaction ( \batchmode, etc. ) }
define max\_command = 100 { the largest command code seen at big\_switch }
```

210. The remaining command codes are extra special, since they cannot get through TEX's scanner to the main control routine. They have been given values higher than max_command so that their special nature is easily discernible. The "expandable" commands come first.

```
define undefined\_cs = max\_command + 1 { initial state of most eq\_type fields }
define expand\_after = max\_command + 2 { special expansion ( \expandafter ) }
define no\_expand = max\_command + 3 { special nonexpansion ( \noexpand ) }
define input = max\_command + 4 { input a source file ( \input, \endinput)}
define if\_test = max\_command + 5 { conditional text (\if, \ifcase, etc.)}
define f_{lor} else = max_{lor} command + 6 { delimiters for conditionals ( \else, etc. ) }
define cs\_name = max\_command + 7 { make a control sequence from tokens ( \csname ) }
define convert = max\_command + 8  { convert to text ( \number, \string, etc. ) }
define the = max\_command + 9 { expand an internal quantity ( \the ) }
define top\_bot\_mark = max\_command + 10 { inserted mark ( \topmark, etc. ) }
define call = max\_command + 11 { non-long, non-outer control sequence }
define long\_call = max\_command + 12  { long, non-outer control sequence }
define outer\_call = max\_command + 13  { non-long, outer control sequence }
define long\_outer\_call = max\_command + 14 { long, outer control sequence }
define end\_template = max\_command + 15 { end of an alignment template }
define dont_{expand} = max_{command} + 16 { the following token was marked by \noexpand}
define glue\_ref = max\_command + 17 { the equivalent points to a glue specification }
define shape\_ref = max\_command + 18 { the equivalent points to a parshape specification }
define box\_ref = max\_command + 19 { the equivalent points to a box node, or is null }
define data = max\_command + 20 { the equivalent is simply a halfword number }
```

211. The semantic nest. TEX is typically in the midst of building many lists at once. For example, when a math formula is being processed, TEX is in math mode and working on an mlist; this formula has temporarily interrupted TEX from being in horizontal mode and building the hlist of a paragraph; and this paragraph has temporarily interrupted TEX from being in vertical mode and building the vlist for the next page of a document. Similarly, when a \vbox occurs inside of an \hbox, TEX is temporarily interrupted from working in restricted horizontal mode, and it enters internal vertical mode. The "semantic nest" is a stack that keeps track of what lists and modes are currently suspended.

At each level of processing we are in one of six modes:

```
vmode stands for vertical mode (the page builder);
hmode stands for horizontal mode (the paragraph builder);
mmode stands for displayed formula mode;
-vmode stands for internal vertical mode (e.g., in a \vbox);
-hmode stands for restricted horizontal mode (e.g., in an \hbox);
-mmode stands for math formula mode (not displayed).
```

The mode is temporarily set to zero while processing \write texts.

Numeric values are assigned to vmode, hmode, and mmode so that TEX's "big semantic switch" can select the appropriate thing to do by computing the value $abs(mode) + cur_cmd$, where mode is the current mode and cur_cmd is the current command code.

```
define vmode = 1 { vertical mode }
  define hmode = vmode + max\_command + 1 { horizontal mode }
  define mmode = hmode + max\_command + 1 { math mode }
procedure print\_mode(m:integer); { prints the mode represented by m }
  begin if m > 0 then
 case m \operatorname{div} (max\_command + 1) \operatorname{of}
 0: print("vertical");
 1: print("horizontal");
 2: print("display_math");
 end
  else if m = 0 then print("no")
 else case (-m) div (max\_command + 1) of
 0: print("internal uvertical");
 1: print("restricted_horizontal");
 2: print("math");
 end;
  print("\_mode");
  end;
```

212. The state of affairs at any semantic level can be represented by five values:

mode is the number representing the semantic mode, as just explained.

head is a pointer to a list head for the list being built; link(head) therefore points to the first element of the list, or to null if the list is empty.

tail is a pointer to the final node of the list being built; thus, tail = head if and only if the list is empty.

prev_graf is the number of lines of the current paragraph that have already been put into the present vertical list.

aux is an auxiliary memory_word that gives further information that is needed to characterize the situation. In vertical mode, aux is also known as $prev_depth$; it is the scaled value representing the depth of the previous box, for use in baseline calculations, or it is ≤ -1000 pt if the next box on the vertical list is to be exempt from baseline calculations. In horizontal mode, aux is also known as $space_factor$ and clang; it holds the current space factor used in spacing calculations, and the current language used for hyphenation. (The value of clang is undefined in restricted horizontal mode.) In math mode, aux is also known as $incompleat_noad$; if not null, it points to a record that represents the numerator of a generalized fraction for which the denominator is currently being formed in the current list.

There is also a sixth quantity, $mode_line$, which correlates the semantic nest with the user's input; $mode_line$ contains the source line number at which the current level of nesting was entered. The negative of this line number is the $mode_line$ at the level of the user's output routine.

In horizontal mode, the prev_graf field is used for initial language data.

The semantic nest is an array called *nest* that holds the *mode*, *head*, *tail*, *prev_graf*, *aux*, and *mode_line* values for all semantic levels below the currently active one. Information about the currently active level is kept in the global quantities *mode*, *head*, *tail*, *prev_graf*, *aux*, and *mode_line*, which live in a Pascal record that is ready to be pushed onto *nest* if necessary.

```
define ignore\_depth \equiv -65536000  { prev\_depth value that is ignored }
\langle \text{Types in the outer block } 18 \rangle + \equiv
  list\_state\_record = \mathbf{record} \ mode\_field: -mmode ... mmode; head\_field, tail\_field: pointer;
 pg_field, ml_field: integer; aux_field: memory_word;
 end:
213.
 define mode \equiv cur\_list.mode\_field  { current mode }
  define head \equiv cur\_list.head\_field { header node of current list }
  define tail \equiv cur\_list.tail\_field { final node on current list }
  define prev\_graf \equiv cur\_list.pg\_field { number of paragraph lines accumulated }
  define aux \equiv cur\_list.aux\_field { auxiliary data about the current list }
  define prev\_depth \equiv aux.sc { the name of aux in vertical mode }
  define space\_factor \equiv aux.hh.lh { part of aux in horizontal mode }
  define clang \equiv aux.hh.rh { the other part of aux in horizontal mode }
  define incompleat\_noad \equiv aux.int  { the name of aux in math mode }
  define mode\_line \equiv cur\_list.ml\_field { source file line number at beginning of list }
\langle \text{Global variables } 13 \rangle + \equiv
nest: array [0 .. nest_size] of list_state_record;
nest_ptr: 0 .. nest_size; { first unused location of nest }
max_nest_stack: 0 .. nest_size; { maximum of nest_ptr when pushing }
cur_list: list_state_record; { the "top" semantic state }
shown_mode: -mmode .. mmode; { most recent mode shown by \tracingcommands }
 Here is a common way to make the current list grow:
  define tail\_append(\#) \equiv
 begin link(tail) \leftarrow \#; tail \leftarrow link(tail);
 end
```

215. We will see later that the vertical list at the bottom semantic level is split into two parts; the "current page" runs from page_head to page_tail, and the "contribution list" runs from contrib_head to tail of semantic level zero. The idea is that contributions are first formed in vertical mode, then "contributed" to the current page (during which time the page-breaking decisions are made). For now, we don't need to know any more details about the page-building process.

```
\langle Set initial values of key variables 21 \rangle + \equiv nest\_ptr \leftarrow 0; max\_nest\_stack \leftarrow 0; mode \leftarrow vmode; head \leftarrow contrib\_head; tail \leftarrow contrib\_head; prev\_depth \leftarrow ignore\_depth; mode\_line \leftarrow 0; prev\_graf \leftarrow 0; shown\_mode \leftarrow 0; \langle Start a new current page 991 \rangle;
```

216. When T_EX's work on one level is interrupted, the state is saved by calling *push_nest*. This routine changes *head* and *tail* so that a new (empty) list is begun; it does not change *mode* or *aux*.

```
procedure push_nest; { enter a new semantic level, save the old }
begin if nest_ptr > max_nest_stack then
begin max_nest_stack ← nest_ptr;
if nest_ptr = nest_size then overflow("semantic_nest_size", nest_size);
end;
nest[nest_ptr] ← cur_list; { stack the record }
incr(nest_ptr); head ← get_avail; tail ← head; prev_graf ← 0; mode_line ← line;
end;
```

217. Conversely, when TEX is finished on the current level, the former state is restored by calling *pop_nest*. This routine will never be called at the lowest semantic level, nor will it be called unless *head* is a node that should be returned to free memory.

```
procedure pop\_nest; { leave a semantic level, re-enter the old } begin free\_avail(head); decr(nest\_ptr); cur\_list \leftarrow nest[nest\_ptr]; end;
```

This code is used in section 218.

Here is a procedure that displays what T_EX is working on, at all levels. procedure print_totals; forward; procedure show_activities; $\mathbf{var} \ p: \ 0 \dots nest_size; \ \{ \text{ index into } nest \}$ $m: -mmode \dots mmode; \{ mode \}$ a: memory_word; { auxiliary } $q, r: pointer; \{ for showing the current page \}$ $t: integer; \{ditto\}$ **begin** $nest[nest_ptr] \leftarrow cur_list;$ { put the top level into the array } print_nl(""); print_ln; for $p \leftarrow nest_ptr$ downto 0 do **begin** $m \leftarrow nest[p].mode_field; a \leftarrow nest[p].aux_field; print_nl("###_\"); print_mode(m);$ $print("_entered_at_line_"); print_int(abs(nest[p].ml_field));$ if m = hmode then if $nest[p].pg_field \neq '406000000$ then begin $print("_{\sqcup}(language"); print_int(nest[p].pg_field mod '200000); print(":hyphenmin");$ print_int(nest[p].pg_field **div** '20000000); print_char(","); print_int((nest[p].pg_field **div** '200000) **mod** '100); print_char(")"); end: if $nest[p].ml_field < 0$ then $print(" (\land output (routine)");$ if p = 0 then **begin** (Show the status of the current page 986); if $link(contrib_head) \neq null$ then $print_nl("###_recent_contributions:");$ $show_box(link(nest[p].head_field)); \langle Show the auxiliary field, a 219 \rangle;$ end: end; 219. \langle Show the auxiliary field, a 219 $\rangle \equiv$ case abs(m) div $(max_command + 1)$ of 0: **begin** print_nl("prevdepth_"); if $a.sc \leq ignore_depth$ then print("ignored")else $print_scaled(a.sc)$; if $nest[p].pg_field \neq 0$ then $\mathbf{begin} \ print(", _prevgraf_{\square}"); \ print_int(nest[p].pg_field); \ print("_line");$ if $nest[p].pg_field \neq 1$ then $print_char("s");$ end; end; 1: **begin** print_nl("spacefactor_\"); print_int(a.hh.lh); if m > 0 then if a.hh.rh > 0 then **begin** $print(", _current_language_"); print_int(a.hh.rh); end;$ end; 2: if $a.int \neq null$ then **begin** $print("this_{\sqcup}will_{\sqcup}begin_{\sqcup}denominator_{\sqcup}of:"); show_box(a.int); end;$ { there are no other cases }

220. The table of equivalents. Now that we have studied the data structures for TEX's semantic routines, we ought to consider the data structures used by its syntactic routines. In other words, our next concern will be the tables that TEX looks at when it is scanning what the user has written.

The biggest and most important such table is called *eqtb*. It holds the current "equivalents" of things; i.e., it explains what things mean or what their current values are, for all quantities that are subject to the nesting structure provided by TEX's grouping mechanism. There are six parts to *eqtb*:

- 1) $eqtb[active_base ... (hash_base 1)]$ holds the current equivalents of single-character control sequences.
- 2) $eqtb[hash_base ... (glue_base 1)]$ holds the current equivalents of multiletter control sequences.
- 3) $eqtb[glue_base$.. $(local_base-1)]$ holds the current equivalents of glue parameters like the current baselineskip.
- 4) $eqtb[local_base..(int_base-1)]$ holds the current equivalents of local halfword quantities like the current box registers, the current "catcodes," the current font, and a pointer to the current paragraph shape.
- 5) $eqtb[int_base ... (dimen_base 1)]$ holds the current equivalents of fullword integer parameters like the current hyphenation penalty.
- 6) eqtb[dimen_base .. eqtb_size] holds the current equivalents of fullword dimension parameters like the current hsize or amount of hanging indentation.

Note that, for example, the current amount of baselineskip glue is determined by the setting of a particular location in region 3 of *eqtb*, while the current meaning of the control sequence '\baselineskip' (which might have been changed by \def or \let) appears in region 2.

- **221.** Each entry in *eqtb* is a *memory_word*. Most of these words are of type *two_halves*, and subdivided into three fields:
- 1) The eq_level (a quarterword) is the level of grouping at which this equivalent was defined. If the level is level_zero, the equivalent has never been defined; level_one refers to the outer level (outside of all groups), and this level is also used for global definitions that never go away. Higher levels are for equivalents that will disappear at the end of their group.
- 2) The eq_type (another quarterword) specifies what kind of entry this is. There are many types, since each TEX primitive like \hbox, \def, etc., has its own special code. The list of command codes above includes all possible settings of the eq_type field.
- 3) The equiv (a halfword) is the current equivalent value. This may be a font number, a pointer into mem, or a variety of other things.

```
define eq\_level\_field(\#) \equiv \#.hh.b1

define eq\_type\_field(\#) \equiv \#.hh.b0

define equiv\_field(\#) \equiv \#.hh.rh

define eq\_level(\#) \equiv eq\_level\_field(eqtb[\#]) { level of definition }

define eq\_type(\#) \equiv eq\_type\_field(eqtb[\#]) { command code for equivalent }

define equiv(\#) \equiv equiv\_field(eqtb[\#]) { equivalent value }

define level\_zero = min\_quarterword { level for undefined quantities }

define level\_one = level\_zero + 1 { outermost level for defined quantities }
```

end

This code is used in section 252.

222. Many locations in *eqtb* have symbolic names. The purpose of the next paragraphs is to define these names, and to set up the initial values of the equivalents.

In the first region we have 256 equivalents for "active characters" that act as control sequences, followed by 256 equivalents for single-character control sequences.

Then comes region 2, which corresponds to the hash table that we will define later. The maximum address in this region is used for a dummy control sequence that is perpetually undefined. There also are several locations for control sequences that are perpetually defined (since they are used in error recovery).

```
define active\_base = 1 { beginning of region 1, for active character equivalents }
  define single\_base = active\_base + 256 { equivalents of one-character control sequences }
  define null\_cs = single\_base + 256 { equivalent of \csname\endcsname }
  define hash\_base = null\_cs + 1 { beginning of region 2, for the hash table }
  define frozen\_control\_sequence = hash\_base + hash\_size { for error recovery }
  define frozen\_protection = frozen\_control\_sequence { inaccessible but definable }
  define frozen\_cr = frozen\_control\_sequence + 1 { permanent '\cr'}
  define frozen\_end\_group = frozen\_control\_sequence + 2  { permanent '\endgroup' }
  define frozen_right = frozen_control_sequence + 3 { permanent '\right' }
  define frozen\_fi = frozen\_control\_sequence + 4 { permanent '\fi'}
  define frozen_end_template = frozen_control_sequence + 5 { permanent '\endtemplate' }
  define frozen\_endv = frozen\_control\_sequence + 6 { second permanent '\endtemplate'}
  define frozen\_relax = frozen\_control\_sequence + 7  { permanent '\relax'}
  define end_write = frozen_control_sequence + 8 { permanent '\endwrite' }
  define frozen_dont_expand = frozen_control_sequence + 9 { permanent '\notexpanded:'}
  define frozen_null_font = frozen_control_sequence + 10 { permanent '\nullfont' }
  define font\_id\_base = frozen\_null\_font - font\_base { begins table of 257 permanent font identifiers }
  define undefined\_control\_sequence = frozen\_null\_font + 257  { dummy location }
  define glue\_base = undefined\_control\_sequence + 1  { beginning of region 3 }
\langle Initialize table entries (done by INITEX only) 164 \rangle + \equiv
  eq\_type(undefined\_control\_sequence) \leftarrow undefined\_cs; equiv(undefined\_control\_sequence) \leftarrow null;
  eq\_level(undefined\_control\_sequence) \leftarrow level\_zero;
  for k \leftarrow active\_base to undefined\_control\_sequence - 1 do eqtb[k] \leftarrow eqtb[undefined\_control\_sequence];
 Here is a routine that displays the current meaning of an eqtb entry in region 1 or 2. (Similar routines
for the other regions will appear below.)
\langle \text{Show equivalent } n, \text{ in region 1 or 2 } 223 \rangle \equiv
  begin sprint\_cs(n); print\_char("="); print\_cmd\_chr(eq\_type(n), equiv(n));
  if eq_type(n) > call then
 begin print\_char(":"); show\_token\_list(link(equiv(n)), null, 32);
```

_

 T_FX82

224. Region 3 of *eqtb* contains the 256 \skip registers, as well as the glue parameters defined here. It is important that the "muskip" parameters have larger numbers than the others.

```
define line\_skip\_code = 0 { interline glue if baseline\_skip is infeasible }
  define baseline\_skip\_code = 1 { desired glue between baselines }
  define par\_skip\_code = 2 { extra glue just above a paragraph }
  define above\_display\_skip\_code = 3 { extra glue just above displayed math }
  \mathbf{define}\ \mathit{below\_display\_skip\_code} = 4 \quad \{\, \mathrm{extra\ glue\ just\ below\ displayed\ math}\,\}
  define above\_display\_short\_skip\_code = 5 { glue above displayed math following short lines }
  define below\_display\_short\_skip\_code = 6 { glue below displayed math following short lines }
  define left\_skip\_code = 7 { glue at left of justified lines }
  define right\_skip\_code = 8 { glue at right of justified lines }
  define top\_skip\_code = 9 { glue at top of main pages }
  define split\_top\_skip\_code = 10 { glue at top of split pages }
  define tab\_skip\_code = 11 { glue between aligned entries }
  define space\_skip\_code = 12 { glue between words (if not zero\_glue) }
  define xspace\_skip\_code = 13 { glue after sentences (if not zero\_glue) }
  define par_fill_skip_code = 14 { glue on last line of paragraph }
  define thin\_mu\_skip\_code = 15 { thin space in math formula }
  define med\_mu\_skip\_code = 16 { medium space in math formula }
  define thick\_mu\_skip\_code = 17 { thick space in math formula }
  define qlue\_pars = 18 { total number of glue parameters }
  define skip\_base = qlue\_base + qlue\_pars { table of 256 "skip" registers }
  define mu\_skip\_base = skip\_base + 256 { table of 256 "muskip" registers }
  define local\_base = mu\_skip\_base + 256 { beginning of region 4 }
  define skip(\#) \equiv equiv(skip\_base + \#)  { mem location of glue specification }
  define mu\_skip(\#) \equiv equiv(mu\_skip\_base + \#)  { mem location of math glue spec }
  define glue\_par(\#) \equiv equiv(glue\_base + \#)  { mem location of glue specification }
  define line\_skip \equiv glue\_par(line\_skip\_code)
  define baseline\_skip \equiv glue\_par(baseline\_skip\_code)
  define par\_skip \equiv glue\_par(par\_skip\_code)
  define above\_display\_skip \equiv glue\_par(above\_display\_skip\_code)
  define below\_display\_skip \equiv glue\_par(below\_display\_skip\_code)
  define above\_display\_short\_skip \equiv glue\_par(above\_display\_short\_skip\_code)
  define below\_display\_short\_skip \equiv glue\_par(below\_display\_short\_skip\_code)
  define left\_skip \equiv glue\_par(left\_skip\_code)
  define right\_skip \equiv glue\_par(right\_skip\_code)
  define top\_skip \equiv qlue\_par(top\_skip\_code)
  define split\_top\_skip \equiv glue\_par(split\_top\_skip\_code)
  define tab\_skip \equiv glue\_par(tab\_skip\_code)
  define space\_skip \equiv glue\_par(space\_skip\_code)
  define xspace\_skip \equiv glue\_par(xspace\_skip\_code)
  define par\_fill\_skip \equiv glue\_par(par\_fill\_skip\_code)
  define thin\_mu\_skip \equiv glue\_par(thin\_mu\_skip\_code)
  define med\_mu\_skip \equiv glue\_par(med\_mu\_skip\_code)
  define thick\_mu\_skip \equiv glue\_par(thick\_mu\_skip\_code)
\langle Current mem equivalent of glue parameter number n 224\rangle \equiv
  glue\_par(n)
```

This code is used in sections 152 and 154.

225. Sometimes we need to convert TEX's internal code numbers into symbolic form. The *print_skip_param* routine gives the symbolic name of a glue parameter.

```
\langle \text{ Declare the procedure called } print\_skip\_param \ 225 \rangle \equiv
procedure print\_skip\_param(n:integer);
  begin case n of
  line_skip_code: print_esc("lineskip");
  baseline_skip_code: print_esc("baselineskip");
  par_skip_code: print_esc("parskip");
  above_display_skip_code: print_esc("abovedisplayskip");
  below_display_skip_code: print_esc("belowdisplayskip");
  above_display_short_skip_code: print_esc("abovedisplayshortskip");
  below_display_short_skip_code: print_esc("belowdisplayshortskip");
  left_skip_code: print_esc("leftskip");
  right_skip_code: print_esc("rightskip");
  top_skip_code: print_esc("topskip");
  split_top_skip_code: print_esc("splittopskip");
  tab_skip_code: print_esc("tabskip");
  space_skip_code: print_esc("spaceskip");
  xspace_skip_code: print_esc("xspaceskip");
  par_fill_skip_code: print_esc("parfillskip");
  thin_mu_skip_code: print_esc("thinmuskip");
  med_mu_skip_code: print_esc("medmuskip");
  thick_mu_skip_code: print_esc("thickmuskip");
  othercases print("[unknown_{\sqcup}glue_{\sqcup}parameter!]")
  endcases:
  end:
```

This code is used in section 179.

The symbolic names for glue parameters are put into T_FX's hash table by using the routine called primitive, defined below. Let us enter them now, so that we don't have to list all those parameter names anywhere else.

```
\langle \text{ Put each of TEX's primitives into the hash table } 226 \rangle \equiv
  primitive("lineskip", assign_glue, glue_base + line_skip_code);
  primitive("baselineskip", assign\_glue, glue\_base + baseline\_skip\_code);
  primitive("parskip", assign\_glue, glue\_base + par\_skip\_code);
  primitive ("abovedisplayskip", assign\_glue, glue\_base + above\_display\_skip\_code);
  primitive("belowdisplayskip", assiqn_qlue, qlue_base + below_display_skip_code);
  primitive("abovedisplayshortskip", assign\_glue, glue\_base + above\_display\_short\_skip\_code);
  primitive("belowdisplayshortskip", assign\_glue, glue\_base + below\_display\_short\_skip\_code);
  primitive("leftskip", assign_glue, glue_base + left_skip_code);
  primitive("rightskip", assign_glue, glue_base + right_skip_code);
  primitive("topskip", assign\_glue, glue\_base + top\_skip\_code);
  primitive("splittopskip", assign\_glue, glue\_base + split\_top\_skip\_code);
  primitive("tabskip", assign\_glue, glue\_base + tab\_skip\_code);
  primitive("spaceskip", assign\_glue, glue\_base + space\_skip\_code);
  primitive("xspaceskip", assign\_glue, glue\_base + xspace\_skip\_code);
  primitive("parfillskip", assign_glue, glue_base + par_fill_skip_code);
  primitive("thinmuskip", assign_mu_glue, glue_base + thin_mu_skip_code);
  primitive("medmuskip", assign\_mu\_qlue, qlue\_base + med\_mu\_skip\_code);
  primitive("thickmuskip", assiqn_mu_qlue, qlue_base + thick_mu_skip_code);
See also sections 230, 238, 248, 265, 334, 376, 384, 411, 416, 468, 487, 491, 553, 780, 983, 1052, 1058, 1071, 1088, 1107, 1114,
 1141,\ 1156,\ 1169,\ 1178,\ 1188,\ 1208,\ 1219,\ 1222,\ 1230,\ 1250,\ 1254,\ 1262,\ 1272,\ 1277,\ 1286,\ 1291,\ and\ 1344.
This code is used in section 1336.
 \langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle \equiv
assign\_glue, assign\_mu\_glue: if chr\_code < skip\_base then print\_skip\_param(chr\_code - glue\_base)
  else if chr\_code < mu\_skip\_base then
 begin print_esc("skip"); print_int(chr_code - skip_base);
 end
 else begin print_esc("muskip"); print_int(chr_code - mu_skip_base);
 end:
See also sections 231, 239, 249, 266, 335, 377, 385, 412, 417, 469, 488, 492, 781, 984, 1053, 1059, 1072, 1089, 1108, 1115, 1143,
 1157, 1170, 1179, 1189, 1209, 1220, 1223, 1231, 1251, 1255, 1261, 1263, 1273, 1278, 1287, 1292, 1295, and 1346.
This code is used in section 298.
228.
 All glue parameters and registers are initially 'Opt plusOpt minusOpt'.
\langle Initialize table entries (done by INITEX only) _{164}\rangle + \equiv
  equiv(glue\_base) \leftarrow zero\_glue; \ eq\_level(glue\_base) \leftarrow level\_one; \ eq\_type(glue\_base) \leftarrow glue\_ref;
  for k \leftarrow glue\_base + 1 to local\_base - 1 do eqtb[k] \leftarrow eqtb[glue\_base];
  glue\_ref\_count(zero\_glue) \leftarrow glue\_ref\_count(zero\_glue) + local\_base - glue\_base;
```

```
86
```

```
229. \langle Show equivalent n, in region 3 229\rangle \equiv if n < skip\_base then begin print\_skip\_param(n-glue\_base); print\_char("="); if n < glue\_base + thin\_mu\_skip\_code then print\_spec(equiv(n), "pt") else print\_spec(equiv(n), "mu"); end else if n < mu\_skip\_base then begin print\_esc("skip"); print\_int(n-skip\_base); print\_char("="); print\_spec(equiv(n), "pt"); end else begin print\_esc("muskip"); print\_int(n-mu\_skip\_base); print\_char("="); print\_spec(equiv(n), "mu"); end
```

This code is used in section 252.

230. Region 4 of *eqtb* contains the local quantities defined here. The bulk of this region is taken up by five tables that are indexed by eight-bit characters; these tables are important to both the syntactic and semantic portions of TeX. There are also a bunch of special things like font and token parameters, as well as the tables of \toks and \box registers.

```
define par\_shape\_loc = local\_base { specifies paragraph shape }
  define output\_routine\_loc = local\_base + 1 { points to token list for \output}
  \mathbf{define}\ \mathit{every\_par\_loc} = \mathit{local\_base} + 2 \quad \{\, \mathsf{points}\ \mathsf{to}\ \mathsf{token}\ \mathsf{list}\ \mathsf{for}\ \mathsf{\backslash everypar}\,\}
  define every\_math\_loc = local\_base + 3 { points to token list for \everymath}
  define every\_display\_loc = local\_base + 4 { points to token list for \everydisplay}
  define every\_hbox\_loc = local\_base + 5 { points to token list for \everyhbox}
  define every\_vbox\_loc = local\_base + 6 { points to token list for \everyvbox}
  define every\_job\_loc = local\_base + 7 { points to token list for \everyjob}
  define every\_cr\_loc = local\_base + 8 { points to token list for \everycr}
  define err\_help\_loc = local\_base + 9 { points to token list for \errhelp}
  define toks\_base = local\_base + 10 { table of 256 token list registers }
  define box\_base = toks\_base + 256 { table of 256 box registers }
  define cur_font_loc = box_lbase + 256 { internal font number outside math mode }
  define math\_font\_base = cur\_font\_loc + 1 { table of 48 math font numbers }
  define cat\_code\_base = math\_font\_base + 48 { table of 256 command codes (the "catcodes") }
  define lc\_code\_base = cat\_code\_base + 256 { table of 256 lowercase mappings }
  define uc\_code\_base = lc\_code\_base + 256 { table of 256 uppercase mappings }
  define sf\_code\_base = uc\_code\_base + 256 { table of 256 spacefactor mappings }
  define math\_code\_base = sf\_code\_base + 256 { table of 256 math mode mappings }
  define int\_base = math\_code\_base + 256 { beginning of region 5 }
  define par\_shape\_ptr \equiv equiv(par\_shape\_loc)
  define output\_routine \equiv equiv(output\_routine\_loc)
  define every\_par \equiv equiv(every\_par\_loc)
  define every\_math \equiv equiv(every\_math\_loc)
  define every\_display \equiv equiv(every\_display\_loc)
  define every\_hbox \equiv equiv(every\_hbox\_loc)
  define every\_vbox \equiv equiv(every\_vbox\_loc)
  define every\_job \equiv equiv(every\_job\_loc)
  define every\_cr \equiv equiv(every\_cr\_loc)
  define err\_help \equiv equiv(err\_help\_loc)
  define toks(\#) \equiv equiv(toks\_base + \#)
  define box(\#) \equiv equiv(box\_base + \#)
  define cur\_font \equiv equiv(cur\_font\_loc)
  define fam_{-}fnt(\#) \equiv equiv(math_{-}font_{-}base + \#)
  define cat\_code(\#) \equiv equiv(cat\_code\_base + \#)
  define lc\_code(\#) \equiv equiv(lc\_code\_base + \#)
  define uc\_code(\#) \equiv equiv(uc\_code\_base + \#)
  define sf\_code(\#) \equiv equiv(sf\_code\_base + \#)
  define math\_code(\#) \equiv equiv(math\_code\_base + \#)
 { Note: math\_code(c) is the true math code plus min\_halfword }
\langle \text{ Put each of T}_{F}X \rangle's primitives into the hash table 226 \rangle + \equiv
  primitive("output", assign_toks, output_routine_loc); primitive("everypar", assign_toks, every_par_loc);
  primitive("everymath", assign_toks, every_math_loc);
  primitive("everydisplay", assign_toks, every_display_loc);
  primitive("everyhbox", assign_toks, every_hbox_loc); primitive("everyvbox", assign_toks, every_vbox_loc);
  primitive("everyjob", assign_toks, every_job_loc); primitive("everycr", assign_toks, every_cr_loc);
  primitive("errhelp", assign_toks, err_help_loc);
```

```
231. ⟨Cases of print_cmd_chr for symbolic printing of primitives 227⟩ +≡
assign_toks: if chr_code ≥ toks_base then
begin print_esc("toks"); print_int(chr_code - toks_base);
end
else case chr_code of
output_routine_loc: print_esc("output");
every_par_loc: print_esc("everypar");
every_math_loc: print_esc("everymath");
every_display_loc: print_esc("everydisplay");
every_bbox_loc: print_esc("everybox");
every_vbox_loc: print_esc("everybox");
every_job_loc: print_esc("everyjob");
every_cr_loc: print_esc("everycr");
othercases print_esc("errhelp")
endcases;
```

232. We initialize most things to null or undefined values. An undefined font is represented by the internal code *font_base*.

However, the character code tables are given initial values based on the conventional interpretation of ASCII code. These initial values should not be changed when TEX is adapted for use with non-English languages; all changes to the initialization conventions should be made in format packages, not in TEX itself, so that global interchange of formats is possible.

```
define null\_font \equiv font\_base
  define var\_code \equiv '70000
 { math code meaning "use the current family" }
\langle Initialize table entries (done by INITEX only) 164 \rangle + \equiv
  par\_shape\_ptr \leftarrow null; eq\_type(par\_shape\_loc) \leftarrow shape\_ref; eq\_level(par\_shape\_loc) \leftarrow level\_one;
  for k \leftarrow output\_routine\_loc to toks\_base + 255 do eqtb[k] \leftarrow eqtb[undefined\_control\_sequence];
 box(0) \leftarrow null; \ eq\_type(box\_base) \leftarrow box\_ref; \ eq\_level(box\_base) \leftarrow level\_one;
  for k \leftarrow box\_base + 1 to box\_base + 255 do eqtb[k] \leftarrow eqtb[box\_base];
 cur\_font \leftarrow null\_font; \ eq\_type(cur\_font\_loc) \leftarrow data; \ eq\_level(cur\_font\_loc) \leftarrow level\_one;
  for k \leftarrow math\_font\_base to math\_font\_base + 47 do eqtb[k] \leftarrow eqtb[cur\_font\_loc];
 equiv(cat\_code\_base) \leftarrow 0; \ eq\_type(cat\_code\_base) \leftarrow data; \ eq\_level(cat\_code\_base) \leftarrow level\_one;
  for k \leftarrow cat\_code\_base + 1 to int\_base - 1 do eqtb[k] \leftarrow eqtb[cat\_code\_base];
  for k \leftarrow 0 to 255 do
 begin cat\_code(k) \leftarrow other\_char; math\_code(k) \leftarrow hi(k); sf\_code(k) \leftarrow 1000;
 end:
 cat\_code(carriage\_return) \leftarrow car\_ret; cat\_code(" \sqcup ") \leftarrow spacer; cat\_code(" \setminus ") \leftarrow escape;
 cat\_code("\%") \leftarrow comment; \ cat\_code(invalid\_code) \leftarrow invalid\_char; \ cat\_code(null\_code) \leftarrow ignore;
  for k \leftarrow "0" to "9" do math\_code(k) \leftarrow hi(k + var\_code);
  for k \leftarrow "A" to "Z" do
 begin cat\_code(k) \leftarrow letter; cat\_code(k + "a" - "A") \leftarrow letter;
 math\_code(k) \leftarrow hi(k + var\_code + "100);
 math\_code(k + "a" - "A") \leftarrow hi(k + "a" - "A" + var\_code + "100);
 lc\_code(k) \leftarrow k + \texttt{"a"} - \texttt{"A"}; \ lc\_code(k + \texttt{"a"} - \texttt{"A"}) \leftarrow k + \texttt{"a"} - \texttt{"A"};
 uc\_code(k) \leftarrow k; \ uc\_code(k + "a" - "A") \leftarrow k;
 sf\_code(k) \leftarrow 999;
 end;
```

 T_FX82

```
233.
 \langle \text{Show equivalent } n, \text{ in region 4 233} \rangle \equiv
  if n = par\_shape\_loc then
 begin print_esc("parshape"); print_char("=");
 if par_shape_ptr = null then print_char("0")
 else print_int(info(par_shape_ptr));
 end
  else if n < toks\_base then
 begin print_cmd_chr(assign_toks, n); print_char("=");
 if equiv(n) \neq null then show\_token\_list(link(equiv(n)), null, 32);
 end
 else if n < box\_base then
 \mathbf{begin} \ \mathit{print\_esc}(\texttt{"toks"}); \ \mathit{print\_int}(n-\mathit{toks\_base}); \ \mathit{print\_char}(\texttt{"="});
 if equiv(n) \neq null then show\_token\_list(link(equiv(n)), null, 32);
 end
 else if n < cur\_font\_loc then
 begin print\_esc("box"); print\_int(n - box\_base); print\_char("=");
 if equiv(n) = null then print("void")
 else begin depth\_threshold \leftarrow 0; breadth\_max \leftarrow 1; show\_node\_list(equiv(n));
 end;
 end
 else if n < cat\_code\_base then \langle Show the font identifier in eqtb[n] 234\rangle
 else \langle Show the halfword code in eqtb[n] 235\rangle
This code is used in section 252.
 \langle Show the font identifier in eqtb[n] 234\rangle \equiv
  begin if n = cur\_font\_loc then print("current_{\sqcup}font")
  else if n < math\_font\_base + 16 then
 begin print\_esc("textfont"); print\_int(n - math\_font\_base);
 end
 else if n < math\_font\_base + 32 then
 begin print\_esc("scriptfont"); print\_int(n - math\_font\_base - 16);
 else begin print\_esc ("scriptscriptfont"); print\_int(n-math\_font\_base-32);
 end;
  print\_char("=");
  print\_esc(hash[font\_id\_base + equiv(n)].rh);  { that's font\_id\_text(equiv(n)) }
This code is used in section 233.
```

```
if n < math_code_base then
  begin if n < lc_code_base then
  begin print_esc("catcode"); print_int(n - cat_code_base);
  end
  else if n < uc_code_base then
 begin print_esc("lccode"); print_int(n - lc_code_base);
  end
  else if n < sf_code_base then
 begin print_esc("lccode"); print_int(n - lc_code_base);
  end
  else if n < sf_code_base then
 begin print_esc("uccode"); print_int(n - uc_code_base);
  end
  else begin print_esc("sfcode"); print_int(n - sf_code_base);
  end;
  print_char("="); print_int(equiv(n));
  end
  else begin print_esc("mathcode"); print_int(n - math_code_base); print_char("=");
  print_int(ho(equiv(n)));
  end</pre>
```

This code is used in section 233.

236. Region 5 of eqtb contains the integer parameters and registers defined here, as well as the del_code table. The latter table differs from the cat_code .. $math_code$ tables that precede it, since delimiter codes are fullword integers while the other kinds of codes occupy at most a halfword. This is what makes region 5 different from region 4. We will store the eq_level information in an auxiliary array of quarterwords that will be defined later.

```
define pretolerance\_code = 0 { badness tolerance before hyphenation }
define tolerance\_code = 1 { badness tolerance after hyphenation }
define line\_penalty\_code = 2 { added to the badness of every line }
define hyphen\_penalty\_code = 3 { penalty for break after discretionary hyphen}
define ex_hyphen_penalty_code = 4 { penalty for break after explicit hyphen }
define club\_penalty\_code = 5 { penalty for creating a club line }
define widow\_penalty\_code = 6 { penalty for creating a widow line }
define display\_widow\_penalty\_code = 7  { ditto, just before a display }
\mathbf{define} \ \mathit{broken\_penalty\_code} = 8 \quad \{ \ \mathrm{penalty} \ \mathrm{for} \ \mathrm{breaking} \ \mathrm{a} \ \mathrm{page} \ \mathrm{at} \ \mathrm{a} \ \mathrm{broken} \ \mathrm{line} \, \}
\mathbf{define} \ \mathit{bin\_op\_penalty\_code} = 9 \quad \{ \ \mathrm{penalty} \ \mathrm{for} \ \mathrm{breaking} \ \mathrm{after} \ \mathrm{a} \ \mathrm{binary} \ \mathrm{operation} \ \}
define rel\_penalty\_code = 10 { penalty for breaking after a relation }
\textbf{define} \ \textit{pre\_display\_penalty\_code} = 11 \quad \{ \text{penalty for breaking just before a displayed formula} \}
define post_display_penalty_code = 12 { penalty for breaking just after a displayed formula }
define inter\_line\_penalty\_code = 13 { additional penalty between lines }
define double_hyphen_demerits_code = 14  { demerits for double hyphen break }
define final\_hyphen\_demerits\_code = 15  { demerits for final hyphen break }
define adj\_demerits\_code = 16 { demerits for adjacent incompatible lines }
define mag\_code = 17 { magnification ratio }
define delimiter\_factor\_code = 18 { ratio for variable-size delimiters }
define looseness\_code = 19 { change in number of lines for a paragraph }
define time\_code = 20 { current time of day }
define day\_code = 21 { current day of the month }
define month\_code = 22 { current month of the year }
define year\_code = 23 { current year of our Lord }
define show\_box\_breadth\_code = 24  { nodes per level in show\_box }
define show\_box\_depth\_code = 25 { maximum level in show\_box }
define hbadness\_code = 26 { hboxes exceeding this badness will be shown by hpack }
define vbadness\_code = 27 {vboxes exceeding this badness will be shown by vpack}
define pausing\_code = 28 { pause after each line is read from a file }
define tracing\_online\_code = 29 { show diagnostic output on terminal }
define tracing\_macros\_code = 30 { show macros as they are being expanded }
define tracing\_stats\_code = 31 { show memory usage if T<sub>F</sub>X knows it }
define tracing\_paragraphs\_code = 32 { show line-break calculations }
define tracing\_pages\_code = 33  { show page-break calculations }
define tracing\_output\_code = 34 { show boxes when they are shipped out }
define tracing\_lost\_chars\_code = 35 { show characters that aren't in the font }
define tracing\_commands\_code = 36 { show command codes at big\_switch }
define tracing\_restores\_code = 37 { show equivalents when they are restored }
define uc\_hyph\_code = 38 { hyphenate words beginning with a capital letter }
define output\_penalty\_code = 39 { penalty found at current page break }
define max\_dead\_cycles\_code = 40 { bound on consecutive dead cycles of output }
define hang\_after\_code = 41 { hanging indentation changes after this many lines }
define floating\_penalty\_code = 42 { penalty for insertions held over after a split }
define global\_defs\_code = 43  { override \global specifications }
define cur\_fam\_code = 44  { current family }
define escape\_char\_code = 45 { escape character for token output }
define default_hyphen_char_code = 46 { value of \hyphenchar when a font is loaded }
```

```
define default_skew_char_code = 47 { value of \skewchar when a font is loaded }
define end\_line\_char\_code = 48 { character placed at the right end of the buffer }
define new\_line\_char\_code = 49 { character that prints as print\_ln }
define language\_code = 50  { current hyphenation table }
define left_hyphen_min_code = 51 { minimum left hyphenation fragment size}
define right_hyphen_min_code = 52 { minimum right hyphenation fragment size }
define holding\_inserts\_code = 53 { do not remove insertion nodes from \box255}
define error\_context\_lines\_code = 54  { maximum intermediate line pairs shown }
define int_{pars} = 55 { total number of integer parameters }
define count\_base = int\_base + int\_pars  { 256 user \count registers }
define del\_code\_base = count\_base + 256 { 256 delimiter code mappings }
define dimen\_base = del\_code\_base + 256 { beginning of region 6 }
define del\_code(\#) \equiv eqtb[del\_code\_base + \#].int
define count(\#) \equiv eqtb[count\_base + \#].int
define int\_par(\#) \equiv eqtb[int\_base + \#].int  { an integer parameter }
define pretolerance \equiv int\_par(pretolerance\_code)
define tolerance \equiv int\_par(tolerance\_code)
define line\_penalty \equiv int\_par(line\_penalty\_code)
define hyphen\_penalty \equiv int\_par(hyphen\_penalty\_code)
define ex\_hyphen\_penalty \equiv int\_par(ex\_hyphen\_penalty\_code)
define club\_penalty \equiv int\_par(club\_penalty\_code)
define widow\_penalty \equiv int\_par(widow\_penalty\_code)
define display\_widow\_penalty \equiv int\_par(display\_widow\_penalty\_code)
define broken\_penalty \equiv int\_par(broken\_penalty\_code)
define bin\_op\_penalty \equiv int\_par(bin\_op\_penalty\_code)
define rel\_penalty \equiv int\_par(rel\_penalty\_code)
define pre\_display\_penalty \equiv int\_par(pre\_display\_penalty\_code)
define post\_display\_penalty \equiv int\_par(post\_display\_penalty\_code)
define inter\_line\_penalty \equiv int\_par(inter\_line\_penalty\_code)
define double\_hyphen\_demerits \equiv int\_par(double\_hyphen\_demerits\_code)
define final\_hyphen\_demerits \equiv int\_par(final\_hyphen\_demerits\_code)
define adj\_demerits \equiv int\_par(adj\_demerits\_code)
define mag \equiv int\_par(mag\_code)
define delimiter\_factor \equiv int\_par(delimiter\_factor\_code)
define looseness \equiv int\_par(looseness\_code)
define time \equiv int\_par(time\_code)
define day \equiv int\_par(day\_code)
define month \equiv int\_par(month\_code)
define year \equiv int\_par(year\_code)
define show\_box\_breadth \equiv int\_par(show\_box\_breadth\_code)
define show\_box\_depth \equiv int\_par(show\_box\_depth\_code)
define hbadness \equiv int\_par(hbadness\_code)
define vbadness \equiv int\_par(vbadness\_code)
define pausing \equiv int\_par(pausing\_code)
define tracing\_online \equiv int\_par(tracing\_online\_code)
define tracing\_macros \equiv int\_par(tracing\_macros\_code)
define tracing\_stats \equiv int\_par(tracing\_stats\_code)
define tracing\_paragraphs \equiv int\_par(tracing\_paragraphs\_code)
define tracing\_pages \equiv int\_par(tracing\_pages\_code)
define tracing\_output \equiv int\_par(tracing\_output\_code)
define tracing\_lost\_chars \equiv int\_par(tracing\_lost\_chars\_code)
define tracing\_commands \equiv int\_par(tracing\_commands\_code)
```

```
define tracing\_restores \equiv int\_par(tracing\_restores\_code)
  define uc\_hyph \equiv int\_par(uc\_hyph\_code)
  define output\_penalty \equiv int\_par(output\_penalty\_code)
  define max\_dead\_cycles \equiv int\_par(max\_dead\_cycles\_code)
  define hang\_after \equiv int\_par(hang\_after\_code)
  define floating\_penalty \equiv int\_par(floating\_penalty\_code)
  define global\_defs \equiv int\_par(global\_defs\_code)
  define cur\_fam \equiv int\_par(cur\_fam\_code)
  define escape\_char \equiv int\_par(escape\_char\_code)
  define default\_hyphen\_char \equiv int\_par(default\_hyphen\_char\_code)
  define default\_skew\_char \equiv int\_par(default\_skew\_char\_code)
  define end\_line\_char \equiv int\_par(end\_line\_char\_code)
  define new\_line\_char \equiv int\_par(new\_line\_char\_code)
  define language \equiv int\_par(language\_code)
  define left\_hyphen\_min \equiv int\_par(left\_hyphen\_min\_code)
  define right_hyphen_min \equiv int_par(right_hyphen_min_code)
  define holding\_inserts \equiv int\_par(holding\_inserts\_code)
  define error\_context\_lines \equiv int\_par(error\_context\_lines\_code)
\langle Assign the values depth\_threshold \leftarrow show\_box\_depth and breadth\_max \leftarrow show\_box\_breadth 236 \rangle \equiv
 depth\_threshold \leftarrow show\_box\_depth; breadth\_max \leftarrow show\_box\_breadth
This code is used in section 198.
```

237. We can print the symbolic name of an integer parameter as follows.

```
procedure print\_param(n:integer);
  begin case n of
  pretolerance_code: print_esc("pretolerance");
  tolerance_code: print_esc("tolerance");
  line_penalty_code: print_esc("linepenalty");
  hyphen\_penalty\_code \colon \ print\_esc("hyphenpenalty");
  ex_hyphen_penalty_code: print_esc("exhyphenpenalty");
  club_penalty_code: print_esc("clubpenalty");
  widow_penalty_code: print_esc("widowpenalty");
  display_widow_penalty_code: print_esc("displaywidowpenalty");
  broken_penalty_code: print_esc("brokenpenalty");
  bin_op_penalty_code: print_esc("binoppenalty");
  rel_penalty_code: print_esc("relpenalty");
  pre_display_penalty_code: print_esc("predisplaypenalty");
  post_display_penalty_code: print_esc("postdisplaypenalty");
  inter_line_penalty_code: print_esc("interlinepenalty");
  double_hyphen_demerits_code: print_esc("doublehyphendemerits");
  final_hyphen_demerits_code: print_esc("finalhyphendemerits");
  adj_demerits_code: print_esc("adjdemerits");
  mag\_code: print\_esc("mag");
  delimiter_factor_code: print_esc("delimiterfactor");
  looseness_code: print_esc("looseness");
  time_code: print_esc("time");
  day_code: print_esc("day");
  month_code: print_esc("month");
  year_code: print_esc("year");
  show_box_breadth_code: print_esc("showboxbreadth");
  show_box_depth_code: print_esc("showboxdepth");
  hbadness_code: print_esc("hbadness");
  vbadness_code: print_esc("vbadness");
  pausing_code: print_esc("pausing");
  tracing_online_code: print_esc("tracingonline");
  tracing_macros_code: print_esc("tracingmacros");
  tracing_stats_code: print_esc("tracingstats");
  tracing_paragraphs_code: print_esc("tracingparagraphs");
  tracing_pages_code: print_esc("tracingpages");
  tracing_output_code: print_esc("tracingoutput");
  tracing_lost_chars_code: print_esc("tracinglostchars");
  tracing_commands_code: print_esc("tracingcommands");
  tracing_restores_code: print_esc("tracingrestores");
  uc_hyph_code: print_esc("uchyph");
  output_penalty_code: print_esc("outputpenalty");
  max_dead_cycles_code: print_esc("maxdeadcycles");
  hang_after_code: print_esc("hangafter");
  floating_penalty_code: print_esc("floatingpenalty");
  global_defs_code: print_esc("globaldefs");
  cur_fam_code: print_esc("fam");
  escape_char_code: print_esc("escapechar");
  default_hyphen_char_code: print_esc("defaulthyphenchar");
  default_skew_char_code: print_esc("defaultskewchar");
  end_line_char_code: print_esc("endlinechar");
```

```
new\_line\_char\_code: print\_esc("newlinechar"); \\ language\_code: print\_esc("language"); \\ left\_hyphen\_min\_code: print\_esc("lefthyphenmin"); \\ right\_hyphen\_min\_code: print\_esc("righthyphenmin"); \\ holding\_inserts\_code: print\_esc("holdinginserts"); \\ error\_context\_lines\_code: print\_esc("errorcontextlines"); \\ \text{othercases } print("[unknown\_integer\_parameter!]") \\ \text{endcases}; \\ \text{end}; \\ \end{cases}
```

238. The integer parameter names must be entered into the hash table.

```
\langle \text{Put each of T}_{\text{F}} \text{X's primitives into the hash table } 226 \rangle + \equiv
  primitive("pretolerance", assign_int, int_base + pretolerance_code);
  primitive("tolerance", assign_int, int_base + tolerance_code);
  primitive("linepenalty", assign_int, int_base + line_penalty_code);
  primitive("hyphenpenalty", assign\_int, int\_base + hyphen\_penalty\_code);
  primitive ("exhyphenpenalty", assign\_int, int\_base + ex\_hyphen\_penalty\_code);
  primitive("clubpenalty", assign_int, int_base + club_penalty_code);
  primitive("widowpenalty", assign\_int, int\_base + widow\_penalty\_code);
  primitive("displaywidowpenalty", assign_int, int_base + display_widow_penalty_code);
  primitive("brokenpenalty", assign\_int, int\_base + broken\_penalty\_code);
  primitive("binoppenalty", assign\_int, int\_base + bin\_op\_penalty\_code);
  primitive("relpenalty", assign_int, int_base + rel_penalty_code);
  primitive ("predisplaypenalty", assign\_int, int\_base + pre\_display\_penalty\_code);
  primitive ("postdisplaypenalty", assign\_int, int\_base + post\_display\_penalty\_code);
  primitive("interline-penalty", assign\_int, int\_base + inter\_line\_penalty\_code);
  primitive("doublehyphendemerits", assign\_int, int\_base + double\_hyphen\_demerits\_code);
  primitive ("finalhyphendemerits", assign\_int, int\_base + final\_hyphen\_demerits\_code);
  primitive("adjdemerits", assign\_int, int\_base + adj\_demerits\_code);
  primitive("mag", assign\_int, int\_base + mag\_code);
  primitive("delimiterfactor", assign_int, int_base + delimiter_factor_code);
  primitive("looseness", assign\_int, int\_base + looseness\_code);
  primitive("time", assign\_int, int\_base + time\_code);
  primitive("day", assign\_int, int\_base + day\_code);
  primitive("month", assign\_int, int\_base + month\_code);
  primitive("year", assign\_int, int\_base + year\_code);
  primitive("showboxbreadth", assign\_int, int\_base + show\_box\_breadth\_code);
  primitive("showboxdepth", assign_int, int_base + show_box_depth_code);
  primitive ("hbadness", assign\_int, int\_base + hbadness\_code);
  primitive("vbadness", assign\_int, int\_base + vbadness\_code);
  primitive("pausing", assign_int, int_base + pausing_code);
  primitive("tracingonline", assign_int, int_base + tracing_online_code);
  primitive (\verb"tracingmacros", assign\_int, int\_base + tracing\_macros\_code);
  primitive("tracingstats", assign_int, int_base + tracing_stats_code);
  primitive("tracingparagraphs", assign_int, int_base + tracing_paragraphs_code);
  primitive("tracingpages", assign_int, int_base + tracing_pages_code);
  primitive("tracingoutput", assign_int, int_base + tracing_output_code);
  primitive ("tracinglostchars", assign\_int, int\_base + tracing\_lost\_chars\_code);
  primitive("tracingcommands", assign_int, int_base + tracing_commands_code);
  primitive("tracingrestores", assign_int, int_base + tracing_restores_code);
  primitive("uchyph", assign\_int, int\_base + uc\_hyph\_code);
  primitive("outputpenalty", assign\_int, int\_base + output\_penalty\_code);
  primitive("maxdeadcycles", assign\_int, int\_base + max\_dead\_cycles\_code);
  primitive("hangafter", assign\_int, int\_base + hang\_after\_code);
  primitive("floatingpenalty", assign_int, int_base + floating_penalty_code);
  primitive("globaldefs", assign\_int, int\_base + global\_defs\_code);
  primitive("fam", assign\_int, int\_base + cur\_fam\_code);
  primitive("escapechar", assign\_int, int\_base + escape\_char\_code);
  primitive ("defaulthyphenchar", assign\_int, int\_base + default\_hyphen\_char\_code);
  primitive("defaultskewchar", assign_int, int_base + default_skew_char_code);
  primitive("endlinechar", assign_int, int_base + end_line_char_code);
  primitive ("newlinechar", assign\_int, int\_base + new\_line\_char\_code);
```

This code is used in sections 58 and 59.

```
primitive("language", assign\_int, int\_base + language\_code);
  primitive("lefthyphenmin", assign_int, int_base + left_hyphen_min_code);
  primitive("righthyphenmin", assign_int, int_base + right_hyphen_min_code);
  primitive("holdinginserts", assign_int, int_base + holding_inserts_code);
  primitive("errorcontextlines", assign_int, int_base + error_context_lines_code);
 \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
assign\_int: if chr\_code < count\_base then print\_param(chr\_code - int\_base)
  else begin print_esc("count"); print_int(chr_code - count_base);
 end:
 The integer parameters should really be initialized by a macro package; the following initialization
does the minimum to keep TFX from complete failure.
\langle Initialize table entries (done by INITEX only) 164 \rangle + \equiv
  for k \leftarrow int\_base to del\_code\_base - 1 do eqtb[k].int \leftarrow 0;
  mag \leftarrow 1000; tolerance \leftarrow 10000; hang\_after \leftarrow 1; max\_dead\_cycles \leftarrow 25; escape\_char \leftarrow "\";
  end\_line\_char \leftarrow carriage\_return;
  for k \leftarrow 0 to 255 do del\_code(k) \leftarrow -1;
  del\_code(".") \leftarrow 0; { this null delimiter is used in error recovery }
 The following procedure, which is called just before T<sub>F</sub>X initializes its input and output, establishes
the initial values of the date and time. Since standard Pascal cannot provide such information, something
special is needed. The program here simply assumes that suitable values appear in the global variables
sys_time, sys_day, sys_month, and sys_year (which are initialized to noon on 4 July 1776, in case the
implementor is careless).
procedure fix_date_and_time;
  begin sys\_time \leftarrow 12*60; sys\_day \leftarrow 4; sys\_month \leftarrow 7; sys\_year \leftarrow 1776; {self-evident truths}
  time \leftarrow sys\_time;  { minutes since midnight }
  day \leftarrow sys_{-}day; { day of the month }
  month \leftarrow sys\_month; \{ month of the year \}
  year \leftarrow sys\_year; \{ Anno Domini \}
  end;
 \langle \text{Show equivalent } n, \text{ in region 5 242} \rangle \equiv
  begin if n < count\_base then print\_param(n - int\_base)
  else if n < del\_code\_base then
 begin print\_esc("count"); print\_int(n - count\_base);
 else begin print\_esc("delcode"); print\_int(n - del\_code\_base);
  print\_char("="); print\_int(eqtb[n].int);
  end
This code is used in section 252.
243. (Set variable c to the current escape character 243) \equiv
  c \leftarrow escape\_char
This code is used in section 63.
244.
 \langle Character s is the current new-line character _{244}\rangle \equiv
  s = new\_line\_char
```

245. T_{EX} is occasionally supposed to print diagnostic information that goes only into the transcript file, unless $tracing_online$ is positive. Here are two routines that adjust the destination of print commands:

```
procedure begin_diagnostic; { prepare to do some tracing }
begin old_setting ← selector;
if (tracing_online ≤ 0) ∧ (selector = term_and_log) then
 begin decr(selector);
 if history = spotless then history ← warning_issued;
 end;
end;
end;
procedure end_diagnostic(blank_line : boolean); { restore proper conditions after tracing }
begin print_nl("");
if blank_line then print_ln;
selector ← old_setting;
end;
```

246. Of course we had better declare a few more global variables, if the previous routines are going to work.

```
\langle Global variables 13\rangle +\equiv old_setting: 0 .. max_selector; sys_time, sys_day, sys_month, sys_year: integer; { date and time supplied by external system }
```

```
247.
 The final region of eqtb contains the dimension parameters defined here, and the 256 \dimen registers.
  define par_indent_code = 0 { indentation of paragraphs }
  define math\_surround\_code = 1 { space around math in text }
  define line\_skip\_limit\_code = 2 { threshold for line\_skip instead of baseline\_skip }
  define hsize\_code = 3 { line width in horizontal mode }
  define vsize\_code = 4 { page height in vertical mode }
  define max\_depth\_code = 5 { maximum depth of boxes on main pages }
  define split_max_depth_code = 6 { maximum depth of boxes on split pages }
  define box_max_depth_code = 7 { maximum depth of explicit vboxes }
  define hfuzz\_code = 8 { tolerance for overfull hbox messages }
  define vfuzz\_code = 9 { tolerance for overfull vbox messages }
  define delimiter\_shortfall\_code = 10 { maximum amount uncovered by variable delimiters}
  define null\_delimiter\_space\_code = 11 { blank space in null delimiters }
  define script\_space\_code = 12 { extra space after subscript or superscript }
  define pre\_display\_size\_code = 13 { length of text preceding a display }
  define display\_width\_code = 14 { length of line for displayed equation }
  define display\_indent\_code = 15 { indentation of line for displayed equation }
  define overfull\_rule\_code = 16 { width of rule that identifies overfull hboxes }
  define hang\_indent\_code = 17 { amount of hanging indentation }
  define h-offset-code = 18 { amount of horizontal offset when shipping pages out }
  define v\_offset\_code = 19 { amount of vertical offset when shipping pages out }
  define emergency\_stretch\_code = 20 { reduces badnesses on final pass of line-breaking }
  define dimen_pars = 21 { total number of dimension parameters }
  define scaled\_base = dimen\_base + dimen\_pars { table of 256 user-defined \dimen registers }
  define eqtb\_size = scaled\_base + 255 { largest subscript of eqtb }
  define dimen(\#) \equiv eqtb[scaled\_base + \#].sc
  define dimen\_par(\#) \equiv eqtb [dimen\_base + \#].sc { a scaled quantity }
  define par\_indent \equiv dimen\_par(par\_indent\_code)
  define math\_surround \equiv dimen\_par(math\_surround\_code)
  define line\_skip\_limit \equiv dimen\_par(line\_skip\_limit\_code)
  define hsize \equiv dimen\_par(hsize\_code)
  define vsize \equiv dimen\_par(vsize\_code)
  define max\_depth \equiv dimen\_par(max\_depth\_code)
  define split\_max\_depth \equiv dimen\_par(split\_max\_depth\_code)
  define box_max_depth \equiv dimen_par(box_max_depth_code)
  define hfuzz \equiv dimen\_par(hfuzz\_code)
  define vfuzz \equiv dimen\_par(vfuzz\_code)
  define delimiter\_shortfall \equiv dimen\_par(delimiter\_shortfall\_code)
  define null\_delimiter\_space \equiv dimen\_par(null\_delimiter\_space\_code)
  define script\_space \equiv dimen\_par(script\_space\_code)
  define pre\_display\_size \equiv dimen\_par(pre\_display\_size\_code)
  define display\_width \equiv dimen\_par(display\_width\_code)
  define display\_indent \equiv dimen\_par(display\_indent\_code)
  define overfull\_rule \equiv dimen\_par(overfull\_rule\_code)
  define hang\_indent \equiv dimen\_par(hang\_indent\_code)
  define h\_offset \equiv dimen\_par(h\_offset\_code)
  define v\_offset \equiv dimen\_par(v\_offset\_code)
  define emergency\_stretch \equiv dimen\_par(emergency\_stretch\_code)
procedure print\_length\_param(n:integer);
  begin case n of
  par_indent_code: print_esc("parindent");
  math_surround_code: print_esc("mathsurround");
```

```
line_skip_limit_code: print_esc("lineskiplimit");
  hsize_code: print_esc("hsize");
  vsize_code: print_esc("vsize");
  max_depth_code: print_esc("maxdepth");
  split_max_depth_code: print_esc("splitmaxdepth");
  box_max_depth_code: print_esc("boxmaxdepth");
  hfuzz_code: print_esc("hfuzz");
  vfuzz_code: print_esc("vfuzz");
  delimiter_shortfall_code: print_esc("delimitershortfall");
  null_delimiter_space_code: print_esc("nulldelimiterspace");
  script_space_code: print_esc("scriptspace");
  pre_display_size_code: print_esc("predisplaysize");
  display_width_code: print_esc("displaywidth");
  display_indent_code: print_esc("displayindent");
  overfull_rule_code: print_esc("overfullrule");
  hang_indent_code: print_esc("hangindent");
  h_offset_code: print_esc("hoffset");
  v_offset_code: print_esc("voffset");
  emergency_stretch_code: print_esc("emergencystretch");
  othercases print("[unknown_dimen_parameter!]")
  endcases:
  end:
248.
 \langle \text{Put each of T}_{\text{F}} \text{X's primitives into the hash table } 226 \rangle + \equiv
  primitive("parindent", assign_dimen, dimen_base + par_indent_code);
  primitive ("mathsurround", assign\_dimen, dimen\_base + math\_surround\_code);
  primitive("lineskiplimit", assign_dimen, dimen_base + line_skip_limit_code);
  primitive ("hsize", assign\_dimen, dimen\_base + hsize\_code);
  primitive("vsize", assign_dimen, dimen_base + vsize_code);
  primitive ("maxdepth", assign\_dimen, dimen\_base + max\_depth\_code);
  primitive ("splitmaxdepth", assign\_dimen, dimen\_base + split\_max\_depth\_code);
  primitive ("boxmaxdepth", assign\_dimen, dimen\_base + box\_max\_depth\_code);
  primitive("hfuzz", assign\_dimen, dimen\_base + hfuzz\_code);
  primitive("vfuzz", assign\_dimen, dimen\_base + vfuzz\_code);
  primitive ("delimitershortfall", assign\_dimen, dimen\_base + delimiter\_shortfall\_code);
  primitive("nulldelimiterspace", assign\_dimen, dimen\_base + null\_delimiter\_space\_code);
  primitive("scriptspace", assign_dimen, dimen_base + script_space_code);
  primitive("predisplaysize", assign\_dimen, dimen\_base + pre\_display\_size\_code);
  primitive ("displaywidth", assign\_dimen, dimen\_base + display\_width\_code);
  primitive ("displayindent", assign\_dimen, dimen\_base + display\_indent\_code);
  primitive("overfullrule", assign_dimen, dimen_base + overfull_rule_code);
  primitive("hangindent", assign\_dimen, dimen\_base + hang\_indent\_code);
  primitive ("hoffset", assign\_dimen, dimen\_base + h\_offset\_code);
  primitive("voffset", assign\_dimen, dimen\_base + v\_offset\_code);
  primitive ("emergencystretch", assign\_dimen, dimen\_base + emergency\_stretch\_code);
249.
 \langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
assign_dimen: if chr_code < scaled_base then print_length_param(chr_code - dimen_base)
  else begin print_esc("dimen"); print_int(chr_code - scaled_base);
 end:
```

This code is used in section 172.

```
\langle Initialize table entries (done by INITEX only) 164\rangle +\equiv
250.
  for k \leftarrow dimen\_base to eqtb\_size do eqtb[k].sc \leftarrow 0;
 \langle \text{Show equivalent } n, \text{ in region } 6 \text{ 251} \rangle \equiv
  begin if n < scaled\_base then print\_length\_param(n - dimen\_base)
  else begin print\_esc("dimen"); print\_int(n - scaled\_base);
  print_char("="); print_scaled(eqtb[n].sc); print("pt");
  end
This code is used in section 252.
 Here is a procedure that displays the contents of eqtb[n] symbolically.
(Declare the procedure called print_cmd_chr 298)
  stat procedure show_eqtb(n : pointer);
  begin if n < active\_base then print\_char("?") { this can't happen }
  else if n < glue\_base then \langle Show equivalent n, in region 1 or 2 223\rangle
 else if n < local\_base then \langle Show equivalent n, in region 3 229\rangle
 else if n < int\_base then \langle Show equivalent n, in region 4 233\rangle
 else if n < dimen\_base then \langle Show equivalent n, in region 5 242\rangle
 else if n \leq eqtb\_size then \langle Show equivalent n, in region 6 251\rangle
 else print_char("?"); { this can't happen either }
  end;
  tats
 The last two regions of eqtb have fullword values instead of the three fields eq_level, eq_type, and
equiv. An eq-type is unnecessary, but T<sub>F</sub>X needs to store the eq-level information in another array called
xeq\_level.
\langle \text{Global variables } 13 \rangle + \equiv
eqtb: array [active_base .. eqtb_size] of memory_word;
xeq_level: array [int_base .. eqtb_size] of quarterword;
254. \langle Set initial values of key variables 21 \rangle + \equiv
  for k \leftarrow int\_base to eqtb\_size do xeq\_level[k] \leftarrow level\_one;
 When the debugging routine search_mem is looking for pointers having a given value, it is interested
only in regions 1 to 3 of eqtb, and in the first part of region 4.
\langle \text{ Search } eqtb \text{ for equivalents equal to } p \text{ 255} \rangle \equiv
  for q \leftarrow active\_base to box\_base + 255 do
 begin if equiv(q) = p then
 begin print_nl("EQUIV("); print_int(q); print_char(")");
 end;
 end
```

256. The hash table. Control sequences are stored and retrieved by means of a fairly standard hash table algorithm called the method of "coalescing lists" (cf. Algorithm 6.4C in *The Art of Computer Programming*). Once a control sequence enters the table, it is never removed, because there are complicated situations involving \gdef where the removal of a control sequence at the end of a group would be a mistake preventable only by the introduction of a complicated reference-count mechanism.

The actual sequence of letters forming a control sequence identifier is stored in the str_pool array together with all the other strings. An auxiliary array hash consists of items with two halfword fields per word. The first of these, called next(p), points to the next identifier belonging to the same coalesced list as the identifier corresponding to p; and the other, called text(p), points to the str_start entry for p's identifier. If position p of the hash table is empty, we have text(p) = 0; if position p is either empty or the end of a coalesced hash list, we have next(p) = 0. An auxiliary pointer variable called $hash_used$ is maintained in such a way that all locations $p \ge hash_used$ are nonempty. The global variable cs_count tells how many multiletter control sequences have been defined, if statistics are being kept.

A global boolean variable called $no_new_control_sequence$ is set to true during the time that new hash table entries are forbidden.

```
define next(\#) \equiv hash[\#].lh { link for coalesced lists }
  define text(\#) \equiv hash[\#].rh { string number for control sequence name }
  define hash\_is\_full \equiv (hash\_used = hash\_base) { test if all positions are occupied }
  define font\_id\_text(\#) \equiv text(font\_id\_base + \#) {a frozen font identifier's name}
\langle \text{Global variables } 13 \rangle + \equiv
hash: array [hash\_base ... undefined\_control\_sequence - 1] of two\_halves; { the hash table }
hash_used: pointer; { allocation pointer for hash }
no_new_control_sequence: boolean; { are new identifiers legal? }
cs_count: integer; { total number of known identifiers }
257.
 \langle Set initial values of key variables 21 \rangle + \equiv
  no\_new\_control\_sequence \leftarrow true; { new identifiers are usually forbidden }
  next(hash\_base) \leftarrow 0; text(hash\_base) \leftarrow 0;
  for k \leftarrow hash\_base + 1 to undefined\_control\_sequence - 1 do hash[k] \leftarrow hash[hash\_base];
258.
 \langle Initialize table entries (done by INITEX only) _{164}\rangle + \equiv
  hash\_used \leftarrow frozen\_control\_sequence;  { nothing is used }
  cs\_count \leftarrow 0; eq\_type(frozen\_dont\_expand) \leftarrow dont\_expand;
  text(frozen\_dont\_expand) \leftarrow "notexpanded:";
```

259. Here is the subroutine that searches the hash table for an identifier that matches a given string of length l > 1 appearing in buffer[j ... (j + l - 1)]. If the identifier is found, the corresponding hash table address is returned. Otherwise, if the global variable $no_new_control_sequence$ is true, the dummy address $undefined_control_sequence$ is returned. Otherwise the identifier is inserted into the hash table and its location is returned.

```
function id\_lookup(j, l : integer): pointer; { search the hash table }
  label found; { go here if you found it }
  \mathbf{var}\ h:\ integer;\ \{ \text{ hash code } \}
 d: integer; { number of characters in incomplete current string }
 p: pointer; { index in hash array }
 k: pointer; { index in buffer array }
  begin \langle Compute the hash code h 261\rangle;
  p \leftarrow h + hash\_base; { we start searching here; note that 0 \le h < hash\_prime }
  loop begin if text(p) > 0 then
 if length(text(p)) = l then
 if str\_eq\_buf(text(p), j) then goto found;
 if next(p) = 0 then
 begin if no\_new\_control\_sequence then p \leftarrow undefined\_control\_sequence
 else \langle Insert a new control sequence after p, then make p point to it 260 \rangle;
 goto found;
 end;
 p \leftarrow next(p);
 end;
found: id\_lookup \leftarrow p;
  end:
260.
 (Insert a new control sequence after p, then make p point to it 260) \equiv
  begin if text(p) > 0 then
 begin repeat if hash_is_full then overflow("hash_size", hash_size);
 decr(hash\_used);
 until text(hash\_used) = 0; { search for an empty location in hash }
 next(p) \leftarrow hash\_used; \ p \leftarrow hash\_used;
 end;
  str\_room(l); d \leftarrow cur\_length;
  while pool\_ptr > str\_start[str\_ptr] do
 begin decr(pool\_ptr); str\_pool[pool\_ptr + l] \leftarrow str\_pool[pool\_ptr];
 end; { move current string up to make room for another }
  for k \leftarrow j to j + l - 1 do append\_char(buffer[k]);
  text(p) \leftarrow make\_string; pool\_ptr \leftarrow pool\_ptr + d;
  stat incr(cs\_count); tats
  end
```

This code is used in section 259.

261. The value of *hash_prime* should be roughly 85% of *hash_size*, and it should be a prime number. The theory of hashing tells us to expect fewer than two table probes, on the average, when the search is successful. [See J. S. Vitter, *Journal of the ACM* **30** (1983), 231–258.]

```
\langle \text{ Compute the hash code } h \text{ 261} \rangle \equiv h \leftarrow buffer[j];
\mathbf{for } k \leftarrow j + 1 \mathbf{ to } j + l - 1 \mathbf{ do }
\mathbf{begin } h \leftarrow h + h + buffer[k];
\mathbf{while } h \geq hash\_prime \mathbf{ do } h \leftarrow h - hash\_prime;
\mathbf{end}
```

This code is used in section 259.

262. Single-character control sequences do not need to be looked up in a hash table, since we can use the character code itself as a direct address. The procedure $print_cs$ prints the name of a control sequence, given a pointer to its address in eqtb. A space is printed after the name unless it is a single nonletter or an active character. This procedure might be invoked with invalid data, so it is "extra robust." The individual characters must be printed one at a time using print, since they may be unprintable.

```
⟨ Basic printing procedures 57⟩ +≡ procedure print\_cs(p:integer); { prints a purported control sequence } begin if p < hash\_base then { single character } if p \ge single\_base then if p = null\_cs then begin print\_esc("csname"); print\_esc("endcsname"); print\_char("_\_"); end else begin print\_esc(p - single\_base); if cat\_code(p - single\_base) = letter then print\_char("_\_"); end else if p < active\_base then print\_esc("IMPOSSIBLE.") else print(p - active\_base) else if p \ge undefined\_control\_sequence then print\_esc("IMPOSSIBLE.") else if (text(p) < 0) \lor (text(p) \ge str\_ptr) then print\_esc("NONEXISTENT.") else begin print\_esc(text(p)); print\_char("_\_"); end; end;
```

263. Here is a similar procedure; it avoids the error checks, and it never prints a space after the control sequence.

```
 \langle \text{ Basic printing procedures } 57 \rangle +\equiv \\ \textbf{procedure } sprint\_cs(p:pointer); \quad \{ \text{ prints a control sequence} \} \\ \textbf{begin if } p < hash\_base \textbf{ then} \\ \textbf{if } p < single\_base \textbf{ then } print(p-active\_base) \\ \textbf{else if } p < null\_cs \textbf{ then } print\_esc(p-single\_base) \\ \textbf{else begin } print\_esc("csname"); \quad print\_esc("endcsname"); \\ \textbf{end} \\ \textbf{else } print\_esc(text(p)); \\ \textbf{end}; \end{aligned}
```

264. We need to put TEX's "primitive" control sequences into the hash table, together with their command code (which will be the *eq_type*) and an operand (which will be the *equiv*). The *primitive* procedure does this, in a way that no TEX user can. The global value *cur_val* contains the new *eqtb* pointer after *primitive* has acted.

```
 \begin{array}{l} \textbf{init procedure} \ primitive(s:str\_number; \ c:quarterword; \ o:halfword); \\ \textbf{var} \ k: \ pool\_pointer; \quad \{ \ \text{index into} \ str\_pool \} \\ j: \ small\_number; \quad \{ \ \text{index into} \ buffer \} \\ l: \ small\_number; \quad \{ \ \text{length of the string} \} \\ \textbf{begin if} \ s < 256 \ \textbf{then} \ \ cur\_val \leftarrow s + single\_base \\ \textbf{else begin} \ k \leftarrow str\_start[s]; \ l \leftarrow str\_start[s+1] - k; \quad \{ \ \text{we will move} \ s \ \text{into} \ \text{the} \ \text{(empty)} \ buffer \} \\ \textbf{for} \ j \leftarrow 0 \ \textbf{to} \ l - 1 \ \textbf{do} \ buffer[j] \leftarrow so(str\_pool[k+j]); \\ cur\_val \leftarrow id\_lookup(0,l); \quad \{ \ no\_new\_control\_sequence \ \text{is} \ false \} \\ flush\_string; \ text(cur\_val) \leftarrow s; \quad \{ \ \text{we don't want to have the string twice} \} \\ \textbf{end}; \\ \textbf{eq\_level}(cur\_val) \leftarrow level\_one; \ eq\_type(cur\_val) \leftarrow c; \ equiv(cur\_val) \leftarrow o; \\ \textbf{end}; \\ \textbf{tini} \end{aligned}
```

265. Many of TeX's primitives need no *equiv*, since they are identifiable by their *eq_type* alone. These primitives are loaded into the hash table as follows:

```
\langle Put each of T<sub>F</sub>X's primitives into the hash table 226\rangle + \equiv
  primitive(" \_", ex\_space, 0);
  primitive("/", ital_corr, 0);
  primitive("accent", accent, 0);
  primitive("advance", advance, 0);
  primitive("afterassignment", after_assignment, 0);
  primitive("aftergroup", after_group, 0);
  primitive("begingroup", begin_group, 0);
  primitive("char", char\_num, 0);
  primitive("csname", cs_name, 0);
  primitive("delimiter", delim_num, 0);
  primitive("divide", divide, 0);
  primitive("endcsname", end\_cs\_name, 0);
  primitive("endgroup", end\_group, 0); text(frozen\_end\_group) \leftarrow "endgroup";
  eqtb[frozen\_end\_group] \leftarrow eqtb[cur\_val];
  primitive("expandafter", expand_after, 0);
  primitive("font", def_font, 0);
  primitive("fontdimen", assign_font_dimen, 0);
  primitive ("halign", halign, 0);
  primitive("hrule", hrule, 0);
  primitive("ignorespaces", ignore_spaces, 0);
  primitive("insert", insert, 0);
  primitive("mark", mark, 0);
  primitive("mathaccent", math_accent, 0);
  primitive("mathchar", math_char_num, 0);
  primitive("mathchoice", math_choice, 0);
  primitive("multiply", multiply, 0);
  primitive("noalign", no_align, 0);
  primitive("noboundary", no_boundary, 0);
  primitive("noexpand", no_expand, 0);
  primitive("nonscript", non_script, 0);
  primitive("omit", omit, 0);
  primitive("parshape", set_shape, 0);
  primitive("penalty", break_penalty, 0);
  primitive("prevgraf", set_prev_graf, 0);
  primitive("radical", radical, 0);
  primitive("read", read\_to\_cs, 0);
  primitive(\verb"relax", relax, 256); \quad \{ \, \text{cf. } scan\_file\_name \, \}
  text(frozen\_relax) \leftarrow "relax"; eqtb[frozen\_relax] \leftarrow eqtb[cur\_val];
  primitive("setbox", set\_box, 0);
  primitive("the", the, 0);
  primitive("toks", toks_register, 0);
  primitive("vadjust", vadjust, 0);
  primitive("valign", valign, 0);
  primitive("vcenter", vcenter, 0);
  primitive("vrule", vrule, 0);
```

266. Each primitive has a corresponding inverse, so that it is possible to display the cryptic numeric contents of *eqtb* in symbolic form. Every call of *primitive* in this program is therefore accompanied by some straightforward code that forms part of the *print_cmd_chr* routine below.

```
\langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
accent: print_esc("accent");
advance: print_esc("advance");
after_assignment: print_esc("afterassignment");
after_group: print_esc("aftergroup");
assign_font_dimen: print_esc("fontdimen");
begin_group: print_esc("begingroup");
break_penalty: print_esc("penalty");
char_num: print_esc("char");
cs_name: print_esc("csname");
def_font: print_esc("font");
delim_num: print_esc("delimiter");
divide: print_esc("divide");
end_cs_name: print_esc("endcsname");
end_group: print_esc("endgroup");
ex\_space: print\_esc("\_");
expand_after: print_esc("expandafter");
halign: print_esc("halign");
hrule: print_esc("hrule");
ignore_spaces: print_esc("ignorespaces");
insert: print_esc("insert");
ital_corr: print_esc("/");
mark: print_esc("mark");
math_accent: print_esc("mathaccent");
math_char_num: print_esc("mathchar");
math_choice: print_esc("mathchoice");
multiply: print_esc("multiply");
no_align: print_esc("noalign");
no_boundary: print_esc("noboundary");
no_expand: print_esc("noexpand");
non_script: print_esc("nonscript");
omit: print_esc("omit");
radical: print_esc("radical");
read_to_cs: print_esc("read");
relax: print_esc("relax");
set_box: print_esc("setbox");
set_prev_graf: print_esc("prevgraf");
set_shape: print_esc("parshape");
the: print_esc("the");
toks_register: print_esc("toks");
vadjust: print_esc("vadjust");
valign: print_esc("valign");
vcenter: print_esc("vcenter");
vrule: print_esc("vrule");
```

267. We will deal with the other primitives later, at some point in the program where their eq_type and equiv values are more meaningful. For example, the primitives for math mode will be loaded when we consider the routines that deal with formulas. It is easy to find where each particular primitive was treated by looking in the index at the end; for example, the section where "radical" entered eqtb is listed under '\radical primitive'. (Primitives consisting of a single nonalphabetic character, like '\/', are listed under 'Single-character primitives'.)

Meanwhile, this is a convenient place to catch up on something we were unable to do before the hash table was defined:

```
\langle Print the font identifier for font(p) 267\rangle \equiv print\_esc(font\_id\_text(font(p))) This code is used in sections 174 and 176.
```

268. Saving and restoring equivalents. The nested structure provided by '{...}' groups in TEX means that *eqtb* entries valid in outer groups should be saved and restored later if they are overridden inside the braces. When a new *eqtb* value is being assigned, the program therefore checks to see if the previous entry belongs to an outer level. In such a case, the old value is placed on the *save_stack* just before the new value enters *eqtb*. At the end of a grouping level, i.e., when the right brace is sensed, the *save_stack* is used to restore the outer values, and the inner ones are destroyed.

Entries on the $save_stack$ are of type $memory_word$. The top item on this stack is $save_stack[p]$, where $p = save_ptr - 1$; it contains three fields called $save_type$, $save_level$, and $save_index$, and it is interpreted in one of four ways:

- 1) If $save_type(p) = restore_old_value$, then $save_index(p)$ is a location in eqtb whose current value should be destroyed at the end of the current group and replaced by $save_stack[p-1]$. Furthermore if $save_index(p) \ge int_base$, then $save_level(p)$ should replace the corresponding entry in xeq_level .
- 2) If $save_type(p) = restore_zero$, then $save_index(p)$ is a location in eqtb whose current value should be destroyed at the end of the current group, when it should be replaced by the value of $eqtb[undefined_control_sequence]$.
- 3) If $save_type(p) = insert_token$, then $save_index(p)$ is a token that should be inserted into TEX's input when the current group ends.
- 4) If $save_type(p) = level_boundary$, then $save_level(p)$ is a code explaining what kind of group we were previously in, and $save_index(p)$ points to the level boundary word at the bottom of the entries for that group.

269. Here are the group codes that are used to discriminate between different kinds of groups. They allow TeX to decide what special actions, if any, should be performed when a group ends.

Some groups are not supposed to be ended by right braces. For example, the '\$' that begins a math formula causes a *math_shift_group* to be started, and this should be terminated by a matching '\$'. Similarly, a group that starts with \left should end with \right, and one that starts with \begingroup should end with \endgroup.

```
define bottom\_level = 0 { group code for the outside world }
  define simple\_group = 1 { group code for local structure only }
  define hbox\_group = 2  { code for '\hbox{...}'}
  define adjusted\_hbox\_group = 3  { code for '\hbox{...}' in vertical mode }
  define vbox\_group = 4  { code for '\vbox{...}'}
  define vtop\_group = 5  { code for '\vtop{...}' }
  define align\_group = 6 { code for '\halign{...}', '\valign{...}'}
  define no\_align\_group = 7  { code for '\noalign{...}' }
  define output\_group = 8  { code for output routine }
  define math\_group = 9  { code for, e.g., '^{\cdot}{...}'}
  define disc\_group = 10  { code for '\discretionary{...}{...}'}
  define insert\_group = 11  { code for '\insert{...}', '\vadjust{...}'}
  define vcenter\_group = 12  { code for '\vcenter{...}'}
  define math\_choice\_group = 13  { code for '\mathchoice{...}{...}{...}'}
  \mathbf{define} \ \mathit{semi\_simple\_group} = 14 \quad \{ \ \mathrm{code} \ \mathrm{for} \ `\ \mathsf{begingroup}... \ \mathsf{\ } \mathsf{endgroup'} \ \}
  define math\_shift\_group = 15  { code for '$...$'}
  define math\_left\_group = 16  { code for '\left...\right' }
  define max\_group\_code = 16
\langle \text{ Types in the outer block } 18 \rangle + \equiv
  group\_code = 0 \dots max\_group\_code; \{ save\_level \text{ for a level boundary } \}
```

270. The global variable cur_group keeps track of what sort of group we are currently in. Another global variable, $cur_boundary$, points to the topmost $level_boundary$ word. And cur_level is the current depth of nesting. The routines are designed to preserve the condition that no entry in the $save_stack$ or in eqtb ever has a level greater than cur_level .

```
271. \langle Global variables 13\rangle +\equiv save_stack: array [0.. save_size] of memory_word; save_ptr: 0.. save_size; { first unused entry on save_stack } max_save_stack: 0.. save_size; { maximum usage of save stack } cur_level: quarterword; { current nesting level for groups } cur_group: group_code; { current group type } cur_boundary: 0.. save_size; { where the current level begins }
```

272. At this time it might be a good idea for the reader to review the introduction to *eqtb* that was given above just before the long lists of parameter names. Recall that the "outer level" of the program is *level_one*, since undefined control sequences are assumed to be "defined" at *level_zero*.

```
\langle Set initial values of key variables 21\rangle +\equiv save\_ptr \leftarrow 0; cur\_level \leftarrow level\_one; cur\_group \leftarrow bottom\_level; cur\_boundary \leftarrow 0; max\_save\_stack \leftarrow 0;
```

273. The following macro is used to test if there is room for up to six more entries on *save_stack*. By making a conservative test like this, we can get by with testing for overflow in only a few places.

```
define check\_full\_save\_stack \equiv
if save\_ptr > max\_save\_stack then
begin max\_save\_stack \leftarrow save\_ptr;
if max\_save\_stack > save\_size - 6 then overflow("save\_size", save\_size");
end
```

274. Procedure *new_save_level* is called when a group begins. The argument is a group identification code like '*hbox_group*'. After calling this routine, it is safe to put five more entries on *save_stack*.

In some cases integer-valued items are placed onto the $save_stack$ just below a $level_boundary$ word, because this is a convenient place to keep information that is supposed to "pop up" just when the group has finished. For example, when '\hbox to 100pt{...}' is being treated, the 100pt dimension is stored on $save_stack$ just before new_save_level is called.

We use the notation saved(k) to stand for an integer item that appears in location $save_ptr + k$ of the save stack.

```
define saved(\#) \equiv save\_stack[save\_ptr + \#].int

procedure new\_save\_level(c:group\_code); { begin a new level of grouping }

begin check\_full\_save\_stack; save\_type(save\_ptr) \leftarrow level\_boundary; save\_level(save\_ptr) \leftarrow cur\_group; save\_index(save\_ptr) \leftarrow cur\_boundary;

if cur\_level = max\_quarterword then

overflow("grouping\_levels", max\_quarterword - min\_quarterword);

{ quit if (cur\_level + 1) is too big to be stored in eqtb }

cur\_boundary \leftarrow save\_ptr; incr(cur\_level); incr(save\_ptr); cur\_group \leftarrow c;
end;
```

275. Just before an entry of *eqtb* is changed, the following procedure should be called to update the other data structures properly. It is important to keep in mind that reference counts in *mem* include references from within *save_stack*, so these counts must be handled carefully.

```
procedure eq\_destroy(w:memory\_word); { gets ready to forget w } var q: pointer; { equiv field of w } begin case eq\_type\_field(w) of call, long\_call, outer\_call, long\_outer\_call: delete\_token\_ref (equiv\_field(w)); glue\_ref: delete\_glue\_ref (equiv\_field(w)); shape\_ref: begin q \leftarrow equiv\_field(w); { we need to free a `parshape block } if q \neq null then free\_node(q, info(q) + info(q) + 1); end; { such a block is 2n + 1 words long, where n = info(q) } box\_ref: flush\_node\_list(equiv\_field(w)); othercases do\_nothing endcases; end;
```

276. To save a value of eqtb[p] that was established at level l, we can use the following subroutine.

```
procedure eq\_save(p:pointer; l:quarterword); { saves eqtb[p] }
begin check\_full\_save\_stack;
if l = level\_zero then save\_type(save\_ptr) \leftarrow restore\_zero
else begin save\_stack[save\_ptr] \leftarrow eqtb[p]; incr(save\_ptr); save\_type(save\_ptr) \leftarrow restore\_old\_value;
end;
save\_level(save\_ptr) \leftarrow l; save\_index(save\_ptr) \leftarrow p; incr(save\_ptr);
end;
```

112

277. The procedure eq_define defines an eqtb entry having specified eq_type and equiv fields, and saves the former value if appropriate. This procedure is used only for entries in the first four regions of eqtb, i.e., only for entries that have eq_type and equiv fields. After calling this routine, it is safe to put four more entries on $save_stack$, provided that there was room for four more entries before the call, since eq_save makes the necessary test.

```
procedure eq\_define(p:pointer; t:quarterword; e:halfword); { new data for eqtb } begin if <math>eq\_level(p) = cur\_level then eq\_destroy(eqtb[p]) else if cur\_level > level\_one then eq\_save(p, eq\_level(p)); eq\_level(p) \leftarrow cur\_level; eq\_type(p) \leftarrow t; equiv(p) \leftarrow e; end;
```

278. The counterpart of eq_define for the remaining (fullword) positions in eqtb is called eq_word_define . Since $xeq_level[p] \ge level_one$ for all p, a 'restore_zero' will never be used in this case.

```
procedure eq\_word\_define(p:pointer; w:integer);

begin if xeq\_level[p] \neq cur\_level then

begin eq\_save(p, xeq\_level[p]); xeq\_level[p] \leftarrow cur\_level;

end;

eqtb[p].int \leftarrow w;

end;
```

279. The *eq_define* and *eq_word_define* routines take care of local definitions. Global definitions are done in almost the same way, but there is no need to save old values, and the new value is associated with *level_one*.

```
procedure geq\_define(p:pointer; t:quarterword; e:halfword); { global eq\_define } 
begin eq\_destroy(eqtb[p]); eq\_level(p) \leftarrow level\_one; eq\_type(p) \leftarrow t; equiv(p) \leftarrow e; 
end;
procedure geq\_word\_define(p:pointer; w:integer); { global eq\_word\_define } 
begin eqtb[p].int \leftarrow w; xeq\_level[p] \leftarrow level\_one; 
end;
```

280. Subroutine save_for_after puts a token on the stack for save-keeping.

```
procedure save\_for\_after(t:halfword);

begin if cur\_level > level\_one then

begin check\_full\_save\_stack; save\_type(save\_ptr) \leftarrow insert\_token; save\_level(save\_ptr) \leftarrow level\_zero; save\_index(save\_ptr) \leftarrow t; incr(save\_ptr); end;

end;
```

281. The *unsave* routine goes the other way, taking items off of *save_stack*. This routine takes care of restoration when a level ends; everything belonging to the topmost group is cleared off of the save stack.

```
\ Declare the procedure called restore_trace 284\)
procedure back_input; forward;
procedure unsave; { pops the top level off the save stack }
 label done;
 var p: pointer; { position to be restored }
 l: quarterword; { saved level, if in fullword regions of eqtb }
 t: halfword; { saved value of cur_tok }
 begin if cur_level > level_one then
 begin decr(cur_level); \ Clear off top level from save_stack 282\);
 end
 else confusion("curlevel"); { unsave is not used when cur_group = bottom_level }
 end;
```

282.

```
§282
 T_FX82
```

 $\langle \text{ Clear off top level from } save_stack \ 282 \rangle \equiv$

```
loop begin decr(save\_ptr);
 if save\_type(save\_ptr) = level\_boundary then goto done;
 p \leftarrow save\_index(save\_ptr);
 if save\_type(save\_ptr) = insert\_token then \langle Insert token p into TFX's input 326\rangle
 else begin if save\_type(save\_ptr) = restore\_old\_value then
 begin l \leftarrow save\_level(save\_ptr); decr(save\_ptr);
 end
 else save\_stack[save\_ptr] \leftarrow eqtb[undefined\_control\_sequence];
 \langle \text{Store } save\_stack[save\_ptr] \text{ in } eqtb[p], \text{ unless } eqtb[p] \text{ holds a global value } 283 \rangle;
 end;
 end;
done: cur\_group \leftarrow save\_level(save\_ptr); cur\_boundary \leftarrow save\_index(save\_ptr)
This code is used in section 281.
 A global definition, which sets the level to level_one, will not be undone by unsave. If at least one
global definition of eqtb[p] has been carried out within the group that just ended, the last such definition
will therefore survive.
\langle \text{Store } save\_stack[save\_ptr] \text{ in } eqtb[p], \text{ unless } eqtb[p] \text{ holds a global value } 283 \rangle \equiv
  if p < int\_base then
 if eq_level(p) = level_one then
 begin eq_destroy(save\_stack[save\_ptr]); { destroy the saved value }
 stat if tracing_restores > 0 then restore_trace(p, "retaining");
 tats
 end
 else begin eq_{-}destroy(eqtb[p]); { destroy the current value }
 eqtb[p] \leftarrow save\_stack[save\_ptr]; { restore the saved value }
 stat if tracing_restores > 0 then restore_trace(p, "restoring");
 tats
 end
  else if xeq\_level[p] \neq level\_one then
 begin eqtb[p] \leftarrow save\_stack[save\_ptr]; xeq\_level[p] \leftarrow l;
 stat if tracing_restores > 0 then restore_trace(p, "restoring");
 tats
 end
 else begin stat if tracing_restores > 0 then restore_trace(p, "retaining");
 tats
 end
This code is used in section 282.
284.
 \langle Declare the procedure called restore_trace 284\rangle \equiv
  stat procedure restore\_trace(p:pointer; s:str\_number); \{eqtb[p] \text{ has just been restored or retained}\}
  begin begin\_diagnostic; print\_char("{"}); print(s); print\_char("\"); show\_eqtb(p); print\_char("\");;
  end\_diagnostic(false);
  end;
  tats
This code is used in section 281.
```

When looking for possible pointers to a memory location, it is helpful to look for references from eqtb that might be waiting on the save stack. Of course, we might find spurious pointers too; but this routine is merely an aid when debugging, and at such times we are grateful for any scraps of information, even if they prove to be irrelevant.

```
\langle \text{ Search } save\_stack \text{ for equivalents that point to } p \text{ 285} \rangle \equiv
  if save_ptr > 0 then
 \textbf{for} \ q \leftarrow 0 \ \textbf{to} \ save\_ptr - 1 \ \textbf{do}
 begin if equiv_field(save\_stack[q]) = p then
 begin print_nl("SAVE("); print_int(q); print_char(")");
 end;
 end
This code is used in section 172.
```

Most of the parameters kept in eqtb can be changed freely, but there's an exception: The magnification should not be used with two different values during any T_FX job, since a single magnification is applied to an entire run. The global variable maq_set is set to the current magnification whenever it becomes necessary to "freeze" it at a particular value.

```
\langle \text{Global variables } 13 \rangle + \equiv
mag_set: integer; { if nonzero, this magnification should be used henceforth }
 \langle Set initial values of key variables 21 \rangle + \equiv
 mag\_set \leftarrow 0;
```

procedure *prepare_mag*;

end;

The prepare_mag subroutine is called whenever T_FX wants to use mag for magnification.

```
begin if (mag\_set > 0) \land (mag \neq mag\_set) then
  begin print_err("Incompatible magnification ("); print_int(maq); print(");");
  print_nl("_ithe_previous_value_will_be_retained");
  help2("I_{\sqcup}can_{\sqcup}handle_{\sqcup}only_{\sqcup}one_{\sqcup}magnification_{\sqcup}ratio_{\sqcup}per_{\sqcup}job._{\sqcup}So_{\sqcup}I`ve")
  ("reverted to the magnification you used earlier on this run.");
  int\_error(mag\_set); \ geg\_word\_define(int\_base + mag\_code, mag\_set); \ \{mag \leftarrow mag\_set\}
  end;
if (mag \le 0) \lor (mag > 32768) then
  \mathbf{begin} \ \mathit{print\_err}("Illegal\_magnification\_has\_been\_changed\_to\_1000");
  help1 ("The_magnification_ratio_must_be_between_1_1_and_32768."); int_error(mag);
  geq\_word\_define(int\_base + mag\_code, 1000);
  end;
mag\_set \leftarrow mag;
```

289. Token lists. A T_EX token is either a character or a control sequence, and it is represented internally in one of two ways: (1) A character whose ASCII code number is c and whose command code is m is represented as the number $2^8m + c$; the command code is in the range $1 \le m \le 14$. (2) A control sequence whose eqtb address is p is represented as the number $cs_token_flag + p$. Here $cs_token_flag = 2^{12} - 1$ is larger than $2^8m + c$, yet it is small enough that $cs_token_flag + p < max_halfword$; thus, a token fits comfortably in a halfword.

A token t represents a $left_brace$ command if and only if $t < left_brace_limit$; it represents a $right_brace$ command if and only if we have $left_brace_limit \le t < right_brace_limit$; and it represents a match or end_match command if and only if $match_token \le t \le end_match_token$. The following definitions take care of these token-oriented constants and a few others.

define $cs_token_flag \equiv '7777$ { amount added to the eqtb location in a token that stands for a control sequence; is a multiple of 256, less 1 } define $left_brace_token = '0400 \quad \{2^8 \cdot left_brace \}$ define $left_brace_limit = '1000 \quad \{2^8 \cdot (left_brace + 1) \}$ define $right_brace_token = '1000 \quad \{2^8 \cdot right_brace \}$ define $right_brace_limit = '1400 \quad \{2^8 \cdot (right_brace + 1) \}$ define $math_shift_token = '1400 \quad \{2^8 \cdot math_shift \}$ define $tab_token = '2400 \quad \{2^8 \cdot tab_mark \}$ define $out_param_token = '2400 \quad \{2^8 \cdot out_param \}$ define $space_token = '5040 \quad \{2^8 \cdot spacer + " \sqcup " \}$ define $letter_token = '5400 \quad \{2^8 \cdot letter \}$ define $other_token = '6400 \quad \{2^8 \cdot other_char \}$ define $match_token = '6400 \quad \{2^8 \cdot match \}$ define $end_match_token = '7000 \quad \{2^8 \cdot end_match \}$

290. \langle Check the "constant" values for consistency $14 \rangle + \equiv$ if $cs_token_flag + undefined_control_sequence > max_halfword$ then $bad \leftarrow 21$;

116 Part 20: Token lists T_{EX82} §291

291. A token list is a singly linked list of one-word nodes in mem, where each word contains a token and a link. Macro definitions, output-routine definitions, marks, \write texts, and a few other things are remembered by T_{EX} in the form of token lists, usually preceded by a node with a reference count in its $token_ref_count$ field. The token stored in location p is called info(p).

Three special commands appear in the token lists of macro definitions. When m = match, it means that T_EX should scan a parameter for the current macro; when $m = end_match$, it means that parameter matching should end and T_EX should start reading the macro text; and when $m = out_param$, it means that T_EX should insert parameter number c into the text at this point.

The enclosing { and } characters of a macro definition are omitted, but an output routine will be enclosed in braces.

Here is an example macro definition that illustrates these conventions. After TEX processes the text

```
\def\mac a#1#2 \b {#1}-a ##1#2 #2}
```

the definition of \mac is represented as a token list containing

(reference count), letter a, match #, match #, spacer \Box , \b, end_match, out_param 1, \-, letter a, spacer \Box , mac_param #, other_char 1, out_param 2, spacer \Box , out_param 2.

The procedure *scan_toks* builds such token lists, and *macro_call* does the parameter matching. Examples such as

$$\left(\frac{m}{\alpha}\right)_{b}$$

explain why reference counts would be needed even if T_EX had no \let operation: When the token list for \m is being read, the redefinition of \m changes the eqtb entry before the token list has been fully consumed, so we dare not simply destroy a token list when its control sequence is being redefined.

If the parameter-matching part of a definition ends with '#{', the corresponding token list will have '{' just before the 'end_match' and also at the very end. The first '{' is used to delimit the parameter; the second one keeps the first from disappearing.

 $\S292$ T_EX82 PART 20: TOKEN LISTS 117

292. The procedure $show_token_list$, which prints a symbolic form of the token list that starts at a given node p, illustrates these conventions. The token list being displayed should not begin with a reference count. However, the procedure is intended to be robust, so that if the memory links are awry or if p is not really a pointer to a token list, nothing catastrophic will happen.

An additional parameter q is also given; this parameter is either null or it points to a node in the token list where a certain magic computation takes place that will be explained later. (Basically, q is non-null when we are printing the two-line context information at the time of an error message; q marks the place corresponding to where the second line should begin.)

For example, if p points to the node containing the first a in the token list above, then $show_token_list$ will print the string

```
'a#1#2\\b\->#1\-a\##1#2\#2';
```

and if q points to the node containing the second a, the magic computation will be performed just before the second a is printed.

The generation will stop, and '\ETC.' will be printed, if the length of printing exceeds a given limit l. Anomalous entries are printed in the form of control sequences that are not followed by a blank space, e.g., '\BAD.'; this cannot be confused with actual control sequences because a real control sequence named BAD would come out '\BAD_ \sqcup '.

```
\langle Declare the procedure called show\_token\_list 292 \rangle \equiv
procedure show\_token\_list(p, q : integer; l : integer);
  label exit;
  var m, c: integer; { pieces of a token }
 match_chr: ASCII_code; { character used in a 'match'}
 n: ASCII_code; { the highest parameter number, as an ASCII digit }
  begin match\_chr \leftarrow "\#"; n \leftarrow "0"; tally \leftarrow 0;
  while (p \neq null) \land (tally < l) do
 begin if p = q then (Do magic computation 320);
 \langle \text{ Display token } p, \text{ and } \mathbf{return} \text{ if there are problems } 293 \rangle;
 p \leftarrow link(p);
 end;
  if p \neq null then print_{-}esc("ETC.");
exit: end:
This code is used in section 119.
293.
 \langle \text{ Display token } p, \text{ and } \mathbf{return} \text{ if there are problems } 293 \rangle \equiv
  if (p < hi\_mem\_min) \lor (p > mem\_end) then
 begin print_esc("CLOBBERED."); return;
 end:
  if info(p) \ge cs\_token\_flag then print\_cs(info(p) - cs\_token\_flag)
  else begin m \leftarrow info(p) \operatorname{div} 400; c \leftarrow info(p) \operatorname{mod} 400;
 if info(p) < 0 then print_esc("BAD.")
 else \langle \text{ Display the token } (m, c) | 294 \rangle;
 end
```

This code is used in section 292.

118 PART 20: TOKEN LISTS T_EX82 §294

294. The procedure usually "learns" the character code used for macro parameters by seeing one in a *match* command before it runs into any *out_param* commands.

```
⟨ Display the token (m,c) 294⟩ ≡ case m of left_brace, right_brace, math_shift, tab_mark, sup_mark, sub_mark, spacer, letter, other_char: print(c); mac_param: begin print(c); print(c); end; out_param: begin print(match_chr); if c \le 9 then print_char(c + 0) else begin print_char(e + 0) else begin print_char(e + 0); return; end; end; match: begin match_chr ← e \in 0; print(e \in 0); incr(e \in 0); print_char(e \in 0); othercases print_esc("BAD.") endcases

This code is used in section 293.
```

295. Here's the way we sometimes want to display a token list, given a pointer to its reference count; the pointer may be null.

```
procedure token\_show(p:pointer);
begin if p \neq null then show\_token\_list(link(p), null, 10000000);
end;
```

296. The $print_meaning$ subroutine displays cur_cmd and cur_chr in symbolic form, including the expansion of a macro or mark.

```
procedure print_meaning;
begin print_cmd_chr(cur_cmd, cur_chr);
if cur_cmd ≥ call then
  begin print_char(":"); print_ln; token_show(cur_chr);
  end
else if cur_cmd = top_bot_mark then
  begin print_char(":"); print_ln; token_show(cur_mark[cur_chr]);
  end;
end;
```

297. Introduction to the syntactic routines. Let's pause a moment now and try to look at the Big Picture. The TEX program consists of three main parts: syntactic routines, semantic routines, and output routines. The chief purpose of the syntactic routines is to deliver the user's input to the semantic routines, one token at a time. The semantic routines act as an interpreter responding to these tokens, which may be regarded as commands. And the output routines are periodically called on to convert box-and-glue lists into a compact set of instructions that will be sent to a typesetter. We have discussed the basic data structures and utility routines of TEX, so we are good and ready to plunge into the real activity by considering the syntactic routines.

Our current goal is to come to grips with the get_next procedure, which is the keystone of TEX's input mechanism. Each call of get_next sets the value of three variables cur_cmd , cur_chr , and cur_cs , representing the next input token.

cur_cmd denotes a command code from the long list of codes given above;
 cur_chr denotes a character code or other modifier of the command code;
 cur_cs is the eqtb location of the current control sequence,
 if the current token was a control sequence, otherwise it's zero.

Underlying this external behavior of get_next is all the machinery necessary to convert from character files to tokens. At a given time we may be only partially finished with the reading of several files (for which \input was specified), and partially finished with the expansion of some user-defined macros and/or some macro parameters, and partially finished with the generation of some text in a template for \halign, and so on. When reading a character file, special characters must be classified as math delimiters, etc.; comments and extra blank spaces must be removed, paragraphs must be recognized, and control sequences must be found in the hash table. Furthermore there are occasions in which the scanning routines have looked ahead for a word like 'plus' but only part of that word was found, hence a few characters must be put back into the input and scanned again.

To handle these situations, which might all be present simultaneously, T_EX uses various stacks that hold information about the incomplete activities, and there is a finite state control for each level of the input mechanism. These stacks record the current state of an implicitly recursive process, but the get_next procedure is not recursive. Therefore it will not be difficult to translate these algorithms into low-level languages that do not support recursion.

```
\langle Global variables 13\rangle +\equiv cur\_cmd: eight\_bits; { current command set by get\_next } cur\_chr: halfword; { operand of current command } cur\_cs: pointer; { control sequence found here, zero if none found } cur\_tok: halfword; { packed representative of cur\_cmd and cur\_chr }
```

298. The *print_cmd_chr* routine prints a symbolic interpretation of a command code and its modifier. This is used in certain 'You can't' error messages, and in the implementation of diagnostic routines like \show.

The body of $print_cmd_chr$ is a rather tedious listing of print commands, and most of it is essentially an inverse to the primitive routine that enters a TEX primitive into eqtb. Therefore much of this procedure appears elsewhere in the program, together with the corresponding primitive calls.

```
define chr_{-}cmd(\#) \equiv
 begin print(#); print_ASCII(chr_code);
\langle \text{ Declare the procedure called } print\_cmd\_chr 298 \rangle \equiv
procedure print_cmd_chr(cmd : quarterword; chr_code : halfword);
  begin case cmd of
  left_brace: chr_cmd("begin-group_character_");
  right\_brace: chr\_cmd("end-group\_character\_");
  math\_shift: chr\_cmd("math\_shift\_character\_");
  mac\_param: chr\_cmd("macro\_parameter\_character\_");
  sup\_mark \colon chr\_cmd("superscript\_character\_");
  sub\_mark: chr\_cmd("subscript\_character\_");
  endv: print("end_{\square}of_{\square}alignment_{\square}template");
  spacer: chr\_cmd("blank\_space\_");
  letter: chr_cmd("the_letter_");
  other_char: chr_cmd("the character ;);
  \langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle
  othercases print("[unknown command code!]")
  endcases;
  end:
This code is used in section 252.
 Here is a procedure that displays the current command.
procedure show_cur_cmd_chr;
  begin begin_diagnostic; print_nl("{"};
  if mode \neq shown\_mode then
 begin print\_mode(mode); print(":_{\sqcup}"); shown\_mode \leftarrow mode;
  print_cmd_chr(cur_cmd, cur_chr); print_char("}"); end_diagnostic(false);
  end;
```

- This implementation of T_FX uses two different conventions for repre-300. Input stacks and states. senting sequential stacks.
- 1) If there is frequent access to the top entry, and if the stack is essentially never empty, then the top entry is kept in a global variable (even better would be a machine register), and the other entries appear in the array stack[0...(ptr-1)]. For example, the semantic stack described above is handled this way, and so is the input stack that we are about to study.
- 2) If there is infrequent top access, the entire stack contents are in the array stack[0...(ptr-1)]. For example, the save_stack is treated this way, as we have seen.

The state of T_FX's input mechanism appears in the input stack, whose entries are records with six fields, called state, index, start, loc, limit, and name. This stack is maintained with convention (1), so it is declared in the following way:

```
\langle \text{Types in the outer block } 18 \rangle + \equiv
  in\_state\_record = \mathbf{record} \ state\_field, index\_field: \ quarterword;
 start_field, loc_field, limit_field, name_field: halfword;
 end;
301.
 \langle \text{Global variables } 13 \rangle + \equiv
input_stack: array [0...stack_size] of in_state_record;
input_ptr: 0 .. stack_size; { first unused location of input_stack }
max_in_stack: 0 .. stack_size; { largest value of input_ptr when pushing }
cur_input: in_state_record; { the "top" input state, according to convention (1) }
```

We've already defined the special variable $loc \equiv cur_input.loc_field$ in our discussion of basic inputoutput routines. The other components of *cur_input* are defined in the same way:

```
define state \equiv cur\_input.state\_field
 { current scanner state }
define index \equiv cur\_input.index\_field
 { reference for buffer information }
 \{ \text{ starting position in } buffer \}
define start \equiv cur\_input.start\_field
define limit \equiv cur\_input.limit\_field
 \{ \text{ end of current line in } buffer \}
define name \equiv cur\_input.name\_field
 { name of the current file }
```

303. Let's look more closely now at the control variables (state, index, start, loc, limit, name), assuming that T_EX is reading a line of characters that have been input from some file or from the user's terminal. There is an array called buffer that acts as a stack of all lines of characters that are currently being read from files, including all lines on subsidiary levels of the input stack that are not yet completed. T_EX will return to the other lines when it is finished with the present input file.

(Incidentally, on a machine with byte-oriented addressing, it might be appropriate to combine buffer with the str_pool array, letting the buffer entries grow downward from the top of the string pool and checking that these two tables don't bump into each other.)

The line we are currently working on begins in position start of the buffer; the next character we are about to read is buffer[loc]; and limit is the location of the last character present. If loc > limit, the line has been completely read. Usually buffer[limit] is the end_line_char , denoting the end of a line, but this is not true if the current line is an insertion that was entered on the user's terminal in response to an error message.

The name variable is a string number that designates the name of the current file, if we are reading a text file. It is zero if we are reading from the terminal; it is n+1 if we are reading from input stream n, where $0 \le n \le 16$. (Input stream 16 stands for an invalid stream number; in such cases the input is actually from the terminal, under control of the procedure $read_toks$.)

The state variable has one of three values, when we are scanning such files:

- 1) $state = mid_line$ is the normal state.
- 2) $state = skip_blanks$ is like mid_line , but blanks are ignored.
- 3) $state = new_line$ is the state at the beginning of a line.

These state values are assigned numeric codes so that if we add the state code to the next character's command code, we get distinct values. For example, ' $mid_line + spacer$ ' stands for the case that a blank space character occurs in the middle of a line when it is not being ignored; after this case is processed, the next value of state will be $skip_blanks$.

```
define mid\_line = 1 { state code when scanning a line of characters } define skip\_blanks = 2 + max\_char\_code { state code when ignoring blanks } define new\_line = 3 + max\_char\_code + max\_char\_code { state code at start of line }
```

304. Additional information about the current line is available via the index variable, which counts how many lines of characters are present in the buffer below the current level. We have index = 0 when reading from the terminal and prompting the user for each line; then if the user types, e.g., '\input paper', we will have index = 1 while reading the file paper.tex. However, it does not follow that index is the same as the input stack pointer, since many of the levels on the input stack may come from token lists. For example, the instruction '\input paper' might occur in a token list.

The global variable in_open is equal to the index value of the highest non-token-list level. Thus, the number of partially read lines in the buffer is $in_open + 1$, and we have $in_open = index$ when we are not reading a token list.

If we are not currently reading from the terminal, or from an input stream, we are reading from the file variable $input_file[index]$. We use the notation $terminal_input$ as a convenient abbreviation for name = 0, and cur_file as an abbreviation for $input_file[index]$.

The global variable *line* contains the line number in the topmost open file, for use in error messages. If we are not reading from the terminal, $line_stack[index]$ holds the line number for the enclosing level, so that line can be restored when the current file has been read. Line numbers should never be negative, since the negative of the current line number is used to identify the user's output routine in the $mode_line$ field of the semantic nest entries.

If more information about the input state is needed, it can be included in small arrays like those shown here. For example, the current page or segment number in the input file might be put into a variable page, maintained for enclosing levels in 'page_stack: array [1 .. max_in_open] of integer' by analogy with line_stack.

```
define terminal\_input \equiv (name = 0) { are we reading from the terminal?} define cur\_file \equiv input\_file[index] { the current alpha\_file variable } \langle Global variables 13 \rangle + \equiv in\_open: 0 .. max\_in\_open; { the number of lines in the buffer, less one } open\_parens: 0 .. max\_in\_open; { the number of open text files } input\_file: array [1 .. max\_in\_open] of alpha\_file; line: integer; { current line number in the current source file } line\_stack: array [1 .. max\_in\_open] of integer;
```

305. Users of TEX sometimes forget to balance left and right braces properly, and one of the ways TEX tries to spot such errors is by considering an input file as broken into subfiles by control sequences that are declared to be **\outer**.

A variable called *scanner_status* tells T_EX whether or not to complain when a subfile ends. This variable has six possible values:

normal, means that a subfile can safely end here without incident.

skipping, means that a subfile can safely end here, but not a file, because we're reading past some conditional text that was not selected.

defining, means that a subfile shouldn't end now because a macro is being defined.

matching, means that a subfile shouldn't end now because a macro is being used and we are searching for the end of its arguments.

aligning, means that a subfile shouldn't end now because we are not finished with the preamble of an **\halign** or **\valign**.

absorbing, means that a subfile shouldn't end now because we are reading a balanced token list for \message, \write, etc.

If the scanner_status is not normal, the variable warning_index points to the eqtb location for the relevant control sequence name to print in an error message.

```
\begin{array}{lll} \textbf{define} & skipping = 1 & \{scanner\_status \text{ when passing conditional text}\} \\ \textbf{define} & defining = 2 & \{scanner\_status \text{ when reading a macro definition}\} \\ \textbf{define} & matching = 3 & \{scanner\_status \text{ when reading macro arguments}\} \\ \textbf{define} & aligning = 4 & \{scanner\_status \text{ when reading an alignment preamble}\} \\ \textbf{define} & absorbing = 5 & \{scanner\_status \text{ when reading a balanced text}\} \\ \langle \text{Global variables 13}\rangle + \equiv \\ scanner\_status : normal ... absorbing; & \{\text{can a subfile end now?}\} \\ warning\_index: pointer; & \{\text{identifier relevant to non-normal scanner status}\} \\ def\_ref: pointer; & \{\text{reference count of token list being defined}\} \\ \end{array}
```

306. Here is a procedure that uses *scanner_status* to print a warning message when a subfile has ended, and at certain other crucial times:

```
⟨ Declare the procedure called runaway 306⟩ ≡
procedure runaway;
var p: pointer; { head of runaway list }
begin if scanner_status > skipping then
begin print_nl("Runaway_");
case scanner_status of
defining: begin print("definition"); p ← def_ref;
end;
matching: begin print("argument"); p ← temp_head;
end;
aligning: begin print("preamble"); p ← hold_head;
end;
absorbing: begin print("text"); p ← def_ref;
end;
end;
end; { there are no other cases }
print_char("?"); print_ln; show_token_list(link(p), null, error_line - 10);
end;
end;
```

This code is used in section 119.

However, all this discussion about input state really applies only to the case that we are inputting from a file. There is another important case, namely when we are currently getting input from a token list. In this case $state = token_list$, and the conventions about the other state variables are different:

loc is a pointer to the current node in the token list, i.e., the node that will be read next. If loc = null, the token list has been fully read.

start points to the first node of the token list; this node may or may not contain a reference count, depending on the type of token list involved.

token_type, which takes the place of index in the discussion above, is a code number that explains what kind of token list is being scanned.

name points to the eqtb address of the control sequence being expanded, if the current token list is a macro.

param_start, which takes the place of limit, tells where the parameters of the current macro begin in the param_stack, if the current token list is a macro.

The token_type can take several values, depending on where the current token list came from:

```
parameter, if a parameter is being scanned;
u_{-}template, if the \langle u_i \rangle part of an alignment template is being scanned;
v_{-template}, if the \langle v_i \rangle part of an alignment template is being scanned;
backed_up, if the token list being scanned has been inserted as 'to be read again';
inserted, if the token list being scanned has been inserted as the text expansion of a \count or similar
 variable:
macro, if a user-defined control sequence is being scanned;
output_text, if an \output routine is being scanned;
every_par_text, if the text of \everypar is being scanned;
every_math_text, if the text of \everymath is being scanned;
every_display_text, if the text of \everydisplay is being scanned;
every_hbox_text, if the text of \everyhbox is being scanned;
every_vbox_text, if the text of \everyvbox is being scanned;
every_job_text, if the text of \everyjob is being scanned;
every_cr_text, if the text of \everycr is being scanned;
mark_text, if the text of a \mark is being scanned;
write_text, if the text of a \write is being scanned.
```

The codes for output_text, every_par_text, etc., are equal to a constant plus the corresponding codes for token list parameters output_routine_loc, every_par_loc, etc. The token list begins with a reference count if and only if $token_type \ge macro$.

```
define token\_list = 0 { state code when scanning a token list }
define token\_type \equiv index  { type of current token list }
define param\_start \equiv limit  { base of macro parameters in param\_stack }
define parameter = 0  { token\_type code for parameter }
define u\_template = 1 { token\_type code for \langle u_j \rangle template}
define v\_template = 2 { token\_type code for \langle v_j \rangle template }
define backed\_up = 3  { token\_type code for text to be reread }
define inserted = 4  { token\_type code for inserted texts }
define macro = 5 { token\_type code for defined control sequences }
define output\_text = 6 { token\_type code for output routines }
define every\_par\_text = 7  { token\_type code for \everypar }
define every\_math\_text = 8  { token\_type code for \everymath}
define every_display_text = 9 { token_type code for \everydisplay }
define every\_hbox\_text = 10  { token\_type code for \everyhbox }
define every\_vbox\_text = 11  { token\_type code for \everyvbox }
define every\_job\_text = 12  { token\_type code for \everyjob }
define every\_cr\_text = 13 { token\_type code for \everycr }
```

```
\begin{array}{ll} \textbf{define} \ \ mark\_text = 14 & \{\ token\_type \ \operatorname{code} \ \operatorname{for} \ \backslash \ \textbf{etc.}\ \} \\ \textbf{define} \ \ write\_text = 15 & \{\ token\_type \ \operatorname{code} \ \operatorname{for} \ \backslash \ \ \} \end{array}
```

308. The *param_stack* is an auxiliary array used to hold pointers to the token lists for parameters at the current level and subsidiary levels of input. This stack is maintained with convention (2), and it grows at a different rate from the others.

```
\langle \text{Global variables } 13 \rangle +\equiv param\_stack: \mathbf{array} [0 ... param\_size] \mathbf{of} pointer; { token list pointers for parameters } param\_ptr: 0 ... param\_size; { first unused entry in param\_stack } max\_param\_stack: integer; { largest value of param\_ptr, will be <math>\leq param\_size + 9 }
```

309. The input routines must also interact with the processing of \halign and \valign, since the appearance of tab marks and \cr in certain places is supposed to trigger the beginning of special $\langle v_j \rangle$ template text in the scanner. This magic is accomplished by an align_state variable that is increased by 1 when a '\family' is scanned and decreased by 1 when a '\family' is scanned. The align_state is nonzero during the $\langle u_j \rangle$ template, after which it is set to zero; the $\langle v_j \rangle$ template begins when a tab mark or \cr occurs at a time that align_state = 0. \langle Global variables 13 \rangle +\equiv

```
align_state: integer; { group level with respect to current alignment }
```

310. Thus, the "current input state" can be very complicated indeed; there can be many levels and each level can arise in a variety of ways. The *show_context* procedure, which is used by TeX's error-reporting routine to print out the current input state on all levels down to the most recent line of characters from an input file, illustrates most of these conventions. The global variable *base_ptr* contains the lowest level that was displayed by this procedure.

```
\langle Global variables 13\rangle +\equiv base_ptr: 0 . . stack_size; { shallowest level shown by show_context }
```

311. The status at each level is indicated by printing two lines, where the first line indicates what was read so far and the second line shows what remains to be read. The context is cropped, if necessary, so that the first line contains at most *half_error_line* characters, and the second contains at most *error_line*. Non-current input levels whose *token_type* is '*backed_up*' are shown only if they have not been fully read.

```
procedure show_context; { prints where the scanner is }
  label done;
  var old_setting: 0 .. max_selector; { saved selector setting }
 nn: integer; { number of contexts shown so far, less one }
 bottom_line: boolean; { have we reached the final context to be shown? }
 (Local variables for formatting calculations 315)
  begin base\_ptr \leftarrow input\_ptr; input\_stack[base\_ptr] \leftarrow cur\_input; { store current state }
  nn \leftarrow -1; bottom\_line \leftarrow false;
  loop begin cur\_input \leftarrow input\_stack[base\_ptr]; { enter into the context }
 if (state \neq token\_list) then
 if (name > 17) \lor (base\_ptr = 0) then bottom\_line \leftarrow true;
 if (base\_ptr = input\_ptr) \lor bottom\_line \lor (nn < error\_context\_lines) then
 (Display the current context 312)
 else if nn = error\_context\_lines then
 begin print_nl("..."); incr(nn); {omitted if error\_context\_lines < 0}
 if bottom_line then goto done;
 decr(base\_ptr);
 end;
done: cur\_input \leftarrow input\_stack[input\_ptr];  { restore original state }
  end:
312.
 \langle \text{ Display the current context } 312 \rangle \equiv
  begin if (base\_ptr = input\_ptr) \lor (state \neq token\_list) \lor (token\_type \neq backed\_up) \lor (loc \neq null) then
 { we omit backed-up token lists that have already been read }
 begin tally \leftarrow 0; { get ready to count characters }
 old\_setting \leftarrow selector;
 if state \neq token\_list then
 begin (Print location of current line 313);
 \langle Pseudoprint the line 318 \rangle;
 end
 else begin (Print type of token list 314);
 \langle Pseudoprint the token list 319 \rangle;
 end;
 selector \leftarrow old\_setting;  { stop pseudoprinting }
 (Print two lines using the tricky pseudoprinted information 317);
 incr(nn);
 end;
  end
This code is used in section 311.
```

313. This routine should be changed, if necessary, to give the best possible indication of where the current line resides in the input file. For example, on some systems it is best to print both a page and line number.

```
\langle \text{ Print location of current line } 313 \rangle \equiv
  if name \leq 17 then
 if terminal_input then
 if base\_ptr = 0 then print\_nl("<*>")
 else print_nl("<insert>□")
 else begin print_nl("<read<sub>□</sub>");
 if name = 17 then print\_char("*") else print\_int(name - 1);
 print\_char(">");
 end
  else begin print_nl("1."); print_int(line);
  print\_char(" \sqcup ")
This code is used in section 312.
 \langle \text{ Print type of token list } 314 \rangle \equiv
  case token_type of
  parameter: print_nl("<argument>_\");
  u\_template, v\_template: print\_nl("<template>_\_");
  backed\_up: if loc = null then print\_nl("<recently\_read>_\")
 else print_nl("<to⊔be⊔read⊔again>⊔");
  inserted: print_nl("<inserted_text>_");
  macro: \mathbf{begin} \ print\_ln; \ print\_cs(name);
  output_text: print_nl("<output>□");
  every_par_text: print_nl("<everypar>□");
  every_math_text: print_nl("<everymath>\( \)");
  every_display_text: print_nl("<everydisplay>□");
  every_hbox_text: print_nl("<everyhbox>□");
  every_vbox_text: print_nl("<everyvbox>□");
  every_job_text: print_nl("<everyjob>□");
  every_cr_text: print_nl("<everycr>□");
  mark\_text: print\_nl("<mark>_\");
  write_text: print_nl("<write>□");
  othercases print_nl("?") { this should never happen }
  endcases
This code is used in section 312.
```

315. Here it is necessary to explain a little trick. We don't want to store a long string that corresponds to a token list, because that string might take up lots of memory; and we are printing during a time when an error message is being given, so we dare not do anything that might overflow one of TEX's tables. So 'pseudoprinting' is the answer: We enter a mode of printing that stores characters into a buffer of length $error_line$, where character k+1 is placed into $trick_buf[k \mod error_line]$ if $k < trick_count$, otherwise character k is dropped. Initially we set $tally \leftarrow 0$ and $trick_count \leftarrow 1000000$; then when we reach the point where transition from line 1 to line 2 should occur, we set $first_count \leftarrow tally$ and $trick_count \leftarrow \max(error_line, tally + 1 + error_line - half_error_line)$. At the end of the pseudoprinting, the values of $first_count$, tally, and $trick_count$ give us all the information we need to print the two lines, and all of the necessary text is in $trick_buf$.

Namely, let l be the length of the descriptive information that appears on the first line. The length of the context information gathered for that line is $k = first_count$, and the length of the context information gathered for line 2 is $m = \min(tally, trick_count) - k$. If $l + k \le h$, where $h = half_error_line$, we print $trick_buf[0...k-1]$ after the descriptive information on line 1, and set $n \leftarrow l + k$; here n is the length of line 1. If l + k > h, some cropping is necessary, so we set $n \leftarrow h$ and print '...' followed by

$$\mathit{trick_buf}\,[(l+k-h+3)\,\ldots\,k-1],$$

where subscripts of $trick_buf$ are circular modulo $error_line$. The second line consists of n spaces followed by $trick_buf[k...(k+m-1)]$, unless $n+m > error_line$; in the latter case, further cropping is done. This is easier to program than to explain.

```
\langle \text{Local variables for formatting calculations } 315 \rangle \equiv i: 0... buf\_size; { index into buffer } j: 0... buf\_size; { end of current line in buffer } l: 0... half\_error\_line; { length of descriptive information on line 1 } m: integer; { context information gathered for line 2 } n: 0... error\_line; { length of line 1 } p: integer; { starting or ending place in trick\_buf } q: integer; { temporary index } This code is used in section 311.}
```

316. The following code sets up the print routines so that they will gather the desired information.

```
130
 PART 22: INPUT STACKS AND STATES
```

This code is used in section 292.

```
317.
 And the following code uses the information after it has been gathered.
\langle Print two lines using the tricky pseudoprinted information 317\rangle \equiv
  if trick\_count = 1000000 then set\_trick\_count; { set\_trick\_count must be performed }
  if tally < trick\_count then m \leftarrow tally - first\_count
  else m \leftarrow trick\_count - first\_count; { context on line 2 }
  if l + first\_count \le half\_error\_line then
 begin p \leftarrow 0; n \leftarrow l + first\_count;
 end
  else begin print("..."); p \leftarrow l + first\_count - half\_error\_line + 3; n \leftarrow half\_error\_line;
  for q \leftarrow p to first\_count - 1 do print\_char(trick\_buf[q \ mod \ error\_line]);
  print_{-}ln;
  for q \leftarrow 1 to n do print\_char("_{\sqcup}"); { print n spaces to begin line 2 }
  if m + n \leq error\_line then p \leftarrow first\_count + m
  else p \leftarrow first\_count + (error\_line - n - 3);
  for q \leftarrow first\_count to p-1 do print\_char(trick\_buf[q \ mod \ error\_line]);
  if m+n > error\_line then print("...")
This code is used in section 312.
318. But the trick is distracting us from our current goal, which is to understand the input state. So let's
concentrate on the data structures that are being pseudoprinted as we finish up the show_context procedure.
\langle Pseudoprint the line 318 \rangle \equiv
  begin_pseudoprint;
  if buffer[limit] = end\_line\_char then j \leftarrow limit
  else j \leftarrow limit + 1; { determine the effective end of the line }
  if j > 0 then
 for i \leftarrow start to j-1 do
 begin if i = loc then set\_trick\_count;
 print(buffer[i]);
 end
This code is used in section 312.
 \langle \text{Pseudoprint the token list } 319 \rangle \equiv
  begin\_pseudoprint;
  if token\_type < macro then show\_token\_list(start, loc, 100000)
  else show\_token\_list(link(start), loc, 100000) { avoid reference count }
This code is used in section 312.
320. Here is the missing piece of show_token_list that is activated when the token beginning line 2 is about
to be shown:
\langle \text{ Do magic computation } 320 \rangle \equiv
  set\_trick\_count
```

321. Maintaining the input stacks. The following subroutines change the input status in commonly needed ways.

First comes *push_input*, which stores the current state and creates a new level (having, initially, the same properties as the old).

```
define push_input ≡ { enter a new input level, save the old }
 begin if input_ptr > max_in_stack then
 begin max_in_stack ← input_ptr;
 if input_ptr = stack_size then overflow("input_stack_size", stack_size);
 end;
 input_stack[input_ptr] ← cur_input; { stack the record }
 incr(input_ptr);
 end
```

322. And of course what goes up must come down.

```
define pop\_input \equiv \{ \text{ leave an input level, re-enter the old } 
\mathbf{begin} \ decr(input\_ptr); \ cur\_input \leftarrow input\_stack[input\_ptr];
\mathbf{end}
```

323. Here is a procedure that starts a new level of token-list input, given a token list p and its type t. If t = macro, the calling routine should set name and loc.

```
define back\_list(\#) \equiv begin\_token\_list(\#, backed\_up) { backs up a simple token list }
  define ins\_list(\#) \equiv begin\_token\_list(\#, inserted) { inserts a simple token list }
procedure begin_token_list(p : pointer; t : quarterword);
  begin push\_input; state \leftarrow token\_list; start \leftarrow p; token\_type \leftarrow t;
  if t \geq macro then { the token list starts with a reference count }
 begin add\_token\_ref(p);
 if t = macro then param\_start \leftarrow param\_ptr
 else begin loc \leftarrow link(p);
 if tracing\_macros > 1 then
 begin begin_diagnostic; print_nl("");
 case t of
 mark_text: print_esc("mark");
 write_text: print_esc("write");
 othercases print\_cmd\_chr(assign\_toks, t - output\_text + output\_routine\_loc)
 endcases;
 print("->"); token\_show(p); end\_diagnostic(false);
 end;
 end;
 end
  else loc \leftarrow p;
  end;
```

324. When a token list has been fully scanned, the following computations should be done as we leave that level of input. The *token_type* tends to be equal to either *backed_up* or *inserted* about 2/3 of the time.

```
procedure end_token_list; { leave a token-list input level }
begin if token_type ≥ backed_up then { token list to be deleted }
begin if token_type ≤ inserted then flush_list(start)
else begin delete_token_ref(start); { update reference count }
if token_type = macro then { parameters must be flushed }
while param_ptr > param_start do
begin decr(param_ptr); flush_list(param_stack[param_ptr]);
end;
end;
end
else if token_type = u_template then
if align_state > 500000 then align_state ← 0
else fatal_error("(interwoven_alignment_preambles_are_not_allowed)");
pop_input; check_interrupt;
end;
```

325. Sometimes TEX has read too far and wants to "unscan" what it has seen. The *back_input* procedure takes care of this by putting the token just scanned back into the input stream, ready to be read again. This procedure can be used only if *cur_tok* represents the token to be replaced. Some applications of TEX use this procedure a lot, so it has been slightly optimized for speed.

```
procedure back_input; { undoes one token of input }
  var p: pointer; { a token list of length one }
  begin while (state = token\_list) \land (loc = null) \land (token\_type \neq v\_template) do end\_token\_list;
 { conserve stack space }
  p \leftarrow get\_avail; info(p) \leftarrow cur\_tok;
  if cur\_tok < right\_brace\_limit then
 if cur\_tok < left\_brace\_limit then decr(align\_state)
 else incr(align\_state);
  push\_input; state \leftarrow token\_list; start \leftarrow p; token\_type \leftarrow backed\_up; loc \leftarrow p;
 { that was back\_list(p), without procedure overhead }
  end;
 \langle \text{Insert token } p \text{ into T}_{F}X\text{'s input 326} \rangle \equiv
326.
  begin t \leftarrow cur\_tok; cur\_tok \leftarrow p; back\_input; cur\_tok \leftarrow t;
  end
This code is used in section 282.
```

327. The *back_error* routine is used when we want to replace an offending token just before issuing an error message. This routine, like *back_input*, requires that *cur_tok* has been set. We disable interrupts during the call of *back_input* so that the help message won't be lost.

```
procedure back\_error; { back up one token and call error }
 begin OK\_to\_interrupt \leftarrow false; back\_input; OK\_to\_interrupt \leftarrow true; error;
 end;

procedure ins\_error; { back up one inserted token and call error }
 begin OK\_to\_interrupt \leftarrow false; back\_input; token\_type \leftarrow inserted; OK\_to\_interrupt \leftarrow true; error; end;
```

328. The begin_file_reading procedure starts a new level of input for lines of characters to be read from a file, or as an insertion from the terminal. It does not take care of opening the file, nor does it set loc or limit or line.

```
procedure begin_file_reading;
  begin if in\_open = max\_in\_open then overflow("text_!input_!levels", <math>max\_in\_open);
  if first = buf_size then overflow("buffer_size", buf_size);
  incr(in\_open); \ push\_input; \ index \leftarrow in\_open; \ line\_stack[index] \leftarrow line; \ start \leftarrow first; \ state \leftarrow mid\_line;
  name \leftarrow 0; \{terminal\_input \text{ is now } true \}
  end;
329.
 Conversely, the variables must be downdated when such a level of input is finished:
procedure end_file_reading;
  begin first \leftarrow start; line \leftarrow line\_stack[index];
  if name > 17 then a\_close(cur\_file); { forget it }
  pop_input; decr(in_open);
  end;
 In order to keep the stack from overflowing during a long sequence of inserted '\show' commands,
the following routine removes completed error-inserted lines from memory.
procedure clear_for_error_prompt;
  begin while (state \neq token\_list) \land terminal\_input \land (input\_ptr > 0) \land (loc > limit) do end\_file\_reading;
  print_ln; clear_terminal;
  end;
 To get T<sub>F</sub>X's whole input mechanism going, we perform the following actions.
\langle \text{ Initialize the input routines } 331 \rangle \equiv
  begin input\_ptr \leftarrow 0; max\_in\_stack \leftarrow 0; in\_open \leftarrow 0; open\_parens \leftarrow 0; max\_buf\_stack \leftarrow 0;
  param\_ptr \leftarrow 0; max\_param\_stack \leftarrow 0; first \leftarrow buf\_size;
  repeat buffer[first] \leftarrow 0; decr(first);
  until first = 0;
  scanner\_status \leftarrow normal; warning\_index \leftarrow null; first \leftarrow 1; state \leftarrow new\_line; start \leftarrow 1; index \leftarrow 0;
  line \leftarrow 0; name \leftarrow 0; force\_eof \leftarrow false; align\_state \leftarrow 1000000;
  if ¬init_terminal then goto final_end;
```

This code is used in section 1337.

end

 $limit \leftarrow last$; $first \leftarrow last + 1$; { $init_terminal$ has set loc and last }

332. Getting the next token. The heart of TEX's input mechanism is the *get_next* procedure, which we shall develop in the next few sections of the program. Perhaps we shouldn't actually call it the "heart," however, because it really acts as TEX's eyes and mouth, reading the source files and gobbling them up. And it also helps TEX to regurgitate stored token lists that are to be processed again.

The main duty of get_next is to input one token and to set cur_cmd and cur_chr to that token's command code and modifier. Furthermore, if the input token is a control sequence, the eqtb location of that control sequence is stored in cur_cs ; otherwise cur_cs is set to zero.

Underlying this simple description is a certain amount of complexity because of all the cases that need to be handled. However, the inner loop of *get_next* is reasonably short and fast.

When get_next is asked to get the next token of a \read line, it sets $cur_cmd = cur_chr = cur_cs = 0$ in the case that no more tokens appear on that line. (There might not be any tokens at all, if the end_line_char has ignore as its catcode.)

333. The value of par_loc is the eqtb address of '\par'. This quantity is needed because a blank line of input is supposed to be exactly equivalent to the appearance of \par; we must set $cur_cs \leftarrow par_loc$ when detecting a blank line.

```
⟨Global variables 13⟩ +≡
par_loc: pointer; { location of '\par' in eqtb }
par_token: halfword; { token representing '\par' }

334. ⟨Put each of TEX's primitives into the hash table 226⟩ +≡
primitive("par", par_end, 256); { cf. scan_file_name }
par_loc ← cur_val; par_token ← cs_token_flag + par_loc;

335. ⟨Cases of print_cmd_chr for symbolic printing of primitives 227⟩ +≡
par_end: print_esc("par");
```

336. Before getting into *get_next*, let's consider the subroutine that is called when an '\outer' control sequence has been scanned or when the end of a file has been reached. These two cases are distinguished by *cur_cs*, which is zero at the end of a file.

```
procedure check_outer_validity;
  var p: pointer; { points to inserted token list }
 q: pointer; { auxiliary pointer }
  begin if scanner\_status \neq normal then
 begin deletions_allowed \leftarrow false; (Back up an outer control sequence so that it can be reread 337);
 if scanner_status > skipping then \langle Tell the user what has run away and try to recover 338 \rangle
 else begin print_err("Incomplete,"); print_cmd_chr(if_test, cur_if);
 print("; \( \all_\) text\( \) was\( \) ignored\( \all_\) after\( \) line\( \); print\( int(skip_line); \)
 help3 ("Auforbidden_control_sequence_occurred_in_skipped_text.")
 ("This \sqcup kind \sqcup of \sqcup error \sqcup happens \sqcup when \sqcup you \sqcup say \sqcup ` \setminus if \dots ` \sqcup and \sqcup forget")
 ("the\_matching\_`\fi`._I`ve\_inserted\_a\_`\fi`;_this\_might\_work.");
 if cur\_cs \neq 0 then cur\_cs \leftarrow 0
 else help\_line[2] \leftarrow "The\_file\_ended\_while\_I\_was\_skipping\_conditional\_text.";
 cur\_tok \leftarrow cs\_token\_flag + frozen\_fi; ins\_error;
 deletions\_allowed \leftarrow true;
 end;
  end;
```

337. An outer control sequence that occurs in a \read will not be reread, since the error recovery for \read is not very powerful.

```
\langle Back up an outer control sequence so that it can be reread 337\rangle \equiv
  if cur_{-}cs \neq 0 then
 begin if (state = token\_list) \lor (name < 1) \lor (name > 17) then
 begin p \leftarrow get\_avail; info(p) \leftarrow cs\_token\_flag + cur\_cs; back\_list(p);
 { prepare to read the control sequence again }
 end:
 cur\_cmd \leftarrow spacer; \ cur\_chr \leftarrow " \sqcup "; \ \{ \text{ replace it by a space } \}
 end
This code is used in section 336.
 \langle Tell the user what has run away and try to recover 338\rangle \equiv
  begin runaway; { print a definition, argument, or preamble }
  if cur\_cs = 0 then print\_err("File\_ended")
  else begin cur\_cs \leftarrow 0; print\_err("Forbidden_{\sqcup}control_{\sqcup}sequence_{\sqcup}found");
 end:
  print("Lwhile_scanning_"); (Print either 'definition' or 'use' or 'preamble' or 'text', and insert
 tokens that should lead to recovery 339;
  print(" \cup of \cup"); sprint_cs(warning\_index);
  help4("I_{\sqcup}suspect_{\sqcup}you_{\sqcup}have_{\sqcup}forgotten_{\sqcup}a_{\sqcup}`)`,_{\sqcup}causing_{\sqcup}me")
  ("to⊔read⊔past⊔where⊔you⊔wanted⊔me⊔to⊔stop.")
  ("I´llutryutourecover;ubutuifutheuerroruisuserious,")
  ("you'd_better_type_'E'_or_'X'_now_and_fix_your_file.");
  error:
  end
This code is used in section 336.
```

339. The recovery procedure can't be fully understood without knowing more about the T_EX routines that should be aborted, but we can sketch the ideas here: For a runaway definition or a runaway balanced text we will insert a right brace; for a runaway preamble, we will insert a special \cr token and a right brace; and for a runaway argument, we will set long_state to outer_call and insert \par.

```
⟨ Print either 'definition' or 'use' or 'preamble' or 'text', and insert tokens that should lead to
 recovery 339⟩ ≡
 p ← get_avail;
 case scanner_status of
 defining: begin print("definition"); info(p) ← right_brace_token + "}";
 end;
 matching: begin print("use"); info(p) ← par_token; long_state ← outer_call;
 end;
 aligning: begin print("preamble"); info(p) ← right_brace_token + "}"; q ← p; p ← get_avail;
 link(p) ← q; info(p) ← cs_token_flag + frozen_cr; align_state ← -10000000;
 end;
 absorbing: begin print("text"); info(p) ← right_brace_token + "}";
 end;
 end; { there are no other cases }
 ins_list(p)
This code is used in section 338.
```

340. We need to mention a procedure here that may be called by get_next . **procedure** $firm_up_the_line$; forward;

This code is used in section 341.

341. Now we're ready to take the plunge into *get_next* itself. Parts of this routine are executed more often than any other instructions of T_EX.

```
define switch = 25 { a label in get\_next }
  define start_c cs = 26 { another }
procedure get_next; { sets cur_cmd, cur_chr, cur_cs to next token }
  label restart, { go here to get the next input token }
 switch, { go here to eat the next character from a file }
 reswitch, { go here to digest it again }
 start_cs, { go here to start looking for a control sequence }
 found, { go here when a control sequence has been found }
 exit; { go here when the next input token has been got }
  \mathbf{var} \ k: \ 0 \dots buf\_size; \ \{ \text{ an index into } buffer \}
 t: halfword; \{a token\}
 cat: 0 .. max_char_code; { cat_code(cur_chr), usually }
 c, cc: ASCII_code; { constituents of a possible expanded code }
 d: 2...3; { number of excess characters in an expanded code }
  begin restart: cur\_cs \leftarrow 0;
  if state \neq token\_list then \langle Input from external file, goto restart if no input found 343\rangle
  else (Input from token list, goto restart if end of list or if a parameter needs to be expanded 357);
  (If an alignment entry has just ended, take appropriate action 342);
exit: end;
 An alignment entry ends when a tab or \cr occurs, provided that the current level of braces is the
same as the level that was present at the beginning of that alignment entry; i.e., provided that align_state
has returned to the value it had after the \langle u_i \rangle template for that entry.
\langle If an alignment entry has just ended, take appropriate action 342 \rangle \equiv
  if cur\_cmd \leq car\_ret then
 if cur\_cmd \ge tab\_mark then
 if align\_state = 0 then \langle Insert the \langle v_i \rangle template and goto restart 789 \rangle
This code is used in section 341.
 \langle Input from external file, goto restart if no input found 343\rangle \equiv
  begin switch: if loc \leq limit then { current line not yet finished }
 begin cur\_chr \leftarrow buffer[loc]; incr(loc);
  reswitch: cur\_cmd \leftarrow cat\_code(cur\_chr); (Change state if necessary, and goto switch if the current
 character should be ignored, or goto reswitch if the current character changes to another 344;
 end
  else begin state \leftarrow new\_line;
 (Move to next line of file, or goto restart if there is no next line, or return if a \read line has
 finished 360;
 check_interrupt; goto switch;
 end;
```

344. The following 48-way switch accomplishes the scanning quickly, assuming that a decent Pascal compiler has translated the code. Note that the numeric values for mid_line , $skip_blanks$, and new_line are spaced apart from each other by $max_char_code + 1$, so we can add a character's command code to the state to get a single number that characterizes both.

```
define any\_state\_plus(\#) \equiv mid\_line + \#, skip\_blanks + \#, new\_line + \#
(Change state if necessary, and goto switch if the current character should be ignored, or goto reswitch if
 the current character changes to another 344 \rangle \equiv
  case state + cur\_cmd of
 (Cases where character is ignored 345): goto switch;
 any\_state\_plus(escape): \langle Scan a control sequence and set <math>state \leftarrow skip\_blanks or mid\_line 354 \rangle;
 any\_state\_plus(active\_char): \langle Process an active-character control sequence and set <math>state \leftarrow mid\_line \ 353 \rangle;
 any_state_plus(sup_mark): (If this sup_mark starts an expanded character like ^^A or ^^df, then goto
 reswitch, otherwise set state \leftarrow mid\_line \ 352;
 any_state_plus(invalid_char): \( \) Decry the invalid character and goto restart 346\);
 (Handle situations involving spaces, braces, changes of state 347)
  othercases do_nothing
  endcases
This code is used in section 343.
 \langle \text{Cases where character is ignored 345} \rangle \equiv
 any\_state\_plus(ignore), skip\_blanks + spacer, new\_line + spacer
This code is used in section 344.
 We go to restart instead of to switch, because state might equal token_list after the error has been
dealt with (cf. clear\_for\_error\_prompt).
\langle Decry the invalid character and goto restart 346\rangle \equiv
  begin print_err("Text_line_contains_an_invalid_character");
  help2("A_{\sqcup}funny_{\sqcup}symbol_{\sqcup}that_{\sqcup}I_{\sqcup}can`t_{\sqcup}read_{\sqcup}has_{\sqcup}just_{\sqcup}been_{\sqcup}input.")
  ("Continue, □and □I ~11 □ forget □ that □it □ ever □ happened.");
  deletions\_allowed \leftarrow false; error; deletions\_allowed \leftarrow true; goto restart;
  end
This code is used in section 344.
347.
 define add\_delims\_to(\#) \equiv \# + math\_shift, \# + tab\_mark, \# + mac\_param, \# + sub\_mark, \# + letter,
 #+other\_char
\langle Handle situations involving spaces, braces, changes of state 347 \rangle \equiv
mid\_line + spacer: \langle Enter \, skip\_blanks \, state, \, emit \, a \, space \, 349 \rangle;
mid\_line + car\_ret: \langle Finish line, emit a space 348\rangle;
skip\_blanks + car\_ret, any\_state\_plus(comment): \langle Finish line, goto switch 350 <math>\rangle;
new\_line + car\_ret: \langle Finish line, emit a \backslash par 351 \rangle;
mid\_line + left\_brace: incr(align\_state);
skip\_blanks + left\_brace, new\_line + left\_brace: begin state \leftarrow mid\_line; incr(align\_state);
mid\_line + right\_brace: decr(align\_state);
skip\_blanks + right\_brace, new\_line + right\_brace: begin state \leftarrow mid\_line; decr(align\_state);
add\_delims\_to(skip\_blanks), add\_delims\_to(new\_line): state \leftarrow mid\_line;
This code is used in section 344.
```

348. When a character of type *spacer* gets through, its character code is changed to " $_{\perp}$ " = ' $_{4}\theta$ '. This means that the ASCII codes for tab and space, and for the space inserted at the end of a line, will be treated alike when macro parameters are being matched. We do this since such characters are indistinguishable on most computer terminal displays.

```
\langle Finish line, emit a space 348\rangle \equiv
  begin loc \leftarrow limit + 1; cur\_cmd \leftarrow spacer; cur\_chr \leftarrow " " ";
  end
This code is used in section 347.
349. The following code is performed only when cur_{-}cmd = spacer.
\langle \text{Enter } skip\_blanks \text{ state, emit a space } 349 \rangle \equiv
  begin state \leftarrow skip\_blanks; cur\_chr \leftarrow "_{\sqcup}";
  end
This code is used in section 347.
350. \langle \text{Finish line, goto } switch | 350 \rangle \equiv
  begin loc \leftarrow limit + 1; goto switch;
  end
This code is used in section 347.
351. \langle Finish line, emit a \par 351 \rangle \equiv
  begin loc \leftarrow limit + 1; cur\_cs \leftarrow par\_loc; cur\_cmd \leftarrow eq\_type(cur\_cs); cur\_chr \leftarrow equiv(cur\_cs);
  if cur\_cmd \ge outer\_call then check\_outer\_validity;
  end
This code is used in section 347.
 Notice that a code like ^^8 becomes x if not followed by a hex digit.
  define is\_hex(\#) \equiv (((\# \ge "0") \land (\# \le "9")) \lor ((\# \ge "a") \land (\# \le "f")))
  define hex\_to\_cur\_chr \equiv
 if c \leq "9" then cur\_chr \leftarrow c - "0" else cur\_chr \leftarrow c - "a" + 10;
 if cc \leq "9" then cur\_chr \leftarrow 16 * cur\_chr + cc - "0"
 else cur\_chr \leftarrow 16 * cur\_chr + cc - "a" + 10
(If this sup_mark starts an expanded character like ^^A or ^^df, then goto reswitch, otherwise set
 state \leftarrow mid\_line \ 352 \rangle \equiv
  begin if cur\_chr = buffer[loc] then
 if loc < limit then
 begin c \leftarrow buffer[loc + 1]; if c < 200 then { yes we have an expanded char }
 begin loc \leftarrow loc + 2;
 if is\_hex(c) then
 if loc \leq limit then
 begin cc \leftarrow buffer[loc]; if is\_hex(cc) then
 begin incr(loc); hex\_to\_cur\_chr; goto reswitch;
 end;
 end;
 if c < 100 then cur\_chr \leftarrow c + 100 else cur\_chr \leftarrow c - 100;
 goto reswitch;
 end:
 end:
  state \leftarrow mid\_line;
  end
This code is used in section 344.
```

This code is used in section 344.

```
353. (Process an active-character control sequence and set state \leftarrow mid\_line \ 353) \equiv begin cur\_cs \leftarrow cur\_chr + active\_base; cur\_cmd \leftarrow eq\_type(cur\_cs); cur\_chr \leftarrow equiv(cur\_cs); state \leftarrow mid\_line; if cur\_cmd \geq outer\_call then check\_outer\_validity; end
```

354. Control sequence names are scanned only when they appear in some line of a file; once they have been scanned the first time, their *eqtb* location serves as a unique identification, so T_EX doesn't need to refer to the original name any more except when it prints the equivalent in symbolic form.

The program that scans a control sequence has been written carefully in order to avoid the blowups that might otherwise occur if a malicious user tried something like '\catcode'15=0'. The algorithm might look at buffer[limit+1], but it never looks at buffer[limit+2].

If expanded characters like '^^A' or '^^df' appear in or just following a control sequence name, they are converted to single characters in the buffer and the process is repeated, slowly but surely.

```
⟨ Scan a control sequence and set state ← skip_blanks or mid_line 354⟩ ≡
begin if loc > limit then cur_cs ← null_cs { state is irrelevant in this case }
else begin start_cs: k ← loc; cur_chr ← buffer[k]; cat ← cat_code(cur_chr); incr(k);
if cat = letter then state ← skip_blanks
else if cat = spacer then state ← skip_blanks
else state ← mid_line;
if (cat = letter) ∧ (k ≤ limit) then ⟨ Scan ahead in the buffer until finding a nonletter; if an expanded
code is encountered, reduce it and goto start_cs; otherwise if a multiletter control sequence is
found, adjust cur_cs and loc, and goto found 356⟩
else ⟨ If an expanded code is present, reduce it and goto start_cs 355⟩;
cur_cs ← single_base + buffer[loc]; incr(loc);
end;
found: cur_cmd ← eq_type(cur_cs); cur_chr ← equiv(cur_cs);
if cur_cmd ≥ outer_call then check_outer_validity;
end

This code is used in section 344.
```

355. Whenever we reach the following piece of code, we will have $cur_chr = buffer[k-1]$ and $k \le limit+1$ and $cat = cat_code(cur_chr)$. If an expanded code like ^A or ^A or ^A appears in buffer[(k-1) ... (k+1)] or buffer[(k-1) ... (k+2)], we will store the corresponding code in buffer[k-1] and shift the rest of the buffer left two or three places.

```
\langle If an expanded code is present, reduce it and goto start_cs 355\rangle \equiv
  begin if buffer[k] = cur\_chr then if cat = sup\_mark then if k < limit then
 begin c \leftarrow buffer[k+1]; if c < 200 then { yes, one is indeed present }
 begin d \leftarrow 2;
 if is\_hex(c) then if k+2 \le limit then
 begin cc \leftarrow buffer[k+2]; if is\_hex(cc) then incr(d);
 end;
 if d > 2 then
 begin hex\_to\_cur\_chr; buffer[k-1] \leftarrow cur\_chr;
 end
 else if c < 100 then buffer[k-1] \leftarrow c + 100
 else buffer[k-1] \leftarrow c - 100;
 limit \leftarrow limit - d; first \leftarrow first - d;
 while k \leq limit do
 begin buffer[k] \leftarrow buffer[k+d]; incr(k);
 end;
 goto start_cs;
 end;
 end;
  \mathbf{end}
```

This code is used in sections 354 and 356.

356. \langle Scan ahead in the buffer until finding a nonletter; if an expanded code is encountered, reduce it and **goto** $start_cs$; otherwise if a multiletter control sequence is found, adjust cur_cs and loc, and **goto** $found 356 \rangle \equiv$

```
begin repeat cur\_chr \leftarrow buffer[k]; cat \leftarrow cat\_code(cur\_chr); incr(k);
until (cat \neq letter) \lor (k > limit);
\langle If an expanded code is present, reduce it and goto start\_cs 355\rangle;
if cat \neq letter then decr(k); { now k points to first nonletter}
if k > loc + 1 then { multiletter control sequence has been scanned}
begin cur\_cs \leftarrow id\_lookup(loc, k - loc); loc \leftarrow k; goto found;
end;
```

This code is used in section 354.

```
357.
 Let's consider now what happens when get_next is looking at a token list.
(Input from token list, goto restart if end of list or if a parameter needs to be expanded 357) \equiv
  if loc \neq null then { list not exhausted }
 begin t \leftarrow info(loc); loc \leftarrow link(loc); { move to next }
 if t \ge cs\_token\_flag then { a control sequence token }
 begin cur\_cs \leftarrow t - cs\_token\_flag; cur\_cmd \leftarrow eq\_type(cur\_cs); cur\_chr \leftarrow equiv(cur\_cs);
 if cur\_cmd \ge outer\_call then
 if cur\_cmd = dont\_expand then \langle Get the next token, suppressing expansion 358\rangle
 else check_outer_validity;
 end
 else begin cur\_cmd \leftarrow t \operatorname{div} '400; cur\_chr \leftarrow t \operatorname{mod} '400;
 case cur_cmd of
 left_brace: incr(align\_state);
 right\_brace: decr(align\_state);
 out_param: (Insert macro parameter and goto restart 359);
 othercases do_nothing
 endcases;
 end;
 end
  else begin
 { we are done with this token list }
 end_token_list; goto restart; { resume previous level }
 end
This code is used in section 341.
358. The present point in the program is reached only when the expand routine has inserted a special
marker into the input. In this special case, info(loc) is known to be a control sequence token, and
link(loc) = null.
  define no-expand_flag = 257 { this characterizes a special variant of relax }
\langle Get the next token, suppressing expansion 358\rangle \equiv
  begin cur\_cs \leftarrow info(loc) - cs\_token\_flag; loc \leftarrow null;
  cur\_cmd \leftarrow eq\_type(cur\_cs); cur\_chr \leftarrow equiv(cur\_cs);
  if cur\_cmd > max\_command then
 begin cur\_cmd \leftarrow relax; cur\_chr \leftarrow no\_expand\_flag;
 end:
  end
This code is used in section 357.
359. (Insert macro parameter and goto restart 359) \equiv
  begin begin\_token\_list(param\_stack[param\_start + cur\_chr - 1], parameter); goto restart;
This code is used in section 357.
```

142

This code is used in section 360.

```
360.
 All of the easy branches of get_next have now been taken care of. There is one more branch.
  define end\_line\_char\_inactive \equiv (end\_line\_char < 0) \lor (end\_line\_char > 255)
(Move to next line of file, or goto restart if there is no next line, or return if a \read line has
 finished 360 \rangle \equiv
  if name > 17 then (Read next line of file into buffer, or goto restart if the file has ended 362)
  else begin if ¬terminal_input then {\read line has ended}
 begin cur\_cmd \leftarrow 0; cur\_chr \leftarrow 0; return;
 if input\_ptr > 0 then { text was inserted during error recovery }
 begin end_file_reading; goto restart; { resume previous level }
 end:
 if selector < log_only then open_log_file;
 if interaction > nonstop\_mode then
 begin if end_line_char_inactive then incr(limit);
 if limit = start then { previous line was empty }
 print_nl("(Please_type_a_command_or_say_`\end')");
 print\_ln; first \leftarrow start; prompt\_input("*"); { input on-line into buffer }
 limit \leftarrow last;
 if end_line_char_inactive then decr(limit)
 else buffer[limit] \leftarrow end\_line\_char;
 first \leftarrow limit + 1; loc \leftarrow start;
 end
 else fatal_error("***□(job□aborted,□no□legal□\end□found)");
 { nonstop mode, which is intended for overnight batch processing, never waits for on-line input }
 end
This code is used in section 343.
 The global variable force_eof is normally false; it is set true by an \endingut command.
\langle \text{Global variables } 13 \rangle + \equiv
force_eof: boolean; { should the next \input be aborted early? }
 \langle \text{Read next line of file into } buffer, \text{ or } \textbf{goto } restart \text{ if the file has ended } 362 \rangle \equiv
  begin incr(line); first \leftarrow start;
  if \neg force\_eof then
 begin if input_ln(cur_file, true) then
 { not end of file }
 firm_up_the_line  { this sets limit }
 else force\_eof \leftarrow true;
 end;
  if force_eof then
 begin print_char(")"); decr(open_parens); update_terminal; { show user that file has been read }
 force\_eof \leftarrow false; end\_file\_reading; \{ resume previous level \}
 check_outer_validity; goto restart;
  if end_line_char_inactive then decr(limit)
  else buffer[limit] \leftarrow end\_line\_char;
  first \leftarrow limit + 1; loc \leftarrow start; \{ ready to read \}
  end
```

363. If the user has set the *pausing* parameter to some positive value, and if nonstop mode has not been selected, each line of input is displayed on the terminal and the transcript file, followed by '=>'. TEX waits for a response. If the response is simply *carriage_return*, the line is accepted as it stands, otherwise the line typed is used instead of the line in the file.

```
procedure firm_up_the_line;
  \mathbf{var} \ k: \ 0 \dots buf\_size; \ \{ \text{ an index into } buffer \}
  begin limit \leftarrow last;
  if pausing > 0 then
 if interaction > nonstop_mode then
 begin wake_up_terminal; print_ln;
 if start < limit then
 for k \leftarrow start to limit - 1 do print(buffer[k]);
 first \leftarrow limit; prompt\_input("=>"); { wait for user response }
 if last > first then
 begin for k \leftarrow first to last - 1 do { move line down in buffer }
 buffer[k + start - first] \leftarrow buffer[k];
 limit \leftarrow start + last - first;
 end;
 end;
  end;
```

- **364.** Since *get_next* is used so frequently in TeX, it is convenient to define three related procedures that do a little more:
- get_token not only sets cur_cmd and cur_chr, it also sets cur_tok, a packed halfword version of the current token.
- get_x_token, meaning "get an expanded token," is like get_token, but if the current token turns out to be
 a user-defined control sequence (i.e., a macro call), or a conditional, or something like \topmark or
 \expandafter or \csname, it is eliminated from the input by beginning the expansion of the macro
 or the evaluation of the conditional.

x_token is like qet_x_token except that it assumes that qet_next has already been called.

In fact, these three procedures account for almost every use of *qet_next*.

365. No new control sequences will be defined except during a call of get_token , or when \csname compresses a token list, because $no_new_control_sequence$ is always true at other times.

```
procedure get\_token; { sets cur\_cmd, cur\_chr, cur\_tok } begin no\_new\_control\_sequence \leftarrow false; get\_next; no\_new\_control\_sequence \leftarrow true; if cur\_cs = 0 then cur\_tok \leftarrow (cur\_cmd * '400') + cur\_chr else cur\_tok \leftarrow cs\_token\_flag + cur\_cs; end:
```

This code is used in section 366.

366. Expanding the next token. Only a dozen or so command codes > max_command can possibly be returned by get_next; in increasing order, they are undefined_cs, expand_after, no_expand, input, if_test, fi_or_else, cs_name, convert, the, top_bot_mark, call, long_call, outer_call, long_outer_call, and end_template.

The expand subroutine is used when $cur_cmd > max_command$. It removes a "call" or a conditional or one of the other special operations just listed. It follows that expand might invoke itself recursively. In all cases, expand destroys the current token, but it sets things up so that the next get_next will deliver the appropriate next token. The value of cur_tok need not be known when expand is called.

Since several of the basic scanning routines communicate via global variables, their values are saved as local variables of *expand* so that recursive calls don't invalidate them.

```
(Declare the procedure called macro_call 389)
\langle Declare the procedure called insert_relax 379\rangle
procedure pass_text; forward;
procedure start_input; forward;
procedure conditional; forward;
procedure get_x_token; forward;
procedure conv_toks; forward;
procedure ins_the_toks; forward;
procedure expand;
  var t: halfword; { token that is being "expanded after" }
 p, q, r: pointer; { for list manipulation }
 j: 0 .. buf_size; { index into buffer }
 cv\_backup: integer; { to save the global quantity cur\_val }
 cvl_backup, radix_backup, co_backup: small_number; { to save cur_val_level, etc.}
 backup_backup: pointer; { to save link(backup_head) }
 save_scanner_status: small_number; { temporary storage of scanner_status }
  begin cv\_backup \leftarrow cur\_val; cvl\_backup \leftarrow cur\_val\_level; radix\_backup \leftarrow radix; co\_backup \leftarrow cur\_order;
  backup\_backup \leftarrow link(backup\_head);
  if cur_{-}cmd < call then \langle Expand a nonmacro 367 \rangle
  else if cur_cmd < end_template then macro_call
 else \langle \text{Insert a token containing } frozen\_endv 375 \rangle;
  cur\_val \leftarrow cv\_backup; cur\_val\_level \leftarrow cvl\_backup; radix \leftarrow radix\_backup; cur\_order \leftarrow co\_backup;
  link(backup\_head) \leftarrow backup\_backup;
  end;
367.
 \langle \text{ Expand a nonmacro } 367 \rangle \equiv
  begin if tracing\_commands > 1 then show\_cur\_cmd\_chr;
  case cur_cmd of
  top_bot_mark: \(\langle \text{Insert the appropriate mark text into the scanner 386}\);
  expand_after: \langle Expand the token after the next token 368 \rangle;
  no\_expand: (Suppress expansion of the next token 369);
  cs_name: \langle Manufacture a control sequence name 372 \rangle;
  convert: conv_toks; { this procedure is discussed in Part 27 below }
  the: ins_the_toks; { this procedure is discussed in Part 27 below }
  if_test: conditional; { this procedure is discussed in Part 28 below }
  fi_or_else: (Terminate the current conditional and skip to \fi 510);
  input: \langle Initiate or terminate input from a file 378\rangle;
  othercases (Complain about an undefined macro 370)
  endcases;
  end
```

This code is used in section 367.

```
368. It takes only a little shuffling to do what T_EX calls \ensuremath{\texttt{\mbox{calls}}}
```

```
\langle Expand the token after the next token 368\rangle \equiv begin get\_token; t \leftarrow cur\_tok; get\_token; if cur\_cmd > max\_command then expand else back\_input; cur\_tok \leftarrow t; back\_input; end
```

369. The implementation of \noexpand is a bit trickier, because it is necessary to insert a special 'dont_expand' marker into TeX's reading mechanism. This special marker is processed by get_next, but it does not slow down the inner loop.

Since \outer macros might arise here, we must also clear the scanner_status temporarily.

```
\langle \text{Suppress expansion of the next token } 369 \rangle \equiv
\mathbf{begin } save\_scanner\_status \leftarrow scanner\_status; scanner\_status \leftarrow normal; get\_token;
scanner\_status \leftarrow save\_scanner\_status; t \leftarrow cur\_tok; back\_input;
\{ \text{now } start \text{ and } loc \text{ point to the backed-up token } t \}
\mathbf{if } t \geq cs\_token\_flag \text{ then}
\mathbf{begin } p \leftarrow get\_avail; info(p) \leftarrow cs\_token\_flag + frozen\_dont\_expand; link(p) \leftarrow loc; start \leftarrow p;
loc \leftarrow p;
\mathbf{end};
```

This code is used in section 367.

```
370. ⟨Complain about an undefined macro 370⟩ ≡
begin print_err("Undefined_control_sequence");
help5("The_control_sequence_at_the_end_of_the_top_line")
("of_your_error_message_was_never_\def ed._If_you_have")
("misspelled_it_(e.g.,_`\hobx´),_type_`I´_and_the_correct")
("spelling_(e.g.,_`I\hox´)._Otherwise_just_continue,")
("and_I´1l_forget_about_whatever_was_undefined."); error;
end
```

This code is used in section 367.

371. The *expand* procedure and some other routines that construct token lists find it convenient to use the following macros, which are valid only if the variables p and q are reserved for token-list building.

```
 \begin{array}{l} \mathbf{define} \ \ store\_new\_token(\#) \equiv \\ \mathbf{begin} \ \ q \leftarrow get\_avail; \ link(p) \leftarrow q; \ info(q) \leftarrow \#; \ p \leftarrow q; \ \ \{\ link(p) \ \text{is } null\ \} \\ \mathbf{end} \\ \mathbf{define} \ \ fast\_store\_new\_token(\#) \equiv \\ \mathbf{begin} \ \ fast\_get\_avail(q); \ link(p) \leftarrow q; \ info(q) \leftarrow \#; \ p \leftarrow q; \ \ \{\ link(p) \ \text{is } null\ \} \\ \mathbf{end} \\ \end{array}
```

146

This code is used in section 366.

```
372.
 \langle Manufacture a control sequence name 372 \rangle \equiv
  begin r \leftarrow get\_avail; p \leftarrow r; { head of the list of characters }
  repeat qet_x_token;
 if cur\_cs = 0 then store\_new\_token(cur\_tok);
  until cur_{-}cs \neq 0;
  if cur\_cmd \neq end\_cs\_name then \langle Complain about missing \backslash endcsname 373 \rangle;
  \langle Look up the characters of list r in the hash table, and set cur_cs 374\rangle;
  flush\_list(r);
  if eq\_type(cur\_cs) = undefined\_cs then
 begin eq_define(cur_cs, relax, 256); { N.B.: The save_stack might change }
 end; { the control sequence will now match '\relax' }
  cur\_tok \leftarrow cur\_cs + cs\_token\_flag; back\_input;
  end
This code is used in section 367.
373. \langle \text{Complain about missing } \backslash \text{endcsname } 373 \rangle \equiv
  \mathbf{begin} \ \mathit{print\_err}(\texttt{"Missing}_{\sqcup}"); \ \mathit{print\_esc}(\texttt{"endcsname"}); \ \mathit{print}(\texttt{"}_{\sqcup}\mathsf{inserted"});
  help2 ("The control sequence marked < to be read again > should")
  ("not_appear_between_\csname_and_\endsname."); back_error;
  end
This code is used in section 372.
 \langle Look up the characters of list r in the hash table, and set cur_cs 374 \rangle \equiv
  j \leftarrow first; \ p \leftarrow link(r);
  while p \neq null do
 begin if j \ge max\_buf\_stack then
 begin max\_buf\_stack \leftarrow j + 1;
 if max_buf_stack = buf_size then overflow("buffer_size", buf_size);
 buffer[j] \leftarrow info(p) \bmod 400; incr(j); p \leftarrow link(p);
 end;
  if j > first + 1 then
 begin no\_new\_control\_sequence \leftarrow false; <math>cur\_cs \leftarrow id\_lookup(first, j - first);
 no\_new\_control\_sequence \leftarrow true;
 end
  else if j = first then cur\_cs \leftarrow null\_cs { the list is empty }
 else cur\_cs \leftarrow single\_base + buffer[first] { the list has length one }
This code is used in section 372.
 An end_template command is effectively changed to an endv command by the following code. (The
reason for this is discussed below; the frozen_end_template at the end of the template has passed the
check_outer_validity test, so its mission of error detection has been accomplished.)
\langle \text{Insert a token containing } frozen\_endv \ 375 \rangle \equiv
  begin cur\_tok \leftarrow cs\_token\_flag + frozen\_endv; back\_input;
```

 $\mathbf{else} \ \mathit{cur_tok} \leftarrow \mathit{cs_token_flag} + \mathit{cur_cs};$

end;

```
The processing of \input involves the start_input subroutine, which will be declared later; the
processing of \endinput is trivial.
\langle Put each of T<sub>F</sub>X's primitives into the hash table 226\rangle + \equiv
  primitive("input", input, 0);
  primitive("endinput", input, 1);
 \langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
input: if chr_code = 0 then print_esc("input") else print_esc("endinput");
 \langle \text{Initiate or terminate input from a file } 378 \rangle \equiv
  if cur\_chr > 0 then force\_eof \leftarrow true
  else if name_in_progress then insert_relax
 else start_input
This code is used in section 367.
379.
 Sometimes the expansion looks too far ahead, so we want to insert a harmless \relax into the user's
input.
\langle \text{ Declare the procedure called } insert\_relax | 379 \rangle \equiv
procedure insert_relax;
  begin cur\_tok \leftarrow cs\_token\_flag + cur\_cs; back\_input; cur\_tok \leftarrow cs\_token\_flag + frozen\_relax; back\_input;
  token\_type \leftarrow inserted;
  end;
This code is used in section 366.
 Here is a recursive procedure that is T<sub>F</sub>X's usual way to get the next token of input. It has been
slightly optimized to take account of common cases.
procedure get_x_token; { sets cur_cmd, cur_chr, cur_tok, and expands macros }
  label restart, done;
  begin restart: qet_next;
  if cur\_cmd \leq max\_command then goto done;
  if cur\_cmd \ge call then
 if cur\_cmd < end\_template then macro\_call
 else begin cur\_cs \leftarrow frozen\_endv; cur\_cmd \leftarrow endv; goto done; { cur\_chr = null\_list }
 end
  else expand;
  goto restart;
done: if cur\_cs = 0 then cur\_tok \leftarrow (cur\_cmd * '400) + cur\_chr
  else cur\_tok \leftarrow cs\_token\_flag + cur\_cs;
  end;
381.
 The get_x_token procedure is essentially equivalent to two consecutive procedure calls: get_next;
x\_token.
procedure x\_token; { get\_x\_token without the initial get\_next }
  begin while cur\_cmd > max\_command do
 begin expand; get_next;
  if cur\_cs = 0 then cur\_tok \leftarrow (cur\_cmd * '400) + cur\_chr
```

 T_FX82

382. A control sequence that has been \def'ed by the user is expanded by TeX's macro_call procedure. Before we get into the details of macro_call, however, let's consider the treatment of primitives like \topmark, since they are essentially macros without parameters. The token lists for such marks are kept in a global array of five pointers; we refer to the individual entries of this array by symbolic names top_mark, etc. The value of top_mark is either null or a pointer to the reference count of a token list.

```
define top\_mark\_code = 0 { the mark in effect at the previous page break }
 define first\_mark\_code = 1 { the first mark between top\_mark and bot\_mark }
 define bot\_mark\_code = 2 { the mark in effect at the current page break }
 define split_first_mark_code = 3 { the first mark found by \vsplit }
 \mathbf{define} \ \mathit{split\_bot\_mark\_code} = 4 \quad \{ \ \mathsf{the} \ \mathsf{last} \ \mathsf{mark} \ \mathsf{found} \ \mathsf{by} \ \mathsf{\begin{tabular}{c} \mathsf{vsplit} \\ \mathsf{define} \ \mathsf{split\_bot\_mark\_code} \\ \mathsf{define} \ \mathsf{define} \ \mathsf{define} \\ \mathsf{define} \ \mathsf{define} \\ \mathsf{define} \ \mathsf{define} \\ \mathsf{define} \ \mathsf{define} \\ 
 define top\_mark \equiv cur\_mark[top\_mark\_code]
 define first\_mark \equiv cur\_mark[first\_mark\_code]
 define bot\_mark \equiv cur\_mark[bot\_mark\_code]
 define split\_first\_mark \equiv cur\_mark[split\_first\_mark\_code]
 define split\_bot\_mark \equiv cur\_mark[split\_bot\_mark\_code]
\langle \text{Global variables } 13 \rangle + \equiv
cur_mark: array [top_mark_code .. split_bot_mark_code] of pointer; { token lists for marks}
383.
 \langle Set initial values of key variables 21 \rangle + \equiv
 top\_mark \leftarrow null; \ first\_mark \leftarrow null; \ bot\_mark \leftarrow null; \ split\_first\_mark \leftarrow null; \ split\_bot\_mark \leftarrow null;
 \langle \text{Put each of T}_{\text{F}} \text{X's primitives into the hash table } 226 \rangle + \equiv
 primitive("topmark", top_bot_mark, top_mark_code);
 primitive("firstmark", top_bot_mark, first_mark_code);
 primitive("botmark", top_bot_mark, bot_mark_code);
 primitive("splitfirstmark", top_bot_mark, split_first_mark_code);
 primitive("splitbotmark", top_bot_mark, split_bot_mark_code);
 \langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
top\_bot\_mark: case chr\_code of
 first_mark_code: print_esc("firstmark");
 bot_mark_code: print_esc("botmark");
 split_first_mark_code: print_esc("splitfirstmark");
 split_bot_mark_code: print_esc("splitbotmark");
 othercases print_esc("topmark")
 endcases;
 The following code is activated when cur\_cmd = top\_bot\_mark and when cur\_chr is a code like
top\_mark\_code.
\langle \text{Insert the appropriate mark text into the scanner } 386 \rangle \equiv
 begin if cur\_mark[cur\_chr] \neq null then begin\_token\_list(cur\_mark[cur\_chr], mark\_text);
 end
This code is used in section 367.
```

This code is used in section 366.

387. Now let's consider $macro_call$ itself, which is invoked when T_{EX} is scanning a control sequence whose cur_cmd is either call, $long_call$, $outer_call$, or $long_outer_call$. The control sequence definition appears in the token list whose reference count is in location cur_chr of mem.

The global variable *long_state* will be set to *call* or to *long_call*, depending on whether or not the control sequence disallows \par in its parameters. The *get_next* routine will set *long_state* to *outer_call* and emit \par, if a file ends or if an \outer control sequence occurs in the midst of an argument.

```
\langle \text{Global variables } 13 \rangle + \equiv long\_state: call ... long\_outer\_call; { governs the acceptance of \par}
```

388. The parameters, if any, must be scanned before the macro is expanded. Parameters are token lists without reference counts. They are placed on an auxiliary stack called *pstack* while they are being scanned, since the *param_stack* may be losing entries during the matching process. (Note that *param_stack* can't be gaining entries, since *macro_call* is the only routine that puts anything onto *param_stack*, and it is not recursive.)

```
\langle \text{Global variables } 13 \rangle + \equiv pstack: \mathbf{array} [0...8] \mathbf{of} pointer; { arguments supplied to a macro}
```

389. After parameter scanning is complete, the parameters are moved to the *param_stack*. Then the macro body is fed to the scanner; in other words, *macro_call* places the defined text of the control sequence at the top of T_FX's input stack, so that *get_next* will proceed to read it next.

The global variable *cur_cs* contains the *eqtb* address of the control sequence being expanded, when *macro_call* begins. If this control sequence has not been declared \long, i.e., if its command code in the *eq_type* field is not *long_call* or *long_outer_call*, its parameters are not allowed to contain the control sequence \par. If an illegal \par appears, the macro call is aborted, and the \par will be rescanned.

```
\langle \text{ Declare the procedure called } macro\_call | 389 \rangle \equiv
procedure macro_call; { invokes a user-defined control sequence }
  label exit, continue, done, done1, found;
  var r: pointer; { current node in the macro's token list }
 p: pointer; { current node in parameter token list being built }
 { new node being put into the token list }
 s: pointer; { backup pointer for parameter matching }
 t: pointer; { cycle pointer for backup recovery }
 u, v: pointer; { auxiliary pointers for backup recovery }
 rbrace_ptr: pointer; { one step before the last right_brace token }
 n: small_number; { the number of parameters scanned }
 unbalance: halfword; { unmatched left braces in current parameter }
 m: halfword; { the number of tokens or groups (usually) }
 ref_count: pointer; { start of the token list }
 save_scanner_status: small_number; { scanner_status upon entry }
 save_warning_index: pointer; { warning_index upon entry }
 match_chr: ASCII_code; { character used in parameter }
  begin save\_scanner\_status \leftarrow scanner\_status; save\_warning\_index \leftarrow warning\_index;
  warning\_index \leftarrow cur\_cs; ref\_count \leftarrow cur\_chr; r \leftarrow link(ref\_count); n \leftarrow 0;
  if tracing\_macros > 0 then \langle Show the text of the macro being expanded 401\rangle;
  if info(r) \neq end\_match\_token then \langle Scan \text{ the parameters and make } link(r) \text{ point to the macro body};
 but return if an illegal \par is detected 391 \;
  (Feed the macro body and its parameters to the scanner 390);
exit: scanner\_status \leftarrow save\_scanner\_status; warning\_index \leftarrow save\_warning\_index;
  end;
```

390. Before we put a new token list on the input stack, it is wise to clean off all token lists that have recently been depleted. Then a user macro that ends with a call to itself will not require unbounded stack space.

```
⟨ Feed the macro body and its parameters to the scanner 390⟩ ≡ while (state = token\_list) \land (loc = null) \land (token\_type \neq v\_template) do end\_token\_list; { conserve stack space } begin\_token\_list(ref\_count, macro); name \leftarrow warning\_index; loc \leftarrow link(r); if n > 0 then begin if param\_ptr + n > max\_param\_stack then begin max\_param\_stack \leftarrow param\_ptr + n; if max\_param\_stack > param\_size then overflow("parameter\_stack\_size", param\_size); end; for m \leftarrow 0 to n - 1 do param\_stack[param\_ptr + m] \leftarrow pstack[m]; param\_ptr \leftarrow param\_ptr + n; end
```

This code is used in section 389.

391. At this point, the reader will find it advisable to review the explanation of token list format that was presented earlier, since many aspects of that format are of importance chiefly in the *macro_call* routine.

The token list might begin with a string of compulsory tokens before the first match or end_match . In that case the macro name is supposed to be followed by those tokens; the following program will set s = null to represent this restriction. Otherwise s will be set to the first token of a string that will delimit the next parameter.

```
\langle \text{Scan the parameters and make } link(r) \text{ point to the macro body; but } \mathbf{return} \text{ if an illegal } \backslash \mathbf{par} \text{ is } \\ \text{detected } 391 \rangle \equiv \\ \mathbf{begin } scanner\_status \leftarrow matching; \text{ } unbalance \leftarrow 0; \text{ } long\_state \leftarrow eq\_type(cur\_cs); \\ \mathbf{if } long\_state \geq outer\_call \text{ } \mathbf{then } \text{ } long\_state \leftarrow long\_state - 2; \\ \mathbf{repeat } link(temp\_head) \leftarrow null; \\ \mathbf{if } (info(r) > match\_token + 255) \lor (info(r) < match\_token) \text{ } \mathbf{then } s \leftarrow null \\ \mathbf{else } \mathbf{begin } match\_chr \leftarrow info(r) - match\_token; s \leftarrow link(r); r \leftarrow s; p \leftarrow temp\_head; m \leftarrow 0; \\ \mathbf{end}; \\ \langle \text{Scan a parameter until its delimiter string has been found; or, if } s = null, \text{ simply scan the delimiter } \\ \text{string } 392 \rangle; \\ \{ \text{now } info(r) \text{ is a token whose command code is either } match \text{ or } end\_match \} \\ \mathbf{until } info(r) = end\_match\_token; \\ \mathbf{end} \end{cases}
```

This code is used in section 389.

If info(r) is a match or end_match command, it cannot be equal to any token found by get_token . Therefore an undelimited parameter—i.e., a match that is immediately followed by match or end_match will always fail the test ' $cur_tok = info(r)$ ' in the following algorithm. \langle Scan a parameter until its delimiter string has been found; or, if s = null, simply scan the delimiter string $392 \rangle \equiv$ continue: get_token; { set cur_tok to the next token of input } if $cur_tok = info(r)$ then \langle Advance r; goto found if the parameter delimiter has been fully matched, otherwise **goto** continue 394); Contribute the recently matched tokens to the current parameter, and **goto** continue if a partial match is still in effect; but abort if s = null 397; if $cur_tok = par_token$ then if $long_state \neq long_call$ then \langle Report a runaway argument and abort 396 \rangle ; if $cur_tok < right_brace_limit$ then if $cur_tok < left_brace_limit$ then \langle Contribute an entire group to the current parameter 399 \rangle else (Report an extra right brace and goto continue 395) else Store the current token, but goto continue if it is a blank space that would become an undelimited parameter 393; incr(m);if $info(r) > end_match_token$ then goto continue; if $info(r) < match_token$ then goto continue; found: if $s \neq null$ then $\langle \text{Tidy up the parameter just scanned, and tuck it away } 400 \rangle$ This code is used in section 391. 393. (Store the current token, but **goto** continue if it is a blank space that would become an undelimited parameter $393 \rangle \equiv$ begin if $cur_tok = space_token$ then if $info(r) \leq end_match_token$ then if $info(r) \geq match_token$ then goto continue; $store_new_token(cur_tok);$ This code is used in section 392. A slightly subtle point arises here: When the parameter delimiter ends with '#{', the token list will have a left brace both before and after the end_match. Only one of these should affect the align_state, but both will be scanned, so we must make a correction. \langle Advance r; goto found if the parameter delimiter has been fully matched, otherwise goto continue 394 $\rangle \equiv$ **begin** $r \leftarrow link(r)$; if $(info(r) \geq match_token) \wedge (info(r) \leq end_match_token)$ then

```
begin if cur\_tok < left\_brace\_limit then decr(align\_state);
  goto found;
  end
else goto continue;
```

This code is used in section 392.

 T_FX82

```
395.
 \langle Report an extra right brace and goto continue 395\rangle \equiv
  begin back_input; print_err("Argument∟of⊔"); sprint_cs(warning_index); print("⊔has⊔an⊔extra⊔}");
  help6("I`ve_{\sqcup}run_{\sqcup}across_{\sqcup}a_{\sqcup}`)`_{\sqcup}that_{\sqcup}doesn`t_{\sqcup}seem_{\sqcup}to_{\sqcup}match_{\sqcup}anything.")
  ("For_example,_i)^def^a#1{...}^uand_i^a}^uwould_produce")
  ("this⊔error.⊔If⊔you⊔simply⊔proceed⊔now,⊔theu`\par´uthat")
  ("I've_just_inserted_will_cause_me_to_report_a_runaway")
 ("argument \sqcup that \sqcup might \sqcup be \sqcup the \sqcup root \sqcup of \sqcup the \sqcup problem . \sqcup But \sqcup if")
  ("your<sub>□</sub>`}´<sub>□</sub>was<sub>□</sub>spurious,<sub>□</sub>just<sub>□</sub>type<sub>□</sub>`2´<sub>□</sub>and<sub>□</sub>it<sub>□</sub>will<sub>□</sub>go<sub>□</sub>away."); incr(align_state);
  long\_state \leftarrow call; cur\_tok \leftarrow par\_token; ins\_error; goto continue;
  end { a white lie; the \par won't always trigger a runaway }
This code is used in section 392.
 If long_state = outer_call, a runaway argument has already been reported.
\langle \text{ Report a runaway argument and abort } 396 \rangle \equiv
  begin if long\_state = call then
 begin runaway; print_err("Paragraph⊔ended⊔before⊔"); sprint_cs(warning_index);
 print("\_was\_complete");
 help3("I_{\sqcup}suspect_{\sqcup}you`ve_{\sqcup}forgotten_{\sqcup}a_{\sqcup}`)`,_{\sqcup}causing_{\sqcup}me_{\sqcup}to_{\sqcup}apply_{\sqcup}this")
 ("control_sequence_to_too_much_text._How_can_we_recover?")
 ("Myuplanuisutouforgetutheuwholeuthinguanduhopeuforutheubest."); back_error;
 end:
  pstack[n] \leftarrow link(temp\_head); \ align\_state \leftarrow align\_state - unbalance;
  for m \leftarrow 0 to n do flush\_list(pstack[m]);
  return:
  end
```

This code is used in sections 392 and 399.

This code is used in section 392.

397. When the following code becomes active, we have matched tokens from s to the predecessor of r, and we have found that $cur_tok \neq info(r)$. An interesting situation now presents itself: If the parameter is to be delimited by a string such as 'ab', and if we have scanned 'aa', we want to contribute one 'a' to the current parameter and resume looking for a 'b'. The program must account for such partial matches and for others that can be quite complex. But most of the time we have s = r and nothing needs to be done.

Incidentally, it is possible for \par tokens to sneak in to certain parameters of non-\long macros. For example, consider a case like '\def\a#1\par!\{...\}' where the first \par is not followed by an exclamation point. In such situations it does not seem appropriate to prohibit the \par, so TEX keeps quiet about this bending of the rules.

```
Contribute the recently matched tokens to the current parameter, and goto continue if a partial match is
 still in effect; but abort if s = null | 397 \rangle \equiv
 if s = null then (Report an improper use of the macro and abort 398)
 else begin t \leftarrow s;
 repeat store\_new\_token(info(t)); incr(m); u \leftarrow link(t); v \leftarrow s;
 loop begin if u = r then
 if cur\_tok \neq info(v) then goto done
 else begin r \leftarrow link(v); goto continue;
 end:
 if info(u) \neq info(v) then goto done;
 u \leftarrow link(u); \ v \leftarrow link(v);
 end;
 done: t \leftarrow link(t);
 until t=r;
 r \leftarrow s; { at this point, no tokens are recently matched }
 end
This code is used in section 392.
 (Report an improper use of the macro and abort 398) \equiv
  begin print_err("Use_of_"); sprint_cs(warning_index); print("_doesn't_match_its_definition");
  help4("If_{\sqcup}you_{\sqcup}say,_{\sqcup}e.g.,_{\sqcup}^{def}a1{...}^{,}_{\sqcup}then_{\sqcup}you_{\sqcup}must_{\sqcup}always")
  ("put_{\sqcup})1'_{\sqcup}after_{\sqcup}\lambda a',_{\sqcup}since_{\sqcup}control_{\sqcup}sequence_{\sqcup}names_{\sqcup}are")
  ("made_up_of_letters_only._The_macro_here_has_not_been")
  ("followed_by_the_required_stuff, uso_I´m_ignoring_it."); error; return;
  end
This code is used in section 397.
 \langle Contribute an entire group to the current parameter 399\rangle \equiv
  begin unbalance \leftarrow 1:
  loop begin fast_store_new_token(cur_tok); get_token;
 if cur\_tok = par\_token then
 if long\_state \neq long\_call then \langle Report a runaway argument and abort 396\rangle;
 if cur\_tok < right\_brace\_limit then
 if cur_tok < left_brace_limit then incr(unbalance)
 else begin decr(unbalance);
 if unbalance = 0 then goto done1;
 end;
 end;
done1: rbrace\_ptr \leftarrow p; store\_new\_token(cur\_tok);
```

400. If the parameter consists of a single group enclosed in braces, we must strip off the enclosing braces. That's why $rbrace_{-}ptr$ was introduced. \langle Tidy up the parameter just scanned, and tuck it away 400 $\rangle \equiv$ **begin if** $(m = 1) \land (info(p) < right_brace_limit)$ **then begin** $link(rbrace_ptr) \leftarrow null;$ $free_avail(p);$ $p \leftarrow link(temp_head);$ $pstack[n] \leftarrow link(p);$ $free_avail(p);$ endelse $pstack[n] \leftarrow link(temp_head);$ incr(n); if $tracing_macros > 0$ then **begin** begin_diagnostic; print_nl(match_chr); print_int(n); print("<-"); $show_token_list(pstack[n-1], null, 1000); end_diagnostic(false);$ end; end This code is used in section 392. $\langle\,{\rm Show}$ the text of the macro being expanded 401 $\rangle\equiv$ **begin** begin_diagnostic; print_ln; print_cs(warning_index); token_show(ref_count);

end_diagnostic(false);
end
This code is used in section 389.

- **402.** Basic scanning subroutines. Let's turn now to some procedures that T_EX calls upon frequently to digest certain kinds of patterns in the input. Most of these are quite simple; some are quite elaborate. Almost all of the routines call get_x -token, which can cause them to be invoked recursively.
- **403.** The *scan_left_brace* routine is called when a left brace is supposed to be the next non-blank token. (The term "left brace" means, more precisely, a character whose catcode is *left_brace*.) TEX allows \relax to appear before the *left_brace*.

```
procedure scan_left_brace; { reads a mandatory left_brace }
  begin (Get the next non-blank non-relax non-call token 404);
  if cur\_cmd \neq left\_brace then
 begin print_err("Missing_{\( \) \inserted");
 help_4("A_left_lbrace_lwas_lmandatory_lhere,_lso_lIve_lput_lone_lin.")
 ("You \_ might \_ want \_ to \_ delete \_ and / or \_ insert \_ some \_ corrections")
 ("so_{\sqcup}that_{\sqcup}I_{\sqcup}will_{\sqcup}find_{\sqcup}a_{\sqcup}matching_{\sqcup}right_{\sqcup}brace_{\sqcup}soon.")
 ("(If_you're_confused_by_all_this,_try_typing_'I}'_now.)"); back_error;
 cur\_tok \leftarrow left\_brace\_token + "{"; } cur\_cmd \leftarrow left\_brace; \\ cur\_chr \leftarrow "{"; } incr(align\_state);
 end;
  end;
 \langle Get the next non-blank non-relax non-call token 404 \rangle \equiv
  repeat qet_x_token;
  until (cur\_cmd \neq spacer) \land (cur\_cmd \neq relax)
This code is used in sections 403, 1078, 1084, 1151, 1160, 1211, 1226, and 1270.
 The scan_optional_equals routine looks for an optional '=' sign preceded by optional spaces; '\relax'
is not ignored here.
procedure scan_optional_equals;
  begin (Get the next non-blank non-call token 406);
  if cur\_tok \neq other\_token + "=" then back\_input;
  end:
```

406. \langle Get the next non-blank non-call token $406 \rangle \equiv$

This code is used in sections 405, 441, 455, 503, 526, 577, 785, 791, and 1045.

repeat get_x_token ; until $cur_cmd \neq spacer$ **407.** In case you are getting bored, here is a slightly less trivial routine: Given a string of lowercase letters, like 'pt' or 'plus' or 'width', the *scan_keyword* routine checks to see whether the next tokens of input match this string. The match must be exact, except that uppercase letters will match their lowercase counterparts; uppercase equivalents are determined by subtracting "a" - "A", rather than using the *uc_code* table, since TFX uses this routine only for its own limited set of keywords.

If a match is found, the characters are effectively removed from the input and *true* is returned. Otherwise *false* is returned, and the input is left essentially unchanged (except for the fact that some macros may have been expanded, etc.).

```
function scan\_keyword(s:str\_number): boolean; {look for a given string}
  label exit;
  var p: pointer; { tail of the backup list }
 q: pointer; { new node being added to the token list via store_new_token }
 k: pool_pointer; { index into str_pool }
  begin p \leftarrow backup\_head; link(p) \leftarrow null; k \leftarrow str\_start[s];
  while k < str\_start[s+1] do
 begin get_x token; { recursion is possible here }
 if (cur\_cs = 0) \land ((cur\_chr = so(str\_pool[k])) \lor (cur\_chr = so(str\_pool[k]) - "a" + "A")) then
 begin store\_new\_token(cur\_tok); incr(k);
 end
 else if (cur\_cmd \neq spacer) \lor (p \neq backup\_head) then
 begin back_input;
 if p \neq backup\_head then back\_list(link(backup\_head));
 scan\_keyword \leftarrow false; return;
 end;
 end:
  flush\_list(link(backup\_head)); scan\_keyword \leftarrow true;
exit: end:
 Here is a procedure that sounds an alarm when mu and non-mu units are being switched.
408.
procedure mu_error:
  begin print_err("Incompatible uglue units");
  help1("I`m_{\sqcup}going_{\sqcup}to_{\sqcup}assume_{\sqcup}that_{\sqcup}1mu=1pt_{\sqcup}when_{\sqcup}they`re_{\sqcup}mixed."); error;
  end:
```

409. The next routine 'scan_something_internal' is used to fetch internal numeric quantities like '\hsize', and also to handle the '\the' when expanding constructions like '\the\toks0' and '\the\baselineskip'. Soon we will be considering the scan_int procedure, which calls scan_something_internal; on the other hand, scan_something_internal also calls scan_int, for constructions like '\catcode'\\$' or '\fontdimen 3 \ff'. So we have to declare scan_int as a forward procedure. A few other procedures are also declared at this point.

410. T_EX doesn't know exactly what to expect when scan_something_internal begins. For example, an integer or dimension or glue value could occur immediately after '\hskip'; and one can even say \the with respect to token lists in constructions like '\xdef\o{\the\output}'. On the other hand, only integers are allowed after a construction like '\count'. To handle the various possibilities, scan_something_internal has a level parameter, which tells the "highest" kind of quantity that scan_something_internal is allowed to produce. Six levels are distinguished, namely int_val, dimen_val, glue_val, mu_val, ident_val, and tok_val.

The output of $scan_something_internal$ (and of the other routines $scan_int$, $scan_dimen$, and $scan_glue$ below) is put into the global variable cur_val , and its level is put into cur_val_level . The highest values of cur_val_level are special: mu_val is used only when cur_val points to something in a "muskip" register, or to one of the three parameters \t hinmuskip, \t hickmuskip; $ident_val$ is used only when cur_val points to null or to the reference count of a token list. The last two cases are allowed only when $scan_something_internal$ is called with $level = tok_val$.

If the output is glue, cur_val will point to a glue specification, and the reference count of that glue will have been updated to reflect this reference; if the output is a nonempty token list, cur_val will point to its reference count, but in this case the count will not have been updated. Otherwise cur_val will contain the integer or scaled value in question.

```
define int\_val = 0 { integer values }
define dimen\_val = 1 { dimension values }
define glue\_val = 2 { glue specifications }
define mu\_val = 3 { math glue specifications }
define ident\_val = 4 { font identifier }
define tok\_val = 5 { token lists }
\langle Global variables tok\_val = 13 \rangle + \equiv
tok\_val\_eval = 13 \rangle + \equiv
tok\_val = 13 \bigcirc
```

411. The hash table is initialized with '\count', '\dimen', '\skip', and '\muskip' all having register as their command code; they are distinguished by the chr_code, which is either int_val, dimen_val, glue_val, or mu_val.

```
⟨Put each of TEX's primitives into the hash table 226⟩ +≡ primitive("count", register, int_val); primitive("dimen", register, dimen_val); primitive("skip", register, glue_val); primitive("muskip", register, mu_val);
412. ⟨Cases of print_cmd_chr for symbolic printing of primitives 227⟩ +≡ register: if chr_code = int_val then print_esc("count") else if chr_code = dimen_val then print_esc("dimen") else if chr_code = glue_val then print_esc("skip") else print_esc("muskip");
```

413. OK, we're ready for $scan_something_internal$ itself. A second parameter, negative, is set true if the value that is found should be negated. It is assumed that cur_cmd and cur_chr represent the first token of the internal quantity to be scanned; an error will be signalled if $cur_cmd < min_internal$ or $cur_cmd > max_internal$.

```
define scanned\_result\_end(\#) \equiv cur\_val\_level \leftarrow \#; end
  define scanned\_result(\#) \equiv \mathbf{begin} \ cur\_val \leftarrow \#; \ scanned\_result\_end
procedure scan_something_internal(level: small_number; negative: boolean);
 { fetch an internal parameter }
  var m: halfword; { chr_{-}code part of the operand token }
 p: 0 \dots nest\_size; \{ index into nest \}
  begin m \leftarrow cur\_chr;
  case cur_cmd of
  def\_code: \langle Fetch a character code from some table 414\rangle;
  toks_register, assign_toks, def_family, set_font, def_font: \( \) Fetch a token list or font identifier, provided
 that level = tok\_val \ 415 \rangle;
  assign\_int: scanned\_result(eqtb[m].int)(int\_val);
  assign\_dimen: scanned\_result(eqtb[m].sc)(dimen\_val);
  assign\_glue: scanned\_result(equiv(m))(glue\_val);
  assign\_mu\_glue: scanned\_result(equiv(m))(mu\_val);
  set_aux: (Fetch the space_factor or the prev_depth 418);
  set\_prev\_graf: \langle Fetch the prev\_graf 422\rangle;
  set_page_int: \langle Fetch the dead_cycles or the insert_penalties 419 \rangle;
  set\_page\_dimen: \langle Fetch something on the page\_so\_far 421\rangle;
  set\_shape: \langle Fetch the par\_shape size 423\rangle;
  set\_box\_dimen: \langle Fetch a box dimension 420\rangle;
  char\_given, math\_given: scanned\_result(cur\_chr)(int\_val);
  assign\_font\_dimen: \langle Fetch a font dimension 425 \rangle;
  assign\_font\_int: \langle Fetch a font integer 426 \rangle;
  register: \langle \text{Fetch a register } 427 \rangle;
  last\_item: \langle Fetch an item in the current node, if appropriate 424\rangle;
  othercases (Complain that \the can't do this; give zero result 428)
  endcases;
  while cur_val_level > level do \langle Convert \ cur_val \ to a lower level 429 \rangle;
  \langle Fix the reference count, if any, and negate cur_val if negative 430\rangle;
  end;
 \langle Fetch a character code from some table 414\rangle \equiv
414.
  begin scan_char_num;
  if m = math\_code\_base then scanned\_result(ho(math\_code(cur\_val)))(int\_val)
  else if m < math\_code\_base then scanned\_result(equiv(m + cur\_val))(int\_val)
 else scanned\_result(eqtb[m + cur\_val].int)(int\_val);
  end
This code is used in section 413.
```

endcases;

```
\langle Fetch a token list or font identifier, provided that level = tok\_val 415\rangle \equiv
415.
  if level \neq tok\_val then
 begin print_err("Missing_number, _treated_as_zero");
 help3("A_{\square}number_{\square}should_{\square}have_{\square}been_{\square}here;_{\square}I_{\square}inserted_{\square}`0`.")
 ("(If_you_can´t_figure_out_why_I_needed_to_see_a_number,")
 ("look_up_\"weird_error_uin_the_index_to_The_TeXbook.)"); back_error;
 scanned\_result(0)(dimen\_val);
 end
  else if cur\_cmd \leq assign\_toks then
 begin if cur\_cmd < assign\_toks then \{ cur\_cmd = toks\_register \}
 begin scan\_eight\_bit\_int; m \leftarrow toks\_base + cur\_val;
 scanned\_result(equiv(m))(tok\_val);
 else begin back\_input; scan\_font\_ident; scanned\_result(font\_id\_base + cur\_val)(ident\_val);
 end
This code is used in section 413.
 Users refer to '\the\spacefactor' only in horizontal mode, and to '\the\prevdepth' only in vertical
mode; so we put the associated mode in the modifier part of the set_aux command. The set_page_int
command has modifier 0 or 1, for '\deadcycles' and '\insertpenalties', respectively. The set_box_dimen
command is modified by either width_offset, height_offset, or depth_offset. And the last_item command is
modified by either int_val, dimen_val, glue_val, input_line_no_code, or badness_code.
  define input\_line\_no\_code = glue\_val + 1  { code for \inputlineno }
  define badness\_code = glue\_val + 2  { code for \badness }
\langle \text{Put each of TFX's primitives into the hash table } 226 \rangle + \equiv
  primitive("spacefactor", set_aux, hmode); primitive("prevdepth", set_aux, vmode);
  primitive("deadcycles", set_page_int, 0); primitive("insertpenalties", set_page_int, 1);
  primitive("wd", set_box_dimen, width_offset); primitive("ht", set_box_dimen, height_offset);
  primitive("dp", set_box_dimen, depth_offset); primitive("lastpenalty", last_item, int_val);
  primitive("lastkern", last_item, dimen_val); primitive("lastskip", last_item, qlue_val);
  primitive("inputlineno", last_item, input_line_no_code); primitive("badness", last_item, badness_code);
 \langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
set_aux: if chr_code = vmode then print_esc("prevdepth") else print_esc("spacefactor");
set_page_int: if chr_code = 0 then print_esc("deadcycles") else print_esc("insertpenalties");
set_box_dimen: if chr_code = width_offset then print_esc("wd")
  else if chr_code = height_offset then print_esc("ht")
 else print_{-}esc("dp");
last\_item: case chr\_code of
  int_val: print_esc("lastpenalty");
  dimen_val: print_esc("lastkern");
  glue_val: print_esc("lastskip");
  input_line_no_code: print_esc("inputlineno");
  othercases print_esc("badness")
```

Inside an \output routine, a user may wish to look at the page totals that were present at the moment

```
begin if (page\_contents = empty) \land (\neg output\_active) then
 if m = 0 then cur_val \leftarrow max_dimen else cur_val \leftarrow 0
  else cur\_val \leftarrow page\_so\_far[m];
 cur\_val\_level \leftarrow dimen\_val;
  end
This code is used in section 413.
422.
 \langle \text{ Fetch the } prev\_qraf | 422 \rangle \equiv
  if mode = 0 then scanned\_result(0)(int\_val) { prev\_graf = 0 within \write}
  else begin nest[nest\_ptr] \leftarrow cur\_list; p \leftarrow nest\_ptr;
 while abs(nest[p].mode\_field) \neq vmode do decr(p);
 scanned\_result(nest[p].pg\_field)(int\_val);
 end
This code is used in section 413.
```

This code is used in section 413.

```
423. \langle Fetch the par\_shape size 423\rangle \equiv
  begin if par\_shape\_ptr = null then cur\_val \leftarrow 0
  else cur\_val \leftarrow info(par\_shape\_ptr);
  cur\_val\_level \leftarrow int\_val;
  end
This code is used in section 413.
424. Here is where \lastpenalty, \lastkern, and \lastskip are implemented. The reference count for
\lastskip will be updated later.
  We also handle \inputlineno and \badness here, because they are legal in similar contexts.
\langle Fetch an item in the current node, if appropriate 424 \rangle \equiv
  if cur\_chr > glue\_val then
 begin if cur\_chr = input\_line\_no\_code then cur\_val \leftarrow line
 else cur\_val \leftarrow last\_badness; { cur\_chr = badness\_code }
 cur\_val\_level \leftarrow int\_val;
 end
  else begin if cur\_chr = glue\_val then cur\_val \leftarrow zero\_glue else cur\_val \leftarrow 0;
 cur\_val\_level \leftarrow cur\_chr;
 if \neg is\_char\_node(tail) \land (mode \neq 0) then
 case cur_chr of
 int\_val: if type(tail) = penalty\_node then cur\_val \leftarrow penalty(tail);
 dimen\_val: if type(tail) = kern\_node then cur\_val \leftarrow width(tail);
 glue\_val: if type(tail) = glue\_node then
 begin cur_val \leftarrow glue_ptr(tail);
 if subtype(tail) = mu\_glue then cur\_val\_level \leftarrow mu\_val;
 end:
 end { there are no other cases }
 else if (mode = vmode) \land (tail = head) then
 case cur_chr of
 int\_val: cur\_val \leftarrow last\_penalty;
 dimen\_val: cur\_val \leftarrow last\_kern;
 glue\_val: if last\_glue \neq max\_halfword then cur\_val \leftarrow last\_glue;
 end; { there are no other cases }
 end
This code is used in section 413.
425. \langle Fetch a font dimension 425 \rangle \equiv
  begin find\_font\_dimen(false); font\_info[fmem\_ptr].sc \leftarrow 0;
  scanned\_result(font\_info[cur\_val].sc)(dimen\_val);
  end
This code is used in section 413.
426. \langle Fetch a font integer 426 \rangle \equiv
  begin scan\_font\_ident;
  if m = 0 then scanned\_result(hyphen\_char[cur\_val])(int\_val)
  else scanned\_result(skew\_char[cur\_val])(int\_val);
  end
```

This code is used in section 413.

This code is used in section 430.

end

 $\langle \text{ Negate all three glue components of } cur_val 431 \rangle \equiv$

begin $negate(width(cur_val)); negate(stretch(cur_val)); negate(shrink(cur_val));$

```
162
427.
 \langle \text{ Fetch a register 427} \rangle \equiv
  begin scan_eight_bit_int;
  case m of
  int\_val: cur\_val \leftarrow count(cur\_val);
  dimen\_val: cur\_val \leftarrow dimen(cur\_val);
  glue\_val: cur\_val \leftarrow skip(cur\_val);
  mu\_val: cur\_val \leftarrow mu\_skip(cur\_val);
  end; { there are no other cases }
  cur\_val\_level \leftarrow m;
  end
This code is used in section 413.
 \langle \text{Complain that } \rangle = \text{Complain that } \langle \text{Complain that } \rangle \equiv \text{Complain that } \rangle
  \mathbf{begin} \ print\_err("You \sqcup \mathtt{can't} \sqcup \mathtt{use} \sqcup "); \ print\_emd\_chr(cur\_emd, cur\_chr); \ print("' \sqcup \mathtt{after} \sqcup ");
  print_esc("the"); help1("I´m_forgetting_what_you_said_and_using_zero_instead."); error;
  if level \neq tok\_val then scanned\_result(0)(dimen\_val)
  else scanned\_result(0)(int\_val);
  end
This code is used in section 413.
 When a glue_val changes to a dimen_val, we use the width component of the glue; there is no need to
decrease the reference count, since it has not yet been increased. When a dimen_val changes to an int_val,
we use scaled points so that the value doesn't actually change. And when a mu_val changes to a glue_val,
the value doesn't change either.
\langle \text{Convert } cur\_val \text{ to a lower level } 429 \rangle \equiv
  begin if cur\_val\_level = glue\_val then cur\_val \leftarrow width(cur\_val)
  else if cur_val_level = mu_val then mu_error;
  decr(cur\_val\_level);
  end
This code is used in section 413.
 If cur_val points to a glue specification at this point, the reference count for the glue does not yet
include the reference by cur_{val}. If negative is true, cur_{val}-level is known to be \leq mu_{val}.
\langle Fix the reference count, if any, and negate cur_val if negative 430\rangle \equiv
  if negative then
 if cur_val_level \ge glue_val then
 begin cur\_val \leftarrow new\_spec(cur\_val); \langle \text{Negate all three glue components of } cur\_val | 431 \rangle;
 else negate(cur\_val)
  else if (cur\_val\_level \ge glue\_val) \land (cur\_val\_level \le mu\_val) then add\_glue\_ref(cur\_val)
```

Our next goal is to write the scan_int procedure, which scans anything that TFX treats as an integer. But first we might as well look at some simple applications of scan_int that have already been made inside of $scan_something_internal$.

```
\langle Declare procedures that scan restricted classes of integers 433\rangle \equiv
433.
procedure scan_eight_bit_int;
  begin scan_int;
  if (cur\_val < 0) \lor (cur\_val > 255) then
 begin print_err("Bad_register_code");
 help2("A_{\square}register_{\square}number_{\square}must_{\square}be_{\square}between_{\square}0_{\square}and_{\square}255.")
 ("I_{\sqcup} changed_{\sqcup} this_{\sqcup} one_{\sqcup} to_{\sqcup} zero."); int_{error} (cur_{\_}val); cur_{\_}val \leftarrow 0;
 end;
 end;
See also sections 434, 435, 436, and 437.
This code is used in section 409.
 \langle Declare procedures that scan restricted classes of integers 433\rangle + \equiv
procedure scan_char_num;
 begin scan_int;
  if (cur_val < 0) \lor (cur_val > 255) then
 begin print_err("Bad_character_code");
 help2("A_{\sqcup}character_{\sqcup}number_{\sqcup}must_{\sqcup}be_{\sqcup}between_{\sqcup}0_{\sqcup}and_{\sqcup}255.")
 ("I_{\sqcup} changed_{\sqcup} this_{\sqcup} one_{\sqcup} to_{\sqcup} zero."); \ int\_error(cur\_val); \ cur\_val \leftarrow 0;
 end;
  end;
 While we're at it, we might as well deal with similar routines that will be needed later.
\langle Declare procedures that scan restricted classes of integers 433\rangle + \equiv
procedure scan_four_bit_int;
  begin scan_int;
  if (cur\_val < 0) \lor (cur\_val > 15) then
 begin print_err("Bad_number");
 help2 ("Since_I_expected_to_read_a_number_between_0_and_15,")
 ("I_{\sqcup}changed_{\sqcup}this_{\sqcup}one_{\sqcup}to_{\sqcup}zero."); int\_error(cur\_val); cur\_val \leftarrow 0;
 end;
  end;
 \langle Declare procedures that scan restricted classes of integers 433\rangle + \equiv
procedure scan_fifteen_bit_int;
  begin scan_int;
  if (cur_val < 0) \lor (cur_val > 777777) then
 \mathbf{begin} \ print\_err(\texttt{"Bad}\_\mathtt{mathchar"}); \ help2(\texttt{"A}\_\mathtt{mathchar}\_\mathtt{number}\_\mathtt{must}\_\mathtt{be}\_\mathtt{between}\_\mathtt{0}\_\mathtt{and}\_\mathtt{32767."})
 ("I_{\sqcup} changed_{\sqcup} this_{\sqcup} one_{\sqcup} to_{\sqcup} zero."); int_error(cur_val); cur_val \leftarrow 0;
 end:
  end;
 \langle Declare procedures that scan restricted classes of integers 433\rangle + \equiv
procedure scan_twenty_seven_bit_int;
  begin scan_int;
 if (cur_val < 0) \lor (cur_val > 7777777777) then
 begin print_err("Bad_idelimiter_icode");
 help2("A_{\sqcup}numeric_{\sqcup}delimiter_{\sqcup}code_{\sqcup}must_{\sqcup}be_{\sqcup}between_{\sqcup}0_{\sqcup}and_{\sqcup}2^{2}-1.")
 ("I_{\sqcup}changed_{\sqcup}this_{\sqcup}one_{\sqcup}to_{\sqcup}zero."); int_error(cur_val); cur_val \leftarrow 0;
 end;
 end;
```

438. An integer number can be preceded by any number of spaces and '+' or '-' signs. Then comes either a decimal constant (i.e., radix 10), an octal constant (i.e., radix 8, preceded by '), a hexadecimal constant (radix 16, preceded by "), an alphabetic constant (preceded by '), or an internal variable. After scanning is complete, cur_val will contain the answer, which must be at most $2^{31} - 1 = 2147483647$ in absolute value. The value of radix is set to 10, 8, or 16 in the cases of decimal, octal, or hexadecimal constants, otherwise radix is set to zero. An optional space follows a constant.

```
define octal_token = other_token + "'" { apostrophe, indicates an octal constant }
  define hex_token = other_token + """ { double quote, indicates a hex constant }
  define alpha_token = other_token + """ { reverse apostrophe, precedes alpha constants }
  define point_token = other_token + "." { decimal point }
  define continental_point_token = other_token + "," { decimal point, Eurostyle }
  \langle Global variables 13 \rangle +\infty
  radix: small_number; { scan_int sets this to 8, 10, 16, or zero }
}
```

439. We initialize the following global variables just in case *expand* comes into action before any of the basic scanning routines has assigned them a value.

```
\langle Set initial values of key variables 21\rangle += cur\_val \leftarrow 0; cur\_val\_level \leftarrow int\_val; radix \leftarrow 0; cur\_order \leftarrow normal;
```

440. The *scan_int* routine is used also to scan the integer part of a fraction; for example, the '3' in '3.14159' will be found by *scan_int*. The *scan_dimen* routine assumes that *cur_tok* = *point_token* after the integer part of such a fraction has been scanned by *scan_int*, and that the decimal point has been backed up to be scanned again.

```
procedure scan_int; { sets cur_val to an integer }
  label done;
  var negative: boolean; { should the answer be negated? }
 m: integer; \{2^{31} \text{ div } radix, \text{ the threshold of danger}\}
 d: small_number; { the digit just scanned }
 vacuous: boolean; { have no digits appeared? }
 OK_so_far: boolean; { has an error message been issued? }
  begin radix \leftarrow 0; OK\_so\_far \leftarrow true;
  (Get the next non-blank non-sign token; set negative appropriately 441);
  if cur\_tok = alpha\_token then \langle Scan \text{ an alphabetic character code into } cur\_val | 442 \rangle
  else if (cur\_cmd \ge min\_internal) \land (cur\_cmd \le max\_internal) then
 scan\_something\_internal(int\_val, false)
 else (Scan a numeric constant 444);
  if negative then negate(cur_val);
  end;
 \langle Get the next non-blank non-sign token; set negative appropriately 441\rangle \equiv
  negative \leftarrow false;
  repeat (Get the next non-blank non-call token 406);
 if cur\_tok = other\_token + "-" then
 begin negative \leftarrow \neg negative; cur\_tok \leftarrow other\_token + "+";
 end:
  until cur\_tok \neq other\_token + "+"
This code is used in sections 440, 448, and 461.
```

PART 26: BASIC SCANNING SUBROUTINES

442. A space is ignored after an alphabetic character constant, so that such constants behave like numeric ones.

```
\langle Scan an alphabetic character code into cur_val 442\rangle \equiv
  begin get_token; { suppress macro expansion }
  if cur\_tok < cs\_token\_flag then
 begin cur_val \leftarrow cur_chr;
 if cur\_cmd \le right\_brace then
 if cur\_cmd = right\_brace then incr(align\_state)
 else decr(align\_state);
 end
  else if cur\_tok < cs\_token\_flag + single\_base then cur\_val \leftarrow cur\_tok - cs\_token\_flag - active\_base
 else cur\_val \leftarrow cur\_tok - cs\_token\_flag - single\_base;
  if cur_val > 255 then
 begin print_err("Improper_alphabetic_constant");
 help2("A_{\sqcup}one-character_{\sqcup}control_{\sqcup}sequence_{\sqcup}belongs_{\sqcup}after_{\sqcup}a_{\sqcup}`_{\sqcup}mark.")
 ("So_{\sqcup}I`m_{\sqcup}essentially_{\sqcup}inserting_{\sqcup}\setminus 0_{\sqcup}here."); \ \mathit{cur\_val} \leftarrow "O"; \ \mathit{back\_error};
  else (Scan an optional space 443);
  end
This code is used in section 440.
443. \langle Scan \text{ an optional space 443} \rangle \equiv
  begin qet_x_token;
  if cur\_cmd \neq spacer then back\_input;
This code is used in sections 442, 448, 455, and 1200.
 \langle Scan a numeric constant 444 \rangle \equiv
  begin radix \leftarrow 10; m \leftarrow 214748364;
  if cur\_tok = octal\_token then
 begin radix \leftarrow 8; m \leftarrow 20000000000; get_x\_token;
 end
  else if cur\_tok = hex\_token then
 begin radix \leftarrow 16; m \leftarrow '10000000000; get\_x\_token;
  vacuous \leftarrow true; cur\_val \leftarrow 0;
  \langle Accumulate the constant until cur_tok is not a suitable digit 445\rangle;
  if vacuous then (Express astonishment that no number was here 446)
  else if cur\_cmd \neq spacer then back\_input;
  end
This code is used in section 440.
```

```
445.
  define zero_token = other_token + "0" { zero, the smallest digit }
  define A\_token = letter\_token + "A" { the smallest special hex digit }
  define other\_A\_token = other\_token + "A"  { special hex digit of type other\_char }
\langle Accumulate the constant until cur\_tok is not a suitable digit 445 \rangle \equiv
  loop begin if (cur\_tok < zero\_token + radix) \land (cur\_tok \ge zero\_token) \land (cur\_tok \le zero\_token + 9)
 then d \leftarrow cur\_tok - zero\_token
 else if radix = 16 then
 if (cur\_tok \le A\_token + 5) \land (cur\_tok \ge A\_token) then d \leftarrow cur\_tok - A\_token + 10
 else if (cur\_tok \le other\_A\_token + 5) \land (cur\_tok \ge other\_A\_token) then
 d \leftarrow cur\_tok - other\_A\_token + 10
 else goto done
 else goto done;
 vacuous \leftarrow false;
 if (cur\_val \ge m) \land ((cur\_val > m) \lor (d > 7) \lor (radix \ne 10)) then
 begin if OK\_so\_far then
 begin print_err("Number too big");
 help2("I_{\sqcup}can_{\sqcup}only_{\sqcup}go_{\sqcup}up_{\sqcup}to_{\sqcup}2147483647=`177777777777=""7FFFFFFF,")
 ("so_{\sqcup}I'm_{\sqcup}using_{\sqcup}that_{\sqcup}number_{\sqcup}instead_{\sqcup}of_{\sqcup}yours."); error; cur_val \leftarrow infinity;
 OK\_so\_far \leftarrow false;
 end;
 end
 else cur_val \leftarrow cur_val * radix + d;
 get\_x\_token;
 end:
done.
This code is used in section 444.
446. (Express astonishment that no number was here 446) \equiv
  begin print_err("Missing_number, _treated_as_zero");
  help3("A_{\square}number_{\square}should_{\square}have_{\square}been_{\square}here;_{\square}I_{\square}inserted_{\square}`0`.")
  ("(If_{\sqcup}you_{\sqcup}can^{t}_{\sqcup}figure_{\sqcup}out_{\sqcup}why_{\sqcup}I_{\sqcup}needed_{\sqcup}to_{\sqcup}see_{\sqcup}a_{\sqcup}number,")
  ("look_up__`weird_error´_in_the_index_to_The_TeXbook.)"); back_error;
  end
This code is used in section 444.
```

447. The scan_dimen routine is similar to scan_int, but it sets cur_val to a scaled value, i.e., an integral number of sp. One of its main tasks is therefore to interpret the abbreviations for various kinds of units and to convert measurements to scaled points.

There are three parameters: mu is true if the finite units must be 'mu', while mu is false if 'mu' units are disallowed; inf is true if the infinite units 'fil', 'fill', 'fill' are permitted; and shortcut is true if cur_val already contains an integer and only the units need to be considered.

The order of infinity that was found in the case of infinite glue is returned in the global variable cur_order .

```
\langle Global variables 13 \rangle += cur\_order\colon glue\_ord; \; { order of infinity found by scan\_dimen }
```

448. Constructions like '-'77 pt' are legal dimensions, so $scan_dimen$ may begin with $scan_int$. This explains why it is convenient to use $scan_int$ also for the integer part of a decimal fraction.

Several branches of $scan_dimen$ work with cur_val as an integer and with an auxiliary fraction f, so that the actual quantity of interest is $cur_val + f/2^{16}$. At the end of the routine, this "unpacked" representation is put into the single word cur_val , which suddenly switches significance from integer to scaled.

```
define attach\_fraction = 88 { go here to pack cur\_val and f into cur\_val }
  define attach\_sign = 89 { go here when cur\_val is correct except perhaps for sign }
  define scan\_normal\_dimen \equiv scan\_dimen(false, false, false)
procedure scan\_dimen(mu, inf, shortcut : boolean); { sets cur\_val to a dimension }
  label done, done1, done2, found, not_found, attach_fraction, attach_sign;
  var negative: boolean; { should the answer be negated? }
 f: integer; { numerator of a fraction whose denominator is 2^{16} }
 (Local variables for dimension calculations 450)
  begin f \leftarrow 0; arith\_error \leftarrow false; cur\_order \leftarrow normal; negative \leftarrow false;
  if \neg shortcut then
 begin (Get the next non-blank non-sign token; set negative appropriately 441);
 if (cur\_cmd \ge min\_internal) \land (cur\_cmd \le max\_internal) then
 ⟨ Fetch an internal dimension and goto attach_sign, or fetch an internal integer 449⟩
 else begin back_input;
 if cur\_tok = continental\_point\_token then cur\_tok \leftarrow point\_token;
 if cur\_tok \neq point\_token then scan\_int
 else begin radix \leftarrow 10; cur_val \leftarrow 0;
 end;
 if cur\_tok = continental\_point\_token then cur\_tok \leftarrow point\_token;
 if (radix = 10) \land (cur\_tok = point\_token) then \langle Scan decimal fraction 452 \rangle;
 end;
 end;
  if cur_val < 0 then {in this case f = 0}
 begin negative \leftarrow \neg negative; negate(cur\_val);
  (Scan units and set cur_val to x \cdot (cur_val + f/2^{16}), where there are x sp per unit; goto attach_sign if
 the units are internal 453;
  \langle Scan an optional space 443 \rangle;
attach\_sign: if arith\_error \lor (abs(cur\_val) \ge '100000000000) then
 \langle Report that this dimension is out of range 460\rangle;
  if negative then negate(cur_val);
  end;
449. Fetch an internal dimension and goto attach_sign, or fetch an internal integer 449 \geq
 begin scan\_something\_internal(mu\_val, false); \langle Coerce glue to a dimension 451 \rangle;
 if cur_val_level = mu_val then goto attach_sign;
 if cur\_val\_level \neq int\_val then mu\_error;
 end
  else begin scan_something_internal(dimen_val, false);
 if cur_val_level = dimen_val then goto attach_sign;
 end
This code is used in section 448.
```

 T_FX82

```
450. \langle Local variables for dimension calculations 450 \rangle \equiv num, denom: 1...65536; { conversion ratio for the scanned units } k, kk: small\_number; { number of digits in a decimal fraction } p,q: pointer; { top of decimal digit stack } v: scaled; { an internal dimension } scaled; { temporary storage of cur\_val } This code is used in section 448.
```

451. The following code is executed when $scan_something_internal$ was called asking for mu_val , when we really wanted a "mudimen" instead of "muglue."

```
\langle Coerce glue to a dimension 451\rangle \equiv if cur\_val\_level \geq glue\_val then begin v \leftarrow width(cur\_val); delete\_glue\_ref(cur\_val); cur\_val \leftarrow v; end
```

This code is used in sections 449 and 455.

452. When the following code is executed, we have $cur_tok = point_token$, but this token has been backed up using $back_input$; we must first discard it.

It turns out that a decimal point all by itself is equivalent to '0.0'. Let's hope people don't use that fact.

```
⟨Scan decimal fraction 452⟩ ≡
begin k \leftarrow 0; p \leftarrow null; get\_token; { point\_token is being re-scanned} }
loop begin get\_x\_token;
if (cur\_tok > zero\_token + 9) \lor (cur\_tok < zero\_token) then goto done1;
if k < 17 then { digits for k \ge 17 cannot affect the result} }
begin q \leftarrow get\_avail; link(q) \leftarrow p; info(q) \leftarrow cur\_tok - zero\_token; p \leftarrow q; incr(k); end;
end;
done1: for kk \leftarrow k downto 1 do
begin dig[kk - 1] \leftarrow info(p); q \leftarrow p; p \leftarrow link(p); free\_avail(q);
end;
f \leftarrow round\_decimals(k);
if cur\_cmd \ne spacer then back\_input;
end
```

This code is used in section 448.

This code is used in section 453.

453. Now comes the harder part: At this point in the program, $cur_{-}val$ is a nonnegative integer and $f/2^{16}$ is a nonnegative fraction less than 1; we want to multiply the sum of these two quantities by the appropriate factor, based on the specified units, in order to produce a *scaled* result, and we want to do the calculation with fixed point arithmetic that does not overflow.

```
(Scan units and set cur_val to x \cdot (cur_val + f/2^{16}), where there are x sp per unit; goto attach_sign if the
 units are internal 453 \rangle \equiv
  if inf then (Scan for fil units; goto attach_fraction if found 454);
  (Scan for units that are internal dimensions; goto attach_sign with cur_val set if found 455);
  if mu then \langle Scan \text{ for mu units and goto } attach\_fraction | 456 \rangle;
  if scan_keyword("true") then \( \text{Adjust for the magnification ratio 457} \);
  if scan_keyword("pt") then goto attach_fraction; { the easy case }
  (Scan for all other units and adjust cur_val and f accordingly; goto done in the case of scaled
 points 458;
attach\_fraction: if cur\_val \ge 40000 then arith\_error \leftarrow true
  else cur\_val \leftarrow cur\_val * unity + f;
done:
This code is used in section 448.
 A specification like 'fillll' or 'fill L L L' will lead to two error messages (one for each additional
keyword "1").
\langle Scan \text{ for fil units; } \mathbf{goto} \text{ } attach\_fraction \text{ if found } 454 \rangle \equiv
  if scan_keyword("fil") then
 begin cur\_order \leftarrow fil;
 while scan_keyword("1") do
 begin if cur\_order = filll then
 begin print_err("Illegal_unit_of_measure_("); print("replaced_by_fill1)");
 help1("I⊔dddon´t⊔go⊔any⊔higher⊔than⊔filll."); error;
 else incr(cur\_order);
 end:
 goto attach_fraction;
 end
```

This code is used in section 453.

```
\langle Scan for units that are internal dimensions; goto attach_sign with cur_val set if found \langle 455\rangle
455.
  save\_cur\_val \leftarrow cur\_val; \langle Get \text{ the next non-blank non-call token } 406 \rangle;
  if (cur\_cmd < min\_internal) \lor (cur\_cmd > max\_internal) then back\_input
  else begin if mu then
 begin scan\_something\_internal(mu\_val, false); \langle Coerce glue to a dimension 451 \rangle;
 if cur_val_level \neq mu_val then mu_error;
 else scan_something_internal(dimen_val, false);
 v \leftarrow cur\_val; goto found;
 end;
  if mu then goto not_found;
  if scan\_keyword("em") then v \leftarrow (\langle \text{The em width for } cur\_font 558 \rangle)
  else if scan\_keyword ("ex") then v \leftarrow (\langle \text{The x-height for } cur\_font 559 \rangle)
 else goto not_found;
 \langle Scan an optional space 443 \rangle;
found: cur\_val \leftarrow nx\_plus\_y(save\_cur\_val, v, xn\_over\_d(v, f, 200000)); goto attach\_sign;
not_found:
This code is used in section 453.
 \langle \text{Scan for mu units and goto } attach\_fraction | 456 \rangle \equiv
  if scan_keyword("mu") then goto attach_fraction
  else begin print_err("Illegal_unit_of_measure_("); print("mu_inserted)");
 help_4("The_uunit_of_measurement_in_math_glue_must_be_mu.")
 ("To \sqcup recover \sqcup gracefully \sqcup from \sqcup this \sqcup error, \sqcup it`s \sqcup best \sqcup to")
 ("delete⊔the⊔erroneous⊔units; ue.g., utypeu`2´uto⊔delete")
 ("two_letters._(See_Chapter_27_of_The_TeXbook.)"); error; goto attach_fraction;
 end
This code is used in section 453.
 \langle Adjust for the magnification ratio 457 \rangle \equiv
  begin prepare_maq;
  if mag \neq 1000 then
 begin cur\_val \leftarrow xn\_over\_d(cur\_val, 1000, mag); f \leftarrow (1000 * f + '200000 * remainder) div mag;
 cur_{val} \leftarrow cur_{val} + (f \operatorname{div} '200000); f \leftarrow f \operatorname{mod} '200000;
 end:
  end
```

end

This code is used in section 448.

The necessary conversion factors can all be specified exactly as fractions whose numerator and denominator sum to 32768 or less. According to the definitions here, $2660 \,\mathrm{dd} \approx 1000.33297 \,\mathrm{mm}$; this agrees well with the value 1000.333 mm cited by Bosshard in Technische Grundlagen zur Satzherstellung (Bern,

```
define set\_conversion\_end(\#) \equiv denom \leftarrow \#;
 end
  define set\_conversion(\#) \equiv \mathbf{begin} \ num \leftarrow \#; \ set\_conversion\_end
\langle Scan for all other units and adjust cur_val and f accordingly; goto done in the case of scaled points 458 \rangle \equiv
  if scan\_keyword("in") then set\_conversion(7227)(100)
  else if scan\_keyword("pc") then set\_conversion(12)(1)
 else if scan_keyword("cm") then set_conversion(7227)(254)
 else if scan\_keyword("mm") then set\_conversion(7227)(2540)
 else if scan_keyword("bp") then set_conversion(7227)(7200)
 else if scan_keyword("dd") then set_conversion(1238)(1157)
 else if scan\_keyword("cc") then set\_conversion(14856)(1157)
 else if scan_keyword("sp") then goto done
 else (Complain about unknown unit and goto done2 459);
  cur_val \leftarrow xn_over_d(cur_val, num, denom); f \leftarrow (num * f + 200000 * remainder) div denom;
  cur\_val \leftarrow cur\_val + (f \operatorname{\mathbf{div}} 200000); f \leftarrow f \operatorname{\mathbf{mod}} 200000;
done2:
This code is used in section 453.
 \langle \text{Complain about unknown unit and goto } done 2 | 459 \rangle \equiv
  begin print_err("Illegal_unit_of_measure_("); print("pt_inserted)");
  help6 ("Dimensions_can_be_in_units_of_em,_ex,_in,_pt,_pc,")
  ("cm, _mm, _dd, _cc, _bp, _or_sp; _but_yours_is_a_new_one!")
  ("I'll_{\sqcup}assume_{\sqcup}that_{\sqcup}you_{\sqcup}meant_{\sqcup}to_{\sqcup}say_{\sqcup}pt,_{\sqcup}for_{\sqcup}printer's_{\sqcup}points.")
  ("To⊔recoverugracefully⊔fromuthis⊔error,⊔it´s⊔best⊔to")
  ("delete⊔the⊔erroneous⊔units; ue.g., utype⊔`2´uto⊔delete")
  ("two_letters._(See_Chapter_27_of_The_TeXbook.)"); error; goto done2;
  end
This code is used in section 458.
 \langle Report that this dimension is out of range 460\rangle \equiv
  begin print_err("Dimension_too_large");
  help2("I_{\sqcup}can `t_{\sqcup}work_{\sqcup}with_{\sqcup}sizes_{\sqcup}bigger_{\sqcup}than_{\sqcup}about_{\sqcup}19_{\sqcup}feet.")
  ("Continue_and_I'll_use_the_largest_value_I_can.");
  error; cur\_val \leftarrow max\_dimen; arith\_error \leftarrow false;
```

This code is used in section 461.

461. The final member of TEX's value-scanning trio is $scan_glue$, which makes cur_val point to a glue specification. The reference count of that glue spec will take account of the fact that cur_val is pointing to it.

The *level* parameter should be either *glue_val* or *mu_val*.

Since *scan_dimen* was so much more complex than *scan_int*, we might expect *scan_glue* to be even worse. But fortunately, it is very simple, since most of the work has already been done.

```
procedure scan\_glue(level : small\_number); { sets <math>cur\_val to a glue spec pointer}
  label exit:
  var negative: boolean; { should the answer be negated? }
 q: pointer; { new glue specification }
 mu: boolean; { does level = mu\_val? }
  begin mu \leftarrow (level = mu\_val); \langle Get the next non-blank non-sign token; set negative appropriately 441\rangle;
  if (cur\_cmd \ge min\_internal) \land (cur\_cmd \le max\_internal) then
 begin scan_something_internal(level, negative);
 if cur\_val\_level \ge glue\_val then
 begin if cur\_val\_level \neq level then mu\_error;
 return;
 end;
 if cur\_val\_level = int\_val then scan\_dimen(mu, false, true)
 else if level = mu\_val then mu\_error;
 end
  else begin back_input; scan_dimen(mu, false, false);
 if negative then negate(cur_val);
  \langle \text{Create a new glue specification whose width is } cur_val; \text{ scan for its stretch and shrink components } 462 \rangle;
exit: \mathbf{end};
462.
 (Create a new glue specification whose width is cur_val; scan for its stretch and shrink
 components 462 \rangle \equiv
  q \leftarrow new\_spec(zero\_glue); width(q) \leftarrow cur\_val;
  if scan_keyword("plus") then
 begin scan\_dimen(mu, true, false); stretch(q) \leftarrow cur\_val; stretch\_order(q) \leftarrow cur\_order;
 end;
  if scan_keyword("minus") then
 begin scan\_dimen(mu, true, false); shrink(q) \leftarrow cur\_val; shrink\_order(q) \leftarrow cur\_order;
 end;
  cur\_val \leftarrow q
```

463. Here's a similar procedure that returns a pointer to a rule node. This routine is called just after TEX has seen \hrule or \vrule; therefore *cur_cmd* will be either *hrule* or *vrule*. The idea is to store the default rule dimensions in the node, then to override them if 'height' or 'width' or 'depth' specifications are found (in any order).

```
define default\_rule = 26214 \{ 0.4 \text{ pt } \}
function scan_rule_spec: pointer;
  label reswitch;
  var q: pointer; { the rule node being created }
  begin q \leftarrow new\_rule; { width, depth, and height all equal null\_flag now }
  if cur\_cmd = vrule then width(q) \leftarrow default\_rule
  else begin height(q) \leftarrow default\_rule; depth(q) \leftarrow 0;
 end;
reswitch: if scan_keyword("width") then
 begin scan\_normal\_dimen; width(q) \leftarrow cur\_val; goto reswitch;
  if scan_keyword("height") then
 begin scan\_normal\_dimen; height(q) \leftarrow cur\_val; goto reswitch;
  if scan_keyword("depth") then
 begin scan\_normal\_dimen; depth(q) \leftarrow cur\_val; goto reswitch;
  scan\_rule\_spec \leftarrow q;
  end;
```

464. Building token lists. The token lists for macros and for other things like \mark and \output and \write are produced by a procedure called *scan_toks*.

Before we get into the details of $scan_toks$, let's consider a much simpler task, that of converting the current string into a token list. The str_toks function does this; it classifies spaces as type spacer and everything else as type $other_char$.

The token list created by str_toks begins at $link(temp_head)$ and ends at the value p that is returned. (If $p = temp_head$, the list is empty.)

```
function str\_toks(b:pool\_pointer): pointer; { converts str\_pool[b...pool\_ptr-1] to a token list } var p: pointer; { tail of the token list } q: pointer; { new node being added to the token list via store\_new\_token } t: halfword; { token being appended } k: pool\_pointer; { index into str\_pool } begin str\_room(1); p \leftarrow temp\_head; link(p) \leftarrow null; k \leftarrow b; while k < pool\_ptr do begin t \leftarrow so(str\_pool[k]); if t = "\_" then t \leftarrow space\_token else t \leftarrow other\_token + t; fast\_store\_new\_token(t); incr(k); end; pool\_ptr \leftarrow b; str\_toks \leftarrow p; end;
```

465. The main reason for wanting str_toks is the next function, the_toks , which has similar input/output characteristics.

This procedure is supposed to scan something like '\skip\count12', i.e., whatever can follow '\the', and it constructs a token list containing something like '-3.0pt minus 0.5fill'.

```
function the_toks: pointer;
  var old_setting: 0 .. max_selector; { holds selector setting }
 p, q, r: pointer; { used for copying a token list }
 b: pool_pointer; { base of temporary string }
  begin get\_x\_token; scan\_something\_internal(tok\_val, false);
  if cur_val_level > ident_val then \langle Copy the token list 466 \rangle
  else begin old\_setting \leftarrow selector; selector \leftarrow new\_string; b \leftarrow pool\_ptr;
 case cur_val_level of
 int_val: print_int(cur_val);
 dimen_val: begin print_scaled(cur_val); print("pt");
 glue_val: begin print_spec(cur_val, "pt"); delete_glue_ref(cur_val);
 mu_val: begin print_spec(cur_val, "mu"); delete_glue_ref(cur_val);
 end;
 end; { there are no other cases }
 selector \leftarrow old\_setting; the\_toks \leftarrow str\_toks(b);
 end;
  end;
```

endcases;

```
T_FX82
 \langle \text{Copy the token list } 466 \rangle \equiv
466.
  begin p \leftarrow temp\_head; link(p) \leftarrow null;
  if cur\_val\_level = ident\_val then store\_new\_token(cs\_token\_flag + cur\_val)
  else if cur_val \neq null then
 begin r \leftarrow link(cur\_val); { do not copy the reference count }
 while r \neq null do
 begin fast\_store\_new\_token(info(r)); r \leftarrow link(r);
 end;
  the\_toks \leftarrow p;
  end
This code is used in section 465.
 Here's part of the expand subroutine that we are now ready to complete:
procedure ins_the_toks;
  begin link(garbage) \leftarrow the\_toks; ins\_list(link(temp\_head));
  end:
468.
 The primitives \number, \romannumeral, \string, \meaning, \fontname, and \jobname are defined
as follows.
  define number_code = 0 { command code for \number }
  define roman\_numeral\_code = 1 { command code for \romannumeral }
  define string\_code = 2 { command code for \string }
  define meaning\_code = 3 { command code for \meaning }
  define font\_name\_code = 4  { command code for \fontname}
  define job\_name\_code = 5 { command code for \jobname}
\langle \text{ Put each of TFX's primitives into the hash table } 226 \rangle + \equiv
  primitive("number", convert, number_code);
  primitive("romannumeral", convert, roman_numeral_code);
  primitive("string", convert, string_code);
  primitive("meaning", convert, meaning_code);
  primitive ("fontname", convert, font_name_code);
  primitive("jobname", convert, job_name_code);
 \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
convert: case chr_code of
  number_code: print_esc("number");
  roman_numeral_code: print_esc("romannumeral");
  string_code: print_esc("string");
  meaning_code: print_esc("meaning");
  font_name_code: print_esc("fontname");
  othercases print_esc("jobname")
```

end { there are no other cases }

This code is used in section 470.

The procedure conv_toks uses str_toks to insert the token list for convert functions into the scanner; '\outer' control sequences are allowed to follow '\string' and '\meaning'. **procedure** *conv_toks*; var old_setting: 0 .. max_selector; { holds selector setting } c: number_code .. job_name_code; { desired type of conversion } save_scanner_status: small_number; { scanner_status upon entry } b: pool_pointer; { base of temporary string } **begin** $c \leftarrow cur_chr$; (Scan the argument for command c 471); $old_setting \leftarrow selector; selector \leftarrow new_string; b \leftarrow pool_ptr; \langle Print the result of command c 472 \rangle;$ $selector \leftarrow old_setting; link(garbage) \leftarrow str_toks(b); ins_list(link(temp_head));$ end: 471. $\langle \text{Scan the argument for command } c | 471 \rangle \equiv$ case c ofnumber_code, roman_numeral_code: scan_int; $string_code$, $meaning_code$: **begin** $save_scanner_status \leftarrow scanner_status$; $scanner_status \leftarrow normal$; get_token ; $scanner_status \leftarrow save_scanner_status$; end; font_name_code: scan_font_ident; job_name_code : **if** $job_name = 0$ **then** $open_log_file$; **end** { there are no other cases } This code is used in section 470. 472. $\langle \text{ Print the result of command } c | 472 \rangle \equiv$ number_code: print_int(cur_val); roman_numeral_code: print_roman_int(cur_val); $string_code$: if $cur_cs \neq 0$ then $sprint_cs(cur_cs)$ else $print_char(cur_chr)$; meaning_code: print_meaning; font_name_code: begin print(font_name[cur_val]); if $font_size[cur_val] \neq font_dsize[cur_val]$ then **begin** print("⊔at⊔"); print_scaled(font_size[cur_val]); print("pt"); end; end; $job_name_code: print(job_name);$

 T_FX82

473. Now we can't postpone the difficulties any longer; we must bravely tackle *scan_toks*. This function returns a pointer to the tail of a new token list, and it also makes *def_ref* point to the reference count at the head of that list.

There are two boolean parameters, $macro_def$ and xpand. If $macro_def$ is true, the goal is to create the token list for a macro definition; otherwise the goal is to create the token list for some other TeX primitive: \mark, \output, \everypar, \lowercase, \uppercase, \message, \errmessage, \write, or \special. In the latter cases a left brace must be scanned next; this left brace will not be part of the token list, nor will the matching right brace that comes at the end. If xpand is false, the token list will simply be copied from the input using get_token . Otherwise all expandable tokens will be expanded until unexpandable tokens are left, except that the results of expanding '\the' are not expanded further. If both $macro_def$ and xpand are true, the expansion applies only to the macro body (i.e., to the material following the first $left_brace$ character).

The value of cur_cs when $scan_toks$ begins should be the eqtb address of the control sequence to display in "runaway" error messages.

```
function scan_toks(macro_def, xpand : boolean): pointer;
  label found, continue, done, done1, done2;
  var t: halfword; { token representing the highest parameter number }
 s: halfword; { saved token }
 p: pointer; { tail of the token list being built }
 q: pointer; { new node being added to the token list via store_new_token }
 unbalance: halfword; { number of unmatched left braces }
 hash_brace: halfword; { possible '#{' token }
  \textbf{begin if} \ \textit{macro\_def then} \ \textit{scanner\_status} \leftarrow \textit{defining else} \ \textit{scanner\_status} \leftarrow \textit{absorbing};
  warning\_index \leftarrow cur\_cs; def\_ref \leftarrow get\_avail; token\_ref\_count(def\_ref) \leftarrow null; p \leftarrow def\_ref;
  hash\_brace \leftarrow 0; \ t \leftarrow zero\_token;
  if macro_def then (Scan and build the parameter part of the macro definition 474)
  else scan_left_brace; { remove the compulsory left brace }
  (Scan and build the body of the token list; goto found when finished 477);
found: scanner\_status \leftarrow normal;
  if hash\_brace \neq 0 then store\_new\_token(hash\_brace);
  scan\_toks \leftarrow p;
  end;
474. (Scan and build the parameter part of the macro definition 474) \equiv
  begin loop
 begin continue: get_token; { set cur_cmd, cur_chr, cur_tok }
 if cur\_tok < right\_brace\_limit then goto done1;
 if cur\_cmd = mac\_param then \langle If the next character is a parameter number, make cur\_tok a match
 token; but if it is a left brace, store 'left_brace, end_match', set hash_brace, and goto done 476';
 store\_new\_token(cur\_tok);
 end;
done1: store_new_token(end_match_token);
  if cur\_cmd = right\_brace then \langle \text{Express shock at the missing left brace}; goto found 475\rangle;
done: end
This code is used in section 473.
475. (Express shock at the missing left brace; goto found 475) \equiv
  begin print_err("Missing_\{\_\inserted\"\); incr(align_state);
  help2 ("Where_was_the_left_brace?_You_said_something_like_`\def\a}´,")
  ("which_I´m_going_to_interpret_as_`\def\a{}`."); error; goto found;
  end
This code is used in section 474.
```

This code is used in section 473.

```
476.
 (If the next character is a parameter number, make cur_tok a match token; but if it is a left brace,
 store 'left_brace, end_match', set hash_brace, and goto done 476 \equiv \equiv
  begin s \leftarrow match\_token + cur\_chr; get\_token;
  if cur\_tok < left\_brace\_limit then
 begin hash\_brace \leftarrow cur\_tok; store\_new\_token(cur\_tok); store\_new\_token(end\_match\_token);
 goto done;
 end:
  if t = zero\_token + 9 then
 begin print_err("You_already_have_nine_parameters");
 help2("Im_{\square}going_{\square}to_{\square}ignore_{\square}the_{\square}\#_{\square}sign_{\square}you_{\square}just_{\square}used,")
 ("as⊔well_as_the_token_that_followed_it."); error; goto continue;
 end
  else begin incr(t);
 if cur\_tok \neq t then
 begin print_err("Parameters_must_be_numbered_consecutively");
 help2("I`ve_{||}inserted_{||}the_{||}digit_{||}vou_{||}should_{||}have_{||}used_{||}after_{||}the_{||}\#.")
 ("Type__`1'__to_delete_what_you_did_use."); back_error;
 end;
 cur\_tok \leftarrow s;
 end;
  end
This code is used in section 474.
 (Scan and build the body of the token list; goto found when finished 477) \equiv
  unbalance \leftarrow 1;
  loop begin if xpand then \langle Expand the next part of the input 478 \rangle
 else get_token;
 if cur\_tok < right\_brace\_limit then
 if cur_cmd < right_brace then incr(unbalance)
 else begin decr(unbalance);
 if unbalance = 0 then goto found;
 else if cur\_cmd = mac\_param then
 if macro\_def then \langle Look \text{ for parameter number or ## 479} \rangle;
 store\_new\_token(cur\_tok);
 end
```

for $k \leftarrow 0$ to 16 do $read_open[k] \leftarrow closed$;

```
Here we insert an entire token list created by the_toks without expanding it further.
\langle Expand the next part of the input 478 \rangle \equiv
  begin loop
 begin qet\_next;
 if cur\_cmd < max\_command then goto done2;
 if cur\_cmd \neq the then expand
 else begin q \leftarrow the\_toks;
 if link(temp\_head) \neq null then
 begin link(p) \leftarrow link(temp\_head); p \leftarrow q;
 end;
 end:
done2: x\_token
  end
This code is used in section 477.
479. \langle Look for parameter number or ## 479 \rangle \equiv
  begin s \leftarrow cur\_tok;
  if xpand then get_x_token
  else get_token;
  if cur\_cmd \neq mac\_param then
 if (cur\_tok \le zero\_token) \lor (cur\_tok > t) then
 \mathbf{begin} \ print\_err("Illegal_{\square} \mathbf{parameter}_{\square} \mathbf{number}_{\square} \mathbf{in}_{\square} \mathbf{definition}_{\square} \mathbf{of}_{\square}"); \ sprint\_cs(warning\_index);
 help3("You_meant_to_type_##_instead_of_#,_right?")
 ("Or∟maybe_a_}_\uwas_forgotten_somewhere_earlier, and things")
 ("are\_all\_screwed\_up?\_I`m\_going\_to\_assume\_that\_you\_meant\_##."); back\_error; cur\_tok \leftarrow s;
 else cur\_tok \leftarrow out\_param\_token - "0" + cur\_chr;
  end
This code is used in section 477.
 Another way to create a token list is via the \read command. The sixteen files potentially usable for
reading appear in the following global variables. The value of read\_open[n] will be closed if stream number
n has not been opened or if it has been fully read; just\_open if an \openin but not a \read has been done;
and normal if it is open and ready to read the next line.
  define closed = 2 { not open, or at end of file }
  define just\_open = 1 { newly opened, first line not yet read }
\langle \text{Global variables } 13 \rangle + \equiv
read_file: array [0..15] of alpha_file; { used for \read}
read\_open: array [0...16] of normal...closed; { state of } read\_file[n] }
 \langle Set initial values of key variables 21 \rangle + \equiv
```

482. The $read_toks$ procedure constructs a token list like that for any macro definition, and makes cur_val point to it. Parameter r points to the control sequence that will receive this token list.

```
procedure read\_toks(n:integer; r:pointer);
  label done:
  var p: pointer; { tail of the token list }
 q: pointer; { new node being added to the token list via store_new_token }
 s: integer; { saved value of align_state }
 m: small_number; { stream number }
  begin scanner\_status \leftarrow defining; warning\_index \leftarrow r; def\_ref \leftarrow qet\_avail;
  token\_ref\_count(def\_ref) \leftarrow null; \ p \leftarrow def\_ref; \ \{ the reference count \}
  store\_new\_token(end\_match\_token);
  if (n < 0) \lor (n > 15) then m \leftarrow 16 else m \leftarrow n;
  s \leftarrow align\_state; align\_state \leftarrow 1000000; { disable tab marks, etc. }
  repeat (Input and store tokens from the next line of the file 483);
  until align\_state = 1000000;
  cur\_val \leftarrow def\_ref; scanner\_status \leftarrow normal; align\_state \leftarrow s;
  end;
483.
 \langle Input and store tokens from the next line of the file 483\rangle \equiv
  begin\_file\_reading; name \leftarrow m+1;
  if read\_open[m] = closed then \langle Input for \read from the terminal 484 \rangle
  else if read\_open[m] = just\_open then \langle Input the first line of read\_file[m] 485\rangle
 else \langle \text{Input the next line of } read\_file[m] | 486 \rangle;
  limit \leftarrow last;
  if end_line_char_inactive then decr(limit)
  else buffer[limit] \leftarrow end\_line\_char;
  first \leftarrow limit + 1; loc \leftarrow start; state \leftarrow new\_line;
  loop begin qet_token:
 if cur\_tok = 0 then goto done; { cur\_cmd = cur\_chr = 0 will occur at the end of the line }
 if align_state < 1000000 then { unmatched '}' aborts the line }
 begin repeat get_token;
 until cur\_tok = 0;
 align\_state \leftarrow 1000000; \ \mathbf{goto} \ done;
 end;
 store\_new\_token(cur\_tok);
 end:
done: end_file_reading
This code is used in section 482.
 Here we input on-line into the buffer array, prompting the user explicitly if n \geq 0. The value of n is
set negative so that additional prompts will not be given in the case of multi-line input.
\langle \text{Input for } \text{ read from the terminal } 484 \rangle \equiv
  if interaction > nonstop\_mode then
 if n < 0 then prompt_input("")
 else begin wake\_up\_terminal; print\_ln; sprint\_cs(r); prompt\_input("="); n \leftarrow -1;
  else fatal_error("***_(cannot_\read_from_terminal_in_nonstop_modes)")
This code is used in section 483.
```

```
The first line of a file must be treated specially, since input_ln must be told not to start with get.
485.
\langle \text{Input the first line of } read\_file[m] | 485 \rangle \equiv
  if input\_ln(read\_file[m], false) then read\_open[m] \leftarrow normal
  else begin a\_close(read\_file[m]); read\_open[m] \leftarrow closed;
This code is used in section 483.
 An empty line is appended at the end of a read_file.
\langle \text{Input the next line of } read\_file[m] | 486 \rangle \equiv
  begin if \neg input\_ln(read\_file[m], true) then
 begin a\_close(read\_file[m]); read\_open[m] \leftarrow closed;
 if align\_state \neq 1000000 then
 \mathbf{begin} \ runaway; \ print\_err("\texttt{File}\_\mathtt{ended}\_\mathtt{within}\_"); \ print\_esc("\texttt{read}");
 help1 ("This_\read_has_unbalanced_braces."); align\_state \leftarrow 1000000; limit \leftarrow 0; error;
 end;
 end;
  end
This code is used in section 483.
```

```
487.
 Conditional processing. We consider now the way T<sub>F</sub>X handles various kinds of \if commands.
  define if\_char\_code = 0  { '\if' }
  define if\_cat\_code = 1 { '\ifcat' }
  define if_{-}int_{-}code = 2  { '\ifnum' }
  \mathbf{define}\ \mathit{if\_dim\_code} = 3 \ \{\ \text{`\limits'}\ \}
  define if\_odd\_code = 4 { '\ifodd' }
  define if\_vmode\_code = 5 { '\ifvmode'
  \mathbf{define} \ \mathit{if\_hmode\_code} = 6 \ \{ \ \text{``lfhmode'} \ \}
  \mathbf{define} \ \mathit{if\_mmode\_code} = 7 \ \{ \ \text{`\limits'} \}
  define if\_inner\_code = 8  { '\ifinner' }
  define if\_void\_code = 9  { '\ifvoid' }
  define if_-hbox_-code = 10  { '\ifhbox' }
  \mathbf{define}\ \mathit{if\_vbox\_code} = 11 \quad \{\ \text{``lifvbox'}\ \}
  define ifx\_code = 12  { '\ifx' }
  define if\_eof\_code = 13  { '\ifeof' }
  define if\_true\_code = 14  { '\iftrue' }
  define if_{-}false_{-}code = 15  { '\iffalse' }
  define if\_case\_code = 16  { '\ifcase' }
\langle Put each of T<sub>F</sub>X's primitives into the hash table 226\rangle + \equiv
  primitive("if", if_test, if_char_code); primitive("ifcat", if_test, if_cat_code);
  primitive("ifnum", if_test, if_int_code); primitive("ifdim", if_test, if_dim_code);
  primitive("ifodd", if_test, if_odd_code); primitive("ifvmode", if_test, if_vmode_code);
  primitive("ifhmode", if_test, if_hmode_code); primitive("ifmmode", if_test, if_mmode_code);
  primitive("ifinner", if_test, if_inner_code); primitive("ifvoid", if_test, if_void_code);
  primitive("ifhbox", if_test, if_hbox_code); primitive("ifvbox", if_test, if_vbox_code);
  primitive("ifx", if_test, ifx_code); primitive("ifeof", if_test, if_eof_code);
  primitive("ifftrue", if_test, if_true_code); primitive("iffalse", if_test, if_false_code);
  primitive("ifcase", if_test, if_case_code);
 \langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
if_test: case chr_code of
  if_cat_code: print_esc("ifcat");
  if_int_code: print_esc("ifnum");
  if_dim_code: print_esc("ifdim");
  if_odd_code: print_esc("ifodd");
  if_vmode_code: print_esc("ifvmode");
  if_hmode_code: print_esc("ifhmode");
  if_mmode_code: print_esc("ifmmode");
  if_inner_code: print_esc("ifinner");
  if_void_code: print_esc("ifvoid");
  if_hbox_code: print_esc("ifhbox");
  if_vbox_code: print_esc("ifvbox");
  ifx_code: print_esc("ifx");
  if_eof_code: print_esc("ifeof");
  if_true_code: print_esc("iftrue");
  if_false_code: print_esc("iffalse");
  if_case_code: print_esc("ifcase");
  othercases print_esc("if")
  endcases;
```

489. Conditions can be inside conditions, and this nesting has a stack that is independent of the *save_stack*. Four global variables represent the top of the condition stack: $cond_ptr$ points to pushed-down entries, if any; if_plimit specifies the largest code of a f_plimit command that is syntactically legal; cur_plimit is the name of the current type of conditional; and if_plime is the line number at which it began.

If no conditions are currently in progress, the condition stack has the special state $cond_{-}ptr = null$, $if_limit = normal$, $cur_if = 0$, $if_line = 0$. Otherwise $cond_ptr$ points to a two-word node; the type, subtype, and link fields of the first word contain if_limit , cur_if , and $cond_ptr$ at the next level, and the second word contains the corresponding if_line .

```
define if\_node\_size = 2 { number of words in stack entry for conditionals }
  define if\_line\_field(\#) \equiv mem[\# + 1].int
  define if\_code = 1 { code for \if... being evaluated }
  define f_{-}code = 2 \quad \{ \text{code for } \neq \} \}
  define else\_code = 3  { code for \else }
  define or\_code = 4  { code for \or }
\langle \text{Global variables } 13 \rangle + \equiv
cond_ptr: pointer; { top of the condition stack }
if\_limit: normal .. or\_code;  { upper bound on fi\_or\_else codes }
cur_if: small_number; { type of conditional being worked on }
if_line: integer; { line where that conditional began }
490.
 \langle Set initial values of key variables 21\rangle + \equiv
  cond\_ptr \leftarrow null; if\_limit \leftarrow normal; cur\_if \leftarrow 0; if\_line \leftarrow 0;
 \langle Put each of T<sub>E</sub>X's primitives into the hash table 226\rangle +\equiv
  primitive("fi", fi\_or\_else, fi\_code); text(frozen\_fi) \leftarrow "fi"; eqtb[frozen\_fi] \leftarrow eqtb[cur\_val];
  primitive("or", fi_or_else, or_code); primitive("else", fi_or_else, else_code);
 \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
fi\_or\_else: if chr\_code = fi\_code then print\_esc("fi")
  else if chr\_code = or\_code then print\_esc("or")
 else print_esc("else");
```

493. When we skip conditional text, we keep track of the line number where skipping began, for use in error messages.

```
\langle Global variables 13\rangle + \equiv skip\_line: integer; { skipping began here }
```

494. Here is a procedure that ignores text until coming to an \or, \else, or \fi at the current level of \if...\fi nesting. After it has acted, cur_chr will indicate the token that was found, but cur_tok will not be set (because this makes the procedure run faster).

```
procedure pass_text;
 label done;
 var l: integer; { level of \if ...\fi nesting }
 save_scanner_status: small_number; { scanner_status upon entry }
 begin save\_scanner\_status \leftarrow scanner\_status; scanner\_status \leftarrow skipping; l \leftarrow 0; skip\_line \leftarrow line;
 loop begin get_next;
 if cur\_cmd = fi\_or\_else then
 begin if l = 0 then goto done;
 if cur\_chr = fi\_code then decr(l);
 else if cur\_cmd = if\_test then incr(l);
done: scanner\_status \leftarrow save\_scanner\_status;
 end;
 When we begin to process a new \if, we set if_i = if_i =
before the current \if condition has been evaluated, \relax will be inserted. For example, a sequence of
commands like '\ifvoid1\else...\fi' would otherwise require something after the '1'.
\langle \text{ Push the condition stack 495} \rangle \equiv
 begin p \leftarrow get\_node(if\_node\_size); link(p) \leftarrow cond\_ptr; type(p) \leftarrow if\_limit; subtype(p) \leftarrow cur\_if;
 if\_line\_field(p) \leftarrow if\_line; \ cond\_ptr \leftarrow p; \ cur\_if \leftarrow cur\_chr; \ if\_limit \leftarrow if\_code; \ if\_line \leftarrow line;
 end
This code is used in section 498.
496. \langle \text{ Pop the condition stack 496} \rangle \equiv
 begin p \leftarrow cond\_ptr; if\_line \leftarrow if\_line\_field(p); cur\_if \leftarrow subtype(p); if\_limit \leftarrow type(p);
 cond\_ptr \leftarrow link(p); free\_node(p, if\_node\_size);
 end
This code is used in sections 498, 500, 509, and 510.
 Here's a procedure that changes the if\_limit code corresponding to a given value of cond\_ptr.
procedure change\_if\_limit(l : small\_number; p : pointer);
 label exit;
 var q: pointer;
 begin if p = cond_ptr then if_limit \leftarrow l { that's the easy case }
 else begin q \leftarrow cond\_ptr;
 loop begin if q = null then confusion("if");
 if link(q) = p then
 begin type(q) \leftarrow l; return;
 end;
 q \leftarrow link(q);
 end;
 end;
exit: end;
```

498. A condition is started when the *expand* procedure encounters an *if_test* command; in that case *expand* reduces to *conditional*, which is a recursive procedure.

```
procedure conditional;
  label exit, common_ending;
  var b: boolean; { is the condition true? }
 r: "<" \cdot ">"; { relation to be evaluated }
 m, n: integer; { to be tested against the second operand }
 p,q: pointer; { for traversing token lists in \ifx tests }
 save_scanner_status: small_number; { scanner_status upon entry }
 save_cond_ptr: pointer; { cond_ptr corresponding to this conditional }
 this_if: small_number; { type of this conditional }
  begin (Push the condition stack 495); save\_cond\_ptr \leftarrow cond\_ptr; this\_if \leftarrow cur\_chr;
  \langle Either process \ifcase or set b to the value of a boolean condition 501\rangle;
  if tracing\_commands > 1 then \langle Display the value of <math>b = 502 \rangle;
  if b then
 begin change_if_limit(else_code, save_cond_ptr); return; { wait for \else or \fi }
 end;
  ⟨Skip to \else or \fi, then goto common_ending 500⟩;
common_ending: if cur\_chr = fi\_code then \langle Pop \text{ the condition stack 496} \rangle
  else if\_limit \leftarrow fi\_code; { wait for \fi}
exit: end;
```

499. In a construction like '\if\iftrue abc\else d\fi', the first \else that we come to after learning that the \if is false is not the \else we're looking for. Hence the following curious logic is needed.

```
500. ⟨Skip to \else or \fi, then goto common_ending 500⟩ ≡
loop begin pass_text;
if cond_ptr = save_cond_ptr then
begin if cur_chr ≠ or_code then goto common_ending;
print_err("Extra_"); print_esc("or");
help1("I´m_ignoring_this; it_doesn´t_match_any_\if."); error;
end
else if cur_chr = fi_code then ⟨Pop the condition stack 496⟩;
end
```

This code is used in section 498.

```
501.
 \langle Either process \iff \( \)ifcase or set b to the value of a boolean condition 501 \rangle \equiv
 case this_if of
 if_char_code, if_cat_code: \langle \text{Test if two characters match 506} \rangle;
 if_int_code, if_dim_code: (Test relation between integers or dimensions 503);
 if\_odd\_code: \langle \text{Test if an integer is odd } 504 \rangle;
 if\_vmode\_code: b \leftarrow (abs(mode) = vmode);
 if\_hmode\_code: b \leftarrow (abs(mode) = hmode);
 if\_mmode\_code: b \leftarrow (abs(mode) = mmode);
 if\_inner\_code: b \leftarrow (mode < 0);
 if\_void\_code, if\_hbox\_code, if\_vbox\_code: \langle Test box register status 505 \rangle;
 ifx\_code: \langle \text{ Test if two tokens match 507} \rangle;
 if\_eof\_code: begin scan\_four\_bit\_int; b \leftarrow (read\_open[cur\_val] = closed);
 end;
 if\_true\_code: b \leftarrow true;
 if\_false\_code: b \leftarrow false;
 if_case_code: \( \) Select the appropriate case and return or goto common_ending 509 \( \);
 end { there are no other cases }
This code is used in section 498.
 \langle \text{ Display the value of } b \text{ 502} \rangle \equiv
502.
 begin begin_diagnostic;
  if b then print("{true}") else print("{false}");
 end\_diagnostic(false);
  end
This code is used in section 498.
 Here we use the fact that "<", "=", and ">" are consecutive ASCII codes.
\langle Test relation between integers or dimensions 503\rangle \equiv
  begin if this_if = if_int_code then scan_int else scan_normal_dimen;
  n \leftarrow cur\_val; (Get the next non-blank non-call token 406);
  if (cur\_tok \ge other\_token + "<") \land (cur\_tok \le other\_token + ">") then r \leftarrow cur\_tok - other\_token
 else begin print_err("Missing<sub>□</sub>=<sub>□</sub>inserted<sub>□</sub>for<sub>□</sub>"); print_cmd_chr(if_test, this_if);
 help1("I_{\sqcup}was_{\sqcup}expecting_{\sqcup}to_{\sqcup}see_{\sqcup}`<',_{\sqcup}`=',_{\sqcup}or_{\sqcup}`>'._{\sqcup}Didn't."); back_error; r \leftarrow "=";
 end;
  if this\_if = if\_int\_code then scan\_int else scan\_normal\_dimen;
 case r of
 "<": b \leftarrow (n < cur\_val);
 "=": b \leftarrow (n = cur_val);
 ">": b \leftarrow (n > cur\_val):
 end:
 end
This code is used in section 501.
504. \langle Test if an integer is odd 504\rangle \equiv
  begin scan\_int; b \leftarrow odd(cur\_val);
 end
This code is used in section 501.
```

PART 28: CONDITIONAL PROCESSING

```
505. \langle Test box register status 505 \rangle \equiv
  begin scan\_eight\_bit\_int; p \leftarrow box(cur\_val);
  if this\_if = if\_void\_code then b \leftarrow (p = null)
  else if p = null then b \leftarrow false
 else if this\_if = if\_hbox\_code then b \leftarrow (type(p) = hlist\_node)
 else b \leftarrow (type(p) = vlist\_node);
  end
This code is used in section 501.
```

506. An active character will be treated as category 13 following \if\noexpand or following \ifcat\noexpand. We use the fact that active characters have the smallest tokens, among all control sequences.

```
define get\_x\_token\_or\_active\_char \equiv
 begin get_x\_token;
 if cur\_cmd = relax then
 if cur\_chr = no\_expand\_flag then
 begin cur\_cmd \leftarrow active\_char; cur\_chr \leftarrow cur\_tok - cs\_token\_flag - active\_base;
 end
\langle Test if two characters match 506\rangle \equiv
  begin get_x_token_or_active_char;
  if (cur\_cmd > active\_char) \lor (cur\_chr > 255) then { not a character }
 begin m \leftarrow relax; n \leftarrow 256;
 end
  else begin m \leftarrow cur\_cmd; n \leftarrow cur\_chr;
  qet_x_token_or_active_char;
  if (cur\_cmd > active\_char) \lor (cur\_chr > 255) then
 begin cur\_cmd \leftarrow relax; cur\_chr \leftarrow 256;
  if this\_if = if\_char\_code then b \leftarrow (n = cur\_chr) else b \leftarrow (m = cur\_cmd);
  end
```

This code is used in section 501.

This code is used in section 501.

507. Note that '\ifx' will declare two macros different if one is long or outer and the other isn't, even though the texts of the macros are the same.

We need to reset scanner_status, since \outer control sequences are allowed, but we might be scanning a macro definition or preamble.

```
\langle Test if two tokens match 507\rangle \equiv
  begin save\_scanner\_status \leftarrow scanner\_status; scanner\_status \leftarrow normal; get\_next; n \leftarrow cur\_cs;
  p \leftarrow cur\_cmd; \ q \leftarrow cur\_chr; \ get\_next;
  if cur\_cmd \neq p then b \leftarrow false
  else if cur\_cmd < call then b \leftarrow (cur\_chr = q)
 else (Test if two macro texts match 508);
  scanner\_status \leftarrow save\_scanner\_status;
  end
```

188

508.

```
\def\a{\c}
 \left( def \c{} \right)
 \left\{ def d{} \right\}
 \left( def \left( d \right) \right)
\langle \text{ Test if two macro texts match } 508 \rangle \equiv
  begin p \leftarrow link(cur\_chr); q \leftarrow link(equiv(n)); \{ omit reference counts \}
  if p = q then b \leftarrow true
  else begin while (p \neq null) \land (q \neq null) do
 if info(p) \neq info(q) then p \leftarrow null
 else begin p \leftarrow link(p); q \leftarrow link(q);
 b \leftarrow ((p = null) \land (q = null));
 end:
  end
This code is used in section 507.
 \langle Select the appropriate case and return or goto common_ending 509\rangle \equiv
  begin scan\_int; n \leftarrow cur\_val; \{ n \text{ is the number of cases to pass } \}
  if tracing\_commands > 1 then
 begin begin_diagnostic; print("{case□"); print_int(n); print_char("}"); end_diagnostic(false);
 end;
  while n \neq 0 do
 begin pass_text;
 if cond_ptr = save\_cond_ptr then
 if cur\_chr = or\_code then decr(n)
 else goto common_ending
 else if cur\_chr = fl\_code then \langle Pop \text{ the condition stack 496} \rangle;
  change_if_limit(or_code, save_cond_ptr); return; { wait for \or, \else, or \fi}
  end
This code is used in section 501.
510. The processing of conditionals is complete except for the following code, which is actually part of
expand. It comes into play when \or, \else, or \fi is scanned.
\langle Terminate the current conditional and skip to fi = 510 \rangle \equiv
  if cur\_chr > if\_limit then
 if if_limit = if_code then insert_relax { condition not yet evaluated }
 else begin print_err("Extra_"); print_cmd_chr(fi_or_else, cur_chr);
 help1("I'm_{\sqcup}ignoring_{\sqcup}this;_{\sqcup}it_{\sqcup}doesn't_{\sqcup}match_{\sqcup}any_{\sqcup}\if."); error;
```

Note also that '\ifx' decides that macros \a and \b are different in examples like this:

This code is used in section 367.

 $\langle \text{ Pop the condition stack 496} \rangle$;

else begin while $cur_chr \neq fl_code$ do $pass_text$; { skip to \fi}

end

end

 $\S511$ T_EX82 PART 29: FILE NAMES 189

511. File names. It's time now to fret about file names. Besides the fact that different operating systems treat files in different ways, we must cope with the fact that completely different naming conventions are used by different groups of people. The following programs show what is required for one particular operating system; similar routines for other systems are not difficult to devise.

TEX assumes that a file name has three parts: the name proper; its "extension"; and a "file area" where it is found in an external file system. The extension of an input file or a write file is assumed to be '.tex' unless otherwise specified; it is '.log' on the transcript file that records each run of TEX; it is '.tfm' on the font metric files that describe characters in the fonts TEX uses; it is '.dvi' on the output files that specify typesetting information; and it is '.fmt' on the format files written by INITEX to initialize TEX. The file area can be arbitrary on input files, but files are usually output to the user's current area. If an input file cannot be found on the specified area, TEX will look for it on a special system area; this special area is intended for commonly used input files like webmac.tex.

Simple uses of TEX refer only to file names that have no explicit extension or area. For example, a person usually says '\input paper' or '\font\tenrm = helvetica' instead of '\input paper.new' or '\font\tenrm = <csd.knuth>test'. Simple file names are best, because they make the TEX source files portable; whenever a file name consists entirely of letters and digits, it should be treated in the same way by all implementations of TEX. However, users need the ability to refer to other files in their environment, especially when responding to error messages concerning unopenable files; therefore we want to let them use the syntax that appears in their favorite operating system.

The following procedures don't allow spaces to be part of file names; but some users seem to like names that are spaced-out. System-dependent changes to allow such things should probably be made with reluctance, and only when an entire file name that includes spaces is "quoted" somehow.

512. In order to isolate the system-dependent aspects of file names, the system-independent parts of T_EX are expressed in terms of three system-dependent procedures called $begin_name$, $more_name$, and end_name . In essence, if the user-specified characters of the file name are $c_1 \ldots c_n$, the system-independent driver program does the operations

```
begin\_name; more\_name(c_1); ...; more\_name(c_n); end\_name.
```

These three procedures communicate with each other via global variables. Afterwards the file name will appear in the string pool as three strings called *cur_name*, *cur_area*, and *cur_ext*; the latter two are null (i.e., ""), unless they were explicitly specified by the user.

Actually the situation is slightly more complicated, because T_{EX} needs to know when the file name ends. The $more_name$ routine is a function (with side effects) that returns true on the calls $more_name(c_1), \ldots, more_name(c_{n-1})$. The final call $more_name(c_n)$ returns false; or, it returns true and the token following c_n is something like '\hbox' (i.e., not a character). In other words, $more_name$ is supposed to return true unless it is sure that the file name has been completely scanned; and end_name is supposed to be able to finish the assembly of cur_name , cur_area , and cur_ext regardless of whether $more_name(c_n)$ returned true or false.

```
\langle \text{Global variables } 13 \rangle +\equiv \\ cur\_name: str\_number; \quad \{ \text{name of file just scanned } \} \\ cur\_area: str\_number; \quad \{ \text{file area just scanned, or ""} \} \\ cur\_ext: str\_number; \quad \{ \text{file extension just scanned, or ""} \}
```

190 Part 29: File names T_{EX82} §513

513. The file names we shall deal with for illustrative purposes have the following structure: If the name contains '>' or ':', the file area consists of all characters up to and including the final such character; otherwise the file area is null. If the remaining file name contains '.', the file extension consists of all such characters from the first remaining '.' to the end, otherwise the file extension is null.

We can scan such file names easily by using two global variables that keep track of the occurrences of area and extension delimiters:

```
⟨Global variables 13⟩ +≡

area_delimiter: pool_pointer; { the most recent '>' or ':', if any }

ext_delimiter: pool_pointer; { the relevant '.', if any }
```

514. Input files that can't be found in the user's area may appear in a standard system area called *TEX_area*. Font metric files whose areas are not given explicitly are assumed to appear in a standard system area called *TEX_font_area*. These system area names will, of course, vary from place to place.

```
define TEX\_area \equiv "TeXinputs:"
define TEX\_font\_area \equiv "TeXfonts:"
```

515. Here now is the first of the system-dependent routines for file name scanning.

```
procedure begin\_name;

begin area\_delimiter \leftarrow 0; ext\_delimiter \leftarrow 0;

end;
```

end;

516. And here's the second. The string pool might change as the file name is being scanned, since a new \csname might be entered; therefore we keep area_delimiter and ext_delimiter relative to the beginning of the current string, instead of assigning an absolute address like pool_ptr to them.

```
function more\_name(c : ASCII\_code): boolean;
 begin if c = " \sqcup " then more\_name \leftarrow false
 else begin str\_room(1); append\_char(c); { contribute c to the current string }
 if (c = ">") \lor (c = ":") then
 begin area\_delimiter \leftarrow cur\_length; ext\_delimiter \leftarrow 0;
 else if (c = ".") \land (ext\_delimiter = 0) then ext\_delimiter \leftarrow cur\_length;
 more\_name \leftarrow true;
 end;
  end;
517. The third.
procedure end_name;
  begin if str\_ptr + 3 > max\_strings then overflow("number\_of\_strings", max\_strings - init\_str\_ptr);
  if area\_delimiter = 0 then cur\_area \leftarrow ""
  \textbf{else begin } \textit{cur\_area} \leftarrow \textit{str\_ptr}; \; \textit{str\_start}[\textit{str\_ptr} + 1] \leftarrow \textit{str\_start}[\textit{str\_ptr}] + \textit{area\_delimiter}; \; \textit{incr}(\textit{str\_ptr});
 end:
  if ext\_delimiter = 0 then
 begin cur\_ext \leftarrow ""; cur\_name \leftarrow make\_string;
  else begin cur\_name \leftarrow str\_ptr;
 str\_start[str\_ptr + 1] \leftarrow str\_start[str\_ptr] + ext\_delimiter - area\_delimiter - 1; incr(str\_ptr);
 cur\_ext \leftarrow make\_string;
 end;
```

518. Conversely, here is a routine that takes three strings and prints a file name that might have produced them. (The routine is system dependent, because some operating systems put the file area last instead of first.)

```
\langle \text{ Basic printing procedures 57} \rangle + \equiv
procedure print\_file\_name(n, a, e : integer);
begin slow\_print(a); slow\_print(n); slow\_print(e);
end;
```

519. Another system-dependent routine is needed to convert three internal T_EX strings into the $name_of_file$ value that is used to open files. The present code allows both lowercase and uppercase letters in the file name.

```
define append\_to\_name(\#) \equiv
 begin c \leftarrow \#; incr(k);
 if k \leq file\_name\_size then name\_of\_file[k] \leftarrow xchr[c];
 end

procedure pack\_file\_name(n, a, e : str\_number);
 var k: integer; {number of positions filled in name\_of\_file}
 c: ASCII\_code; {character being packed}
 j: pool\_pointer; {index into str\_pool}

begin k \leftarrow 0;

for j \leftarrow str\_start[a] to str\_start[a+1]-1 do append\_to\_name(so(str\_pool[j]));

for j \leftarrow str\_start[a] to str\_start[a+1]-1 do append\_to\_name(so(str\_pool[j]));

for j \leftarrow str\_start[e] to str\_start[e+1]-1 do append\_to\_name(so(str\_pool[j]));

if k \leq file\_name\_size then name\_length \leftarrow k else name\_length \leftarrow file\_name\_size;

for k \leftarrow name\_length + 1 to file\_name\_size do name\_of\_file[k] \leftarrow `\_\_`;
end;
```

520. A messier routine is also needed, since format file names must be scanned before T_EX 's string mechanism has been initialized. We shall use the global variable TEX-format_default to supply the text for default system areas and extensions related to format files.

```
define format_default_length = 20 { length of the TEX_format_default string }
define format_area_length = 11 { length of its area part }
define format_ext_length = 4 { length of its '.fmt' part }
define format_extension = ".fmt" { the extension, as a WEB constant }
⟨Global variables 13⟩ +≡
TEX_format_default: packed array [1..format_default_length] of char;

521. ⟨Set initial values of key variables 21⟩ +≡
TEX_format_default ← 'TeXformats:plain.fmt';

522. ⟨Check the "constant" values for consistency 14⟩ +≡
```

if $format_default_length > file_name_size$ then $bad \leftarrow 31$;

192 Part 29: File names $T_{\rm E}X82$ §523

523. Here is the messy routine that was just mentioned. It sets $name_of_file$ from the first n characters of $TEX_format_default$, followed by $buffer[a \ .. \ b]$, followed by the last $format_ext_length$ characters of $TEX_format_default$.

We dare not give error messages here, since TEX calls this routine before the *error* routine is ready to roll. Instead, we simply drop excess characters, since the error will be detected in another way when a strange file name isn't found.

```
procedure pack\_buffered\_name(n:small\_number; a, b:integer);
var k:integer; {number of positions filled in name\_of\_file}
c:ASCII\_code; {character being packed}
j:integer; {index into buffer or TEX\_format\_default}
begin if n+b-a+1+format\_ext\_length > file\_name\_size then
b \leftarrow a+file\_name\_size-n-1-format\_ext\_length;
k \leftarrow 0;
for j \leftarrow 1 to n do append\_to\_name(xord[TEX\_format\_default[j]]);
for j \leftarrow a to b do append\_to\_name(buffer[j]);
for j \leftarrow format\_default\_length-format\_ext\_length+1 to format\_default\_length do append\_to\_name(xord[TEX\_format\_default[j]]);
if k \leq file\_name\_size then name\_length \leftarrow k else name\_length \leftarrow file\_name\_size;
for k \leftarrow name\_length+1 to file\_name\_size do name\_of\_file[k] \leftarrow `u`;
end;
```

524. Here is the only place we use $pack_buffered_name$. This part of the program becomes active when a "virgin" T_EX is trying to get going, just after the preliminary initialization, or when the user is substituting another format file by typing '&' after the initial '**' prompt. The buffer contains the first line of input in buffer[loc ... (last - 1)], where loc < last and $buffer[loc] \neq "_{\sqcup}$ ".

```
\langle \text{ Declare the function called } open\_fmt\_file | 524 \rangle \equiv
function open_fmt_file: boolean;
  label found, exit;
  var j: 0 \dots buf\_size; { the first space after the format file name }
  begin j \leftarrow loc;
  if buffer[loc] = "\&" then
 begin incr(loc); j \leftarrow loc; buffer[last] \leftarrow " ";
 while buffer[j] \neq " \sqcup " do incr(j);
 pack\_buffered\_name(0, loc, j - 1); { try first without the system file area }
 if w_{-}open_{-}in(fmt_{-}file) then goto found;
 pack\_buffered\_name(format\_area\_length, loc, j-1); { now try the system format file area }
 if w_{-}open_{-}in(fmt_{-}file) then goto found;
 wake_up_terminal; wterm_ln(`Sorry, _I_can´´t_find_that_format; ´, ´_will_try_PLAIN.´);
 update\_terminal;
 end; { now pull out all the stops: try for the system plain file }
  pack\_buffered\_name(format\_default\_length - format\_ext\_length, 1, 0);
  if \neg w\_open\_in(fmt\_file) then
 begin wake_up_terminal; wterm_ln('I_can' `t_find_the_PLAIN_format_file!');
 open\_fmt\_file \leftarrow false; \mathbf{return};
found: loc \leftarrow j; open\_fmt\_file \leftarrow true;
exit: \mathbf{end};
This code is used in section 1303.
```

 $\S525$ T_EX82 PART 29: FILE NAMES 193

525. Operating systems often make it possible to determine the exact name (and possible version number) of a file that has been opened. The following routine, which simply makes a T_{EX} string from the value of $name_of_file$, should ideally be changed to deduce the full name of file f, which is the file most recently opened, if it is possible to do this in a Pascal program.

This routine might be called after string memory has overflowed, hence we dare not use 'str_room'.

```
function make_name_string: str_number;
  \mathbf{var} \ k: 1 \dots file\_name\_size; \ \{ index into name\_of\_file \}
  begin if (pool\_ptr + name\_length > pool\_size) \lor (str\_ptr = max\_strings) \lor (cur\_length > 0) then
 make\_name\_string \leftarrow "?"
  else begin for k \leftarrow 1 to name\_length do append\_char(xord[name\_of\_file[k]]);
 make\_name\_string \leftarrow make\_string;
 end:
  end;
function a\_make\_name\_string(\mathbf{var}\ f: alpha\_file): str\_number;
  begin a\_make\_name\_string \leftarrow make\_name\_string;
  end;
function b\_make\_name\_string(\mathbf{var}\ f:byte\_file): str\_number;
  begin b\_make\_name\_string \leftarrow make\_name\_string;
  end:
function w_make_name_string(var f : word_file): str_number;
  begin w_-make_-name_-string \leftarrow make_-name_-string;
  end;
```

526. Now let's consider the "driver" routines by which TEX deals with file names in a system-independent manner. First comes a procedure that looks for a file name in the input by calling get_x_token for the information.

```
procedure scan_file_name;
label done;
begin name_in_progress ← true; begin_name; ⟨Get the next non-blank non-call token 406⟩;
loop begin if (cur_cmd > other_char) ∨ (cur_chr > 255) then { not a character }
 begin back_input; goto done;
 end;
 if ¬more_name(cur_chr) then goto done;
 get_x_token;
 end;
done: end_name; name_in_progress ← false;
end;
```

527. The global variable *name_in_progress* is used to prevent recursive use of *scan_file_name*, since the *begin_name* and other procedures communicate via global variables. Recursion would arise only by devious tricks like '\input\input f'; such attempts at sabotage must be thwarted. Furthermore, *name_in_progress* prevents \input from being initiated when a font size specification is being scanned.

Another global variable, *job_name*, contains the file name that was first \input by the user. This name is extended by '.log' and '.dvi' and '.fmt' in the names of T_EX's output files.

```
\langle \text{Global variables } 13 \rangle +\equiv name\_in\_progress: boolean;  { is a file name being scanned? } job\_name: str\_number;  { principal file name } log\_opened: boolean;  { has the transcript file been opened? }
```

194 Part 29: File names T_{E} X82 §528

528. Initially $job_name = 0$; it becomes nonzero as soon as the true name is known. We have $job_name = 0$ if and only if the 'log' file has not been opened, except of course for a short time just after job_name has become nonzero.

```
\langle Initialize the output routines 55 \rangle + \equiv job\_name \leftarrow 0; name\_in\_progress \leftarrow false; log\_opened \leftarrow false;
```

529. Here is a routine that manufactures the output file names, assuming that $job_name \neq 0$. It ignores and changes the current settings of cur_area and cur_ext .

```
define pack\_cur\_name \equiv pack\_file\_name(cur\_name, cur\_area, cur\_ext)

procedure pack\_job\_name(s: str\_number); \quad \{s = ".log", ".dvi", or format\_extension\}

begin cur\_area \leftarrow ""; cur\_ext \leftarrow s; cur\_name \leftarrow job\_name; pack\_cur\_name;
end;
```

530. If some trouble arises when TEX tries to open a file, the following routine calls upon the user to supply another file name. Parameter s is used in the error message to identify the type of file; parameter e is the default extension if none is given. Upon exit from the routine, variables cur_name , cur_area , cur_ext , and $name_of_file$ are ready for another attempt at file opening.

```
procedure prompt\_file\_name(s, e : str\_number);
  label done;
  \mathbf{var} \ k : 0 \dots buf\_size; \ \{ \text{ index into } buffer \}
  begin if interaction = scroll_mode then wake_up_terminal;
  if s = "input_{\square}file_{\square}name" then print_{-}err("I_{\square}can't_{\square}file_{\square}'")
  else print_err("I_can 't_write_on_file_'");
  print_file_name(cur_name, cur_area, cur_ext); print("'.");
  if e = ".tex" then show\_context;
  print_{-}nl("Please_{\perp}type_{\perp}another_{\perp}"); print(s);
  if interaction < scroll_mode then fatal_error("***_i(job_aborted, _ifile_error_iin_nonstop_mode)");
  clear_terminal; prompt_input(":"); \( \text{Scan file name in the buffer 531} \);
  if cur_{-}ext = "" then cur_{-}ext \leftarrow e;
  pack_cur_name;
  end;
 \langle \text{Scan file name in the buffer } 531 \rangle \equiv
531.
  begin begin\_name; k \leftarrow first;
  while (buffer[k] = " ") \land (k < last) do incr(k);
  loop begin if k = last then goto done;
 if \neg more\_name(buffer[k]) then goto done;
 incr(k);
 end;
done: end_name;
  end
This code is used in section 530.
```

 $\S532$ T_EX82 PART 29: FILE NAMES 195

532. Here's an example of how these conventions are used. Whenever it is time to ship out a box of stuff, we shall use the macro *ensure_dvi_open*.

```
define ensure_dvi_open ≡
 if output_file_name = 0 then
 begin if job_name = 0 then open_log_file;
 pack_job_name(".dvi");
 while ¬b_open_out(dvi_file) do prompt_file_name("file_name_for_output", ".dvi");
 output_file_name ← b_make_name_string(dvi_file);
 end

⟨Global variables 13⟩ +≡
dvi_file: byte_file; { the device-independent output goes here }
output_file_name: str_number; { full name of the output file }
log_name: str_number; { full name of the log file }
533. ⟨Initialize the output routines 55⟩ +≡
output_file_name ← 0;
```

534. The *open_log_file* routine is used to open the transcript file and to help it catch up to what has previously been printed on the terminal.

```
procedure open_log_file;
```

```
var old_setting: 0 .. max_selector; { previous selector setting }
  k: 0 \dots buf\_size;  { index into months and buffer }
  l: 0 .. buf_size; { end of first input line }
  months: packed array [1...36] of char; { abbreviations of month names }
begin old\_setting \leftarrow selector;
if job\_name = 0 then job\_name \leftarrow "texput";
pack\_job\_name(".log");
while \neg a\_open\_out(log\_file) do \langle \text{Try to get a different log file name 535} \rangle;
log\_name \leftarrow a\_make\_name\_string(log\_file); selector \leftarrow log\_only; log\_opened \leftarrow true;
(Print the banner line, including the date and time 536);
input\_stack[input\_ptr] \leftarrow cur\_input; { make sure bottom level is in memory }
print_nl("**"); l \leftarrow input_stack[0].limit_field; { last position of first line }
if buffer[l] = end\_line\_char then decr(l);
for k \leftarrow 1 to l do print(buffer[k]);
print_ln; { now the transcript file contains the first line of input }
selector \leftarrow old\_setting + 2; \{ log\_only \text{ or } term\_and\_log \}
end;
```

535. Sometimes open_log_file is called at awkward moments when TEX is unable to print error messages or even to show_context. The prompt_file_name routine can result in a fatal_error, but the error routine will not be invoked because log_opened will be false.

The normal idea of *batch_mode* is that nothing at all should be written on the terminal. However, in the unusual case that no log file could be opened, we make an exception and allow an explanatory message to be seen.

Incidentally, the program always refers to the log file as a 'transcript file', because some systems cannot use the extension '.log' for this file.

```
\langle \text{Try to get a different log file name 535} \rangle \equiv \\ \textbf{begin } selector \leftarrow term\_only; \ prompt\_file\_name("transcript_ufile_uname", ".log"); \\ \textbf{end}
```

This code is used in section 534.

196 Part 29: File names T_{E} X82 $\S 536$

```
536.
 \langle Print the banner line, including the date and time 536\rangle \equiv
  begin wlog(banner); slow\_print(format\_ident); print(" \sqcup \sqcup "); print\_int(sys\_day); print\_char(" \sqcup ");
  months \leftarrow \texttt{`JANFEBMARAPRMAYJUNJULAUGSEPOCTNOVDEC'};
  for k \leftarrow 3 * sys\_month - 2 to 3 * sys\_month do wlog(months[k]);
  print\_char("""); print\_int(sys\_year); print\_char("""); print\_two(sys\_time div 60); print\_char(""");
  print_{-}two(sys_{-}time \ \mathbf{mod} \ 60);
  end
This code is used in section 534.
537. Let's turn now to the procedure that is used to initiate file reading when an '\input' command is
being processed. Beware: For historic reasons, this code foolishly conserves a tiny bit of string pool space;
but that can confuse the interactive 'E' option.
procedure start_input; { TFX will \input something }
  label done;
  begin scan_file_name; { set cur_name to desired file name }
  if cur_ext = "" then <math>cur_ext \leftarrow ".tex";
  pack_cur_name;
  loop begin begin_file_reading; { set up cur_file and new level of input }
 if a\_open\_in(cur\_file) then goto done;
 if cur\_area = "" then
 begin pack_file_name(cur_name, TEX_area, cur_ext);
 if a\_open\_in(cur\_file) then goto done;
 end:
 end_file_reading; { remove the level that didn't work }
 prompt_file_name("input_file_name", ".tex");
 end;
done: name \leftarrow a\_make\_name\_string(cur\_file);
  if job\_name = 0 then
 begin job\_name \leftarrow cur\_name; open\_log\_file;
 end; { open_log_file doesn't show_context, so limit and loc needn't be set to meaningful values yet }
  if term\_offset + length(name) > max\_print\_line - 2 then print\_ln
  else if (term\_offset > 0) \lor (file\_offset > 0) then print\_char(""");
  print\_char("("); incr(open\_parens); slow\_print(name); update\_terminal; state \leftarrow new\_line;
  if name = str_ptr - 1 then {conserve string pool space (but see note above)}
 begin flush\_string; name \leftarrow cur\_name;
 end:
  \langle \text{ Read the first line of the new file } 538 \rangle;
  end;
 Here we have to remember to tell the input_{-}ln routine not to start with a get. If the file is empty, it
is considered to contain a single blank line.
\langle \text{Read the first line of the new file } 538 \rangle \equiv
  begin line \leftarrow 1;
  if input_ln(cur_file, false) then do_nothing;
  firm_up_the_line;
  if end_line_char_inactive then decr(limit)
  else buffer[limit] \leftarrow end\_line\_char;
  first \leftarrow limit + 1; loc \leftarrow start;
  end
```

This code is used in section 537.

539. Font metric data. T_EX gets its knowledge about fonts from font metric files, also called TFM files; the 'T' in 'TFM' stands for T_EX, but other programs know about them too.

The information in a TFM file appears in a sequence of 8-bit bytes. Since the number of bytes is always a multiple of 4, we could also regard the file as a sequence of 32-bit words, but TEX uses the byte interpretation. The format of TFM files was designed by Lyle Ramshaw in 1980. The intent is to convey a lot of different kinds of information in a compact but useful form.

```
\langle Global variables 13\rangle +\equiv tfm_file: byte_file;
```

540. The first 24 bytes (6 words) of a TFM file contain twelve 16-bit integers that give the lengths of the various subsequent portions of the file. These twelve integers are, in order:

```
lf = length of the entire file, in words; lh = length of the header data, in words; bc = smallest character code in the font; ec = largest character code in the font; nw = number of words in the width table; nh = number of words in the height table; nd = number of words in the depth table; ni = number of words in the italic correction table; ni = number of words in the lig/kern table; nk = number of words in the kern table; nk = number of words in the extensible character table; ne = number of font parameter words.
```

They are all nonnegative and less than 2^{15} . We must have $bc - 1 \le ec \le 255$, and

```
lf = 6 + lh + (ec - bc + 1) + nw + nh + nd + ni + nl + nk + ne + np.
```

Note that a font may contain as many as 256 characters (if bc = 0 and ec = 255), and as few as 0 characters (if bc = ec + 1).

Incidentally, when two or more 8-bit bytes are combined to form an integer of 16 or more bits, the most significant bytes appear first in the file. This is called BigEndian order.

541. The rest of the TFM file may be regarded as a sequence of ten data arrays having the informal specification

```
\begin{array}{l} header: \mathbf{array} \ [0 \ .. \ lh-1] \ \mathbf{of} \ stuff \\ char\_info: \mathbf{array} \ [bc \ .. \ ec] \ \mathbf{of} \ char\_info\_word \\ width: \mathbf{array} \ [0 \ .. \ nw-1] \ \mathbf{of} \ fix\_word \\ height: \mathbf{array} \ [0 \ .. \ nh-1] \ \mathbf{of} \ fix\_word \\ depth: \mathbf{array} \ [0 \ .. \ nd-1] \ \mathbf{of} \ fix\_word \\ italic: \mathbf{array} \ [0 \ .. \ nl-1] \ \mathbf{of} \ fix\_word \\ lig\_kern: \mathbf{array} \ [0 \ .. \ nl-1] \ \mathbf{of} \ fix\_word \\ kern: \mathbf{array} \ [0 \ .. \ nk-1] \ \mathbf{of} \ fix\_word \\ exten: \mathbf{array} \ [0 \ .. \ ne-1] \ \mathbf{of} \ extensible\_recipe \\ param: \mathbf{array} \ [1 \ .. \ np] \ \mathbf{of} \ fix\_word \\ \end{array}
```

The most important data type used here is a fix_word , which is a 32-bit representation of a binary fraction. A fix_word is a signed quantity, with the two's complement of the entire word used to represent negation. Of the 32 bits in a fix_word , exactly 12 are to the left of the binary point; thus, the largest fix_word value is $2048 - 2^{-20}$, and the smallest is -2048. We will see below, however, that all but two of the fix_word values must lie between -16 and +16.

542. The first data array is a block of header information, which contains general facts about the font. The header must contain at least two words, header [0] and header [1], whose meaning is explained below. Additional header information of use to other software routines might also be included, but TEX82 does not need to know about such details. For example, 16 more words of header information are in use at the Xerox Palo Alto Research Center; the first ten specify the character coding scheme used (e.g., 'XEROX text' or 'TeX math symbols'), the next five give the font identifier (e.g., 'HELVETICA' or 'CMSY'), and the last gives the "face byte." The program that converts DVI files to Xerox printing format gets this information by looking at the TFM file, which it needs to read anyway because of other information that is not explicitly repeated in DVI format.

header [0] is a 32-bit check sum that TEX will copy into the DVI output file. Later on when the DVI file is printed, possibly on another computer, the actual font that gets used is supposed to have a check sum that agrees with the one in the TFM file used by TEX. In this way, users will be warned about potential incompatibilities. (However, if the check sum is zero in either the font file or the TFM file, no check is made.) The actual relation between this check sum and the rest of the TFM file is not important; the check sum is simply an identification number with the property that incompatible fonts almost always have distinct check sums.

header [1] is a fix_word containing the design size of the font, in units of T_EX points. This number must be at least 1.0; it is fairly arbitrary, but usually the design size is 10.0 for a "10 point" font, i.e., a font that was designed to look best at a 10-point size, whatever that really means. When a T_EX user asks for a font 'at δ pt', the effect is to override the design size and replace it by δ , and to multiply the x and y coordinates of the points in the font image by a factor of δ divided by the design size. All other dimensions in the TFM file are fix_word numbers in design-size units, with the exception of param [1] (which denotes the slant ratio). Thus, for example, the value of param [6], which defines the em unit, is often the fix_word value $2^{20} = 1.0$, since many fonts have a design size equal to one em. The other dimensions must be less than 16 design-size units in absolute value; thus, header [1] and param [1] are the only fix_word entries in the whole TFM file whose first byte might be something besides 0 or 255.

543. Next comes the *char_info* array, which contains one *char_info_word* per character. Each word in this part of the file contains six fields packed into four bytes as follows.

first byte: width_index (8 bits)

second byte: height_index (4 bits) times 16, plus depth_index (4 bits)

third byte: italic_index (6 bits) times 4, plus tag (2 bits)

fourth byte: remainder (8 bits)

The actual width of a character is width [width_index], in design-size units; this is a device for compressing information, since many characters have the same width. Since it is quite common for many characters to have the same height, depth, or italic correction, the TFM format imposes a limit of 16 different heights, 16 different depths, and 64 different italic corrections.

The italic correction of a character has two different uses. (a) In ordinary text, the italic correction is added to the width only if the TEX user specifies '\/' after the character. (b) In math formulas, the italic correction is always added to the width, except with respect to the positioning of subscripts.

Incidentally, the relation width[0] = height[0] = depth[0] = italic[0] = 0 should always hold, so that an index of zero implies a value of zero. The $width_index$ should never be zero unless the character does not exist in the font, since a character is valid if and only if it lies between bc and ec and has a nonzero $width_index$.

544. The tag field in a char_info_word has four values that explain how to interpret the remainder field.

tag = 0 (no_tag) means that remainder is unused.

tag = 1 (lig_tag) means that this character has a ligature/kerning program starting at position remainder in the lig_kern array.

tag = 2 ($list_tag$) means that this character is part of a chain of characters of ascending sizes, and not the largest in the chain. The remainder field gives the character code of the next larger character.

 $tag = 3 \; (ext_tag)$ means that this character code represents an extensible character, i.e., a character that is built up of smaller pieces so that it can be made arbitrarily large. The pieces are specified in exten[remainder].

Characters with tag = 2 and tag = 3 are treated as characters with tag = 0 unless they are used in special circumstances in math formulas. For example, the \sum operation looks for a $list_tag$, and the \left operation looks for both $list_tag$ and ext_tag .

545. The *lig_kern* array contains instructions in a simple programming language that explains what to do for special letter pairs. Each word in this array is a *lig_kern_command* of four bytes.

first byte: $skip_byte$, indicates that this is the final program step if the byte is 128 or more, otherwise the next step is obtained by skipping this number of intervening steps.

second byte: next_char, "if next_char follows the current character, then perform the operation and stop, otherwise continue."

third byte: op_byte , indicates a ligature step if less than 128, a kern step otherwise. fourth byte: remainder.

In a kern step, an additional space equal to $kern[256*(op_byte-128) + remainder]$ is inserted between the current character and $next_char$. This amount is often negative, so that the characters are brought closer together by kerning; but it might be positive.

There are eight kinds of ligature steps, having op_byte codes 4a+2b+c where $0 \le a \le b+c$ and $0 \le b, c \le 1$. The character whose code is remainder is inserted between the current character and $next_char$; then the current character is deleted if b=0, and $next_char$ is deleted if c=0; then we pass over a characters to reach the next current character (which may have a ligature/kerning program of its own).

If the very first instruction of the lig_kern array has $skip_byte = 255$, the $next_char$ byte is the so-called boundary character of this font; the value of $next_char$ need not lie between bc and ec. If the very last instruction of the lig_kern array has $skip_byte = 255$, there is a special ligature/kerning program for a boundary character at the left, beginning at location $256 * op_byte + remainder$. The interpretation is that TeX puts implicit boundary characters before and after each consecutive string of characters from the same font. These implicit characters do not appear in the output, but they can affect ligatures and kerning.

If the very first instruction of a character's lig_kern program has $skip_byte > 128$, the program actually begins in location $256*op_byte + remainder$. This feature allows access to large lig_kern arrays, because the first instruction must otherwise appear in a location ≤ 255 .

Any instruction with $skip_byte > 128$ in the lig_kern array must satisfy the condition

```
256 * op\_byte + remainder < nl.
```

If such an instruction is encountered during normal program execution, it denotes an unconditional halt; no ligature or kerning command is performed.

```
define stop\_flag \equiv qi(128) { value indicating 'STOP' in a lig/kern program } define kern\_flag \equiv qi(128) { op code for a kern step } define skip\_byte(\#) \equiv \#.b0 define next\_char(\#) \equiv \#.b1 define op\_byte(\#) \equiv \#.b2 define rem\_byte(\#) \equiv \#.b3
```

546. Extensible characters are specified by an *extensible_recipe*, which consists of four bytes called *top*, *mid*, *bot*, and *rep* (in this order). These bytes are the character codes of individual pieces used to build up a large symbol. If *top*, *mid*, or *bot* are zero, they are not present in the built-up result. For example, an extensible vertical line is like an extensible bracket, except that the top and bottom pieces are missing.

Let T, M, B, and R denote the respective pieces, or an empty box if the piece isn't present. Then the extensible characters have the form TR^kMR^kB from top to bottom, for some $k \geq 0$, unless M is absent; in the latter case we can have TR^kB for both even and odd values of k. The width of the extensible character is the width of R; and the height-plus-depth is the sum of the individual height-plus-depths of the components used, since the pieces are butted together in a vertical list.

```
define ext\_top(\#) \equiv \#.b0 { top piece in a recipe } 
define ext\_mid(\#) \equiv \#.b1 { mid piece in a recipe } 
define ext\_bot(\#) \equiv \#.b2 { bot piece in a recipe } 
define ext\_rep(\#) \equiv \#.b3 { rep piece in a recipe }
```

547. The final portion of a TFM file is the param array, which is another sequence of fix_word values.

param[1] = slant is the amount of italic slant, which is used to help position accents. For example, slant = .25 means that when you go up one unit, you also go .25 units to the right. The slant is a pure number; it's the only fix_word other than the design size itself that is not scaled by the design size.

param[2] = space is the normal spacing between words in text. Note that character " $_{\sqcup}$ " in the font need not have anything to do with blank spaces.

 $param[3] = space_stretch$ is the amount of glue stretching between words.

 $param[4] = space_shrink$ is the amount of glue shrinking between words.

 $param[5] = x_-height$ is the size of one ex in the font; it is also the height of letters for which accents don't have to be raised or lowered.

param[6] = quad is the size of one em in the font.

 $param[7] = extra_space$ is the amount added to param[2] at the ends of sentences.

If fewer than seven parameters are present, TEX sets the missing parameters to zero. Fonts used for math symbols are required to have additional parameter information, which is explained later.

```
define slant\_code = 1
define space\_code = 2
define space\_stretch\_code = 3
define space\_strink\_code = 4
define x\_height\_code = 5
define quad\_code = 6
define extra\_space\_code = 7
```

548. So that is what TFM files hold. Since TEX has to absorb such information about lots of fonts, it stores most of the data in a large array called *font_info*. Each item of *font_info* is a *memory_word*; the *fix_word* data gets converted into *scaled* entries, while everything else goes into words of type *four_quarters*.

When the user defines f ont f, say, f assigns an internal number to the user's font f. Adding this number to f ont f defines f or f or f assigns an internal number to the user's font f.

```
\langle \text{Types in the outer block } 18 \rangle + \equiv internal\_font\_number = font\_base ... font\_max; {font in a char\_node} font\_index = 0 ... font\_mem\_size; {index into font\_info}
```

```
202
```

549. Here now is the (rather formidable) array of font arrays. **define** $non_char \equiv qi(256)$ { a halfword code that can't match a real character} **define** $non_address = 0$ { a spurious $bchar_label$ } $\langle \text{Global variables } 13 \rangle + \equiv$ font_info: array [font_index] of memory_word; { the big collection of font data } fmem_ptr: font_index; { first unused word of font_info } font_ptr: internal_font_number; { largest internal font number in use } font_check: array [internal_font_number] of four_quarters; { check sum } font_size: array [internal_font_number] of scaled; { "at" size} font_dsize: array [internal_font_number] of scaled; { "design" size } font_params: array [internal_font_number] of font_index; { how many font parameters are present } font_name: array [internal_font_number] of str_number; { name of the font } font_area: array [internal_font_number] of str_number; { area of the font } font_bc: array [internal_font_number] of eight_bits; { beginning (smallest) character code } font_ec: array [internal_font_number] of eight_bits; { ending (largest) character code } font_glue: array [internal_font_number] of pointer; { glue specification for interword space, null if not allocated } font_used: **array** [internal_font_number] **of** boolean; { has a character from this font actually appeared in the output? } hyphen_char: array [internal_font_number] of integer; { current \hyphenchar values } skew_char: array [internal_font_number] of integer; { current \skewchar values } bchar_label: array [internal_font_number] of font_index; { start of lig_kern program for left boundary character, non_address if there is none } font_bchar: **array** [internal_font_number] **of** min_quarterword .. non_char; { boundary character, non_char if there is none } font_false_bchar: array [internal_font_number] of min_quarterword .. non_char; { font_bchar if it doesn't exist in the font, otherwise non_char } 550. Besides the arrays just enumerated, we have directory arrays that make it easy to get at the individual entries in font_info. For example, the char_info data for character c in font f will be in $font_info[char_base[f]+c].qqqq$; and if w is the width_index part of this word (the b0 field), the width of the character is $font_info[width_base[f] + w].sc.$ (These formulas assume that $min_quarterword$ has already been added to c and to w, since T_FX stores its quarterwords that way.) $\langle \text{Global variables } 13 \rangle + \equiv$ char_base: array [internal_font_number] of integer; { base addresses for char_info } width_base: array [internal_font_number] of integer; { base addresses for widths } height_base: array [internal_font_number] of integer; { base addresses for heights } depth_base: array [internal_font_number] of integer; { base addresses for depths } italic_base: array [internal_font_number] of integer; { base addresses for italic corrections } lig_kern_base: array [internal_font_number] of integer; { base addresses for ligature/kerning programs } kern_base: array [internal_font_number] of integer; { base addresses for kerns } exten_base: array [internal_font_number] of integer; { base addresses for extensible recipes } param_base: array [internal_font_number] of integer; { base addresses for font parameters } **551.** \langle Set initial values of key variables $21 \rangle + \equiv$ for $k \leftarrow font_base$ to $font_max$ do $font_used[k] \leftarrow false$;

552. TEX always knows at least one font, namely the null font. It has no characters, and its seven parameters are all equal to zero.

```
 \begin{array}{l} \langle \text{Initialize table entries (done by INITEX only) } 164 \rangle + \equiv \\ font\_ptr \leftarrow null\_font; \ fmem\_ptr \leftarrow 7; \ font\_name[null\_font] \leftarrow "nullfont"; \ font\_area[null\_font] \leftarrow ""; \\ hyphen\_char[null\_font] \leftarrow "-"; \ skew\_char[null\_font] \leftarrow -1; \ bchar\_label[null\_font] \leftarrow non\_address; \\ font\_bchar[null\_font] \leftarrow non\_char; \ font\_false\_bchar[null\_font] \leftarrow non\_char; \ font\_bc[null\_font] \leftarrow 1; \\ font\_ec[null\_font] \leftarrow 0; \ font\_size[null\_font] \leftarrow 0; \ font\_dsize[null\_font] \leftarrow 0; \ char\_base[null\_font] \leftarrow 0; \\ width\_base[null\_font] \leftarrow 0; \ height\_base[null\_font] \leftarrow 0; \ depth\_base[null\_font] \leftarrow 0; \\ italic\_base[null\_font] \leftarrow 0; \ lig\_kern\_base[null\_font] \leftarrow 0; \ kern\_base[null\_font] \leftarrow 0; \\ exten\_base[null\_font] \leftarrow 0; \ font\_glue[null\_font] \leftarrow null; \ font\_params[null\_font] \leftarrow 7; \\ param\_base[null\_font] \leftarrow -1; \\ \textbf{for} \ k \leftarrow 0 \ \textbf{to} \ 6 \ \textbf{do} \ font\_info[k].sc \leftarrow 0; \\ \end{array}
```

553. $\langle \text{Put each of TEX's primitives into the hash table 226} \rangle +\equiv primitive("nullfont", set_font, null_font); text(frozen_null_font) \leftarrow "nullfont"; eqtb[frozen_null_font] \leftarrow eqtb[cur_val];$

554. Of course we want to define macros that suppress the detail of how font information is actually packed, so that we don't have to write things like

```
font\_info[width\_base[f] + font\_info[char\_base[f] + c].qqqq.b0].sc
```

too often. The WEB definitions here make $char_info(f)(c)$ the $four_quarters$ word of font information corresponding to character c of font f. If q is such a word, $char_width(f)(q)$ will be the character's width; hence the long formula above is at least abbreviated to

```
char\_width(f)(char\_info(f)(c)).
```

Usually, of course, we will fetch q first and look at several of its fields at the same time.

The italic correction of a character will be denoted by $char_italic(f)(q)$, so it is analogous to $char_width$. But we will get at the height and depth in a slightly different way, since we usually want to compute both height and depth if we want either one. The value of $height_depth(q)$ will be the 8-bit quantity

```
b = height\_index \times 16 + depth\_index,
```

and if b is such a byte we will write $char_height(f)(b)$ and $char_depth(f)(b)$ for the height and depth of the character c for which $q = char_info(f)(c)$. Got that?

The tag field will be called $char_{-}tag(q)$; the remainder byte will be called $rem_{-}byte(q)$, using a macro that we have already defined above.

Access to a character's width, height, depth, and tag fields is part of TEX's inner loop, so we want these macros to produce code that is as fast as possible under the circumstances.

```
define char\_info\_end(\#) \equiv \# ] .qqqq define char\_info(\#) \equiv font\_info [ char\_base[\#] + char\_info\_end define char\_width\_end(\#) \equiv \#.b0 ] .sc define char\_width(\#) \equiv font\_info [ width\_base[\#] + char\_width\_end define char\_exists(\#) \equiv (\#.b0) - min\_quarterword) define char\_italic\_end(\#) \equiv (qo(\#.b2)) div 4 ] .sc define char\_italic(\#) \equiv font\_info [ italic\_base[\#] + char\_italic\_end define height\_depth(\#) \equiv qo(\#.b1) define char\_height\_end(\#) \equiv (\#) div 16 ] .sc define char\_height(\#) \equiv font\_info [ height\_base[\#] + char\_height\_end define char\_depth\_end(\#) \equiv (\#) mod 16 ] .sc define char\_depth(\#) \equiv font\_info [ depth\_base[\#] + char\_depth\_end define char\_depth(\#) \equiv font\_info [ depth\_base[\#] + char\_depth\_end define char\_tag(\#) \equiv ((qo(\#.b2)) mod 4)
```

555. The global variable *null_character* is set up to be a word of *char_info* for a character that doesn't exist. Such a word provides a convenient way to deal with erroneous situations.

```
 \langle \mbox{ Global variables } 13 \rangle + \equiv \\ null\_character : four\_quarters; \  \  \{ \mbox{ nonexistent character information} \}
```

```
556. \langle Set initial values of key variables 21 \rangle +\equiv null\_character.b0 \leftarrow min\_quarterword; null\_character.b1 \leftarrow min\_quarterword; null\_character.b2 \leftarrow min\_quarterword; null\_character.b3 \leftarrow min\_quarterword;
```

557. Here are some macros that help process ligatures and kerns. We write $char_kern(f)(j)$ to find the amount of kerning specified by kerning command j in font f. If j is the $char_info$ for a character with a ligature/kern program, the first instruction of that program is either $i = font_info[lig_kern_start(f)(j)]$ or $font_info[lig_kern_restart(f)(i)]$, depending on whether or not $skip_byte(i) \leq stop_flag$.

The constant kern_base_offset should be simplified, for Pascal compilers that do not do local optimization.

```
define char_kern_end(\#) \equiv 256 * op_byte(\#) + rem_byte(\#)] .sc
  define char\_kern(\#) \equiv font\_info [kern\_base[\#] + char\_kern\_end]
  define kern\_base\_offset \equiv 256 * (128 + min\_quarterword)
  define liq_kern_start(\#) \equiv liq_kern_base(\#) + rem_byte { beginning of lig/kern program }
  define lig_kern_restart_end(\#) \equiv 256 * op_byte(\#) + rem_byte(\#) + 32768 - kern_base_offset
  define lig\_kern\_restart(\#) \equiv lig\_kern\_base[\#] + lig\_kern\_restart\_end
 Font parameters are referred to as slant(f), space(f), etc.
558.
  define param_{-}end(\#) \equiv param_{-}base[\#]].sc
  define param(\#) \equiv font\_info \ [\ \# + param\_end\ ]
  define slant \equiv param(slant\_code) { slant to the right, per unit distance upward }
  define space \equiv param(space\_code) { normal space between words }
  define space\_stretch \equiv param(space\_stretch\_code) { stretch between words }
  define space\_shrink \equiv param(space\_shrink\_code) { shrink between words }
  define x\_height \equiv param(x\_height\_code) { one ex }
  define quad \equiv param(quad\_code) { one em }
  define extra\_space \equiv param(extra\_space\_code) { additional space at end of sentence }
\langle The em width for cur_{-}font 558 \rangle \equiv
  quad(cur_font)
This code is used in section 455.
 \langle \text{ The x-height for } cur\_font 559 \rangle \equiv
```

559. \langle The x-height for cur_font 559 $\rangle \equiv x_height(cur_font)$

This code is used in section 455.

560. TEX checks the information of a TFM file for validity as the file is being read in, so that no further checks will be needed when typesetting is going on. The somewhat tedious subroutine that does this is called $read_font_info$. It has four parameters: the user font identifier u, the file name and area strings nom and aire, and the "at" size s. If s is negative, it's the negative of a scale factor to be applied to the design size; s = -1000 is the normal case. Otherwise s will be substituted for the design size; in this case, s must be positive and less than 2048 pt (i.e., it must be less than 2^{27} when considered as an integer).

The subroutine opens and closes a global file variable called tfm_file . It returns the value of the internal font number that was just loaded. If an error is detected, an error message is issued and no font information is stored; $null_font$ is returned in this case.

```
define bad\_tfm = 11 { label for read\_font\_info }
  define abort \equiv \mathbf{goto} \ bad\_tfm \ \{ do this when the TFM data is wrong \}
function read\_font\_info(u:pointer; nom, aire:str\_number; s:scaled): internal\_font\_number;
 { input a TFM file }
  label done, bad_tfm, not_found;
  var k: font_index; { index into font_info }
 file_opened: boolean; { was tfm_file successfully opened? }
 lf, lh, bc, ec, nw, nh, nd, ni, nl, nk, ne, np: halfword;
 { sizes of subfiles }
 f: internal_font_number; { the new font's number }
 g: internal_font_number; { the number to return }
 a, b, c, d: eight\_bits; { byte variables }
 qw: four_quarters; sw: scaled; { accumulators }
 bch_label: integer; { left boundary start location, or infinity }
 bchar: 0...256; { boundary character, or 256 }
 z: scaled; { the design size or the "at" size }
 alpha: integer; beta: 1..16; { auxiliary quantities used in fixed-point multiplication }
  begin g \leftarrow null\_font;
  Read and check the font data; abort if the TFM file is malformed; if there's no room for this font, say so
 and goto done; otherwise incr(font\_ptr) and goto done 562;
bad\_tfm: \langle \text{Report that the font won't be loaded 561} \rangle;
done: if file\_opened then b\_close(tfm\_file);
  read\_font\_info \leftarrow g;
  end;
```

561. There are programs called TFtoPL and PLtoTF that convert between the TFM format and a symbolic property-list format that can be easily edited. These programs contain extensive diagnostic information, so TFX does not have to bother giving precise details about why it rejects a particular TFM file.

```
define start\_font\_error\_message \equiv print\_err("Font_{\perp}"); sprint\_cs(u); print\_char("=");
 print_file_name(nom, aire, "");
 if s \ge 0 then
 begin print("\_at\_"); print_scaled(s); print("pt");
 else if s \neq -1000 then
 begin print("\_scaled\_"); print\_int(-s);
\langle Report that the font won't be loaded 561\rangle \equiv
  start_font_error_message;
  if file_opened then print("unotuloadable:uBadumetricu(TFM)ufile")
  else print("unotuloadable:uMetricu(TFM)ufileunotufound");
  help5("I_{\sqcup}wasn't_{\sqcup}able_{\sqcup}to_{\sqcup}read_{\sqcup}the_{\sqcup}size_{\sqcup}data_{\sqcup}for_{\sqcup}this_{\sqcup}font,")
  ("so_{\sqcup}I_{\sqcup}will_{\sqcup}ignore_{\sqcup}the_{\sqcup}font_{\sqcup}specification.")
  ("[Wizards_can_fix_TFM_files_using_TFtoPL/PLtoTF.]")
  ("You_might_try_inserting_a_different_font_spec;")
  ("e.g., utypeu`I\font<sameufontuid>=<substituteufontuname>'."); error
This code is used in section 560.
562.
 Read and check the font data; abort if the TFM file is malformed; if there's no room for this font,
 say so and goto done; otherwise incr(font_ptr) and goto done 562 \ge 10^{-10}
  \langle \text{ Open } tfm\_file \text{ for input } 563 \rangle;
 \langle \text{ Read the TFM size fields 565} \rangle;
 Use size fields to allocate font information 566;
 Read the TFM header 568);
 Read character data 569);
 Read box dimensions 571;
 Read ligature/kern program 573);
 Read extensible character recipes 574);
 \langle \text{ Read font parameters 575} \rangle;
  (Make final adjustments and goto done 576)
This code is used in section 560.
563.
 \langle \text{ Open } tfm\_file \text{ for input } 563 \rangle \equiv
  file\_opened \leftarrow false;
  if aire = "" then pack_file_name(nom, TEX_font_area, ".tfm")
  else pack_file_name(nom, aire, ".tfm");
  if \neg b\_open\_in(tfm\_file) then abort;
  file\_opened \leftarrow true
This code is used in section 562.
```

564. Note: A malformed TFM file might be shorter than it claims to be; thus $eof(tfm_file)$ might be true when $read_font_info$ refers to $tfm_file\uparrow$ or when it says $get(tfm_file)$. If such circumstances cause system error messages, you will have to defeat them somehow, for example by defining fget to be 'begin $get(tfm_file)$; if $eof(tfm_file)$ then abort; end'.

```
define fget \equiv get(tfm\_file)
define fbyte \equiv tfm_{-}file \uparrow
define read\_sixteen(\#) \equiv
 begin # \leftarrow fbyte;
 if \# > 127 then abort;
 fget; # \leftarrow # * 400 + fbyte;
 end
define store\_four\_quarters(\#) \equiv
 begin fget; a \leftarrow fbyte; qw.b0 \leftarrow qi(a); fget; b \leftarrow fbyte; qw.b1 \leftarrow qi(b); fget; c \leftarrow fbyte;
 qw.b2 \leftarrow qi(c); fget; d \leftarrow fbyte; qw.b3 \leftarrow qi(d); \# \leftarrow qw;
 end
 \langle \text{ Read the TFM size fields 565} \rangle \equiv
begin read_sixteen(lf); fget; read_sixteen(lh); fget; read_sixteen(bc); fget; read_sixteen(ec);
if (bc > ec + 1) \lor (ec > 255) then abort;
if bc > 255 then \{bc = 256 \text{ and } ec = 255\}
  begin bc \leftarrow 1; ec \leftarrow 0;
  end;
fget; read_sixteen(nw); fget; read_sixteen(nh); fget; read_sixteen(nd); fget; read_sixteen(ni); fget;
read\_sixteen(nl); fget; read\_sixteen(nk); fget; read\_sixteen(ne); fget; read\_sixteen(np);
if lf \neq 6 + lh + (ec - bc + 1) + nw + nh + nd + ni + nl + nk + ne + np then abort;
if (nw = 0) \lor (nh = 0) \lor (nd = 0) \lor (ni = 0) then abort;
end
```

This code is used in section 562.

566. The preliminary settings of the index-offset variables *char_base*, *width_base*, *lig_kern_base*, *kern_base*, and *exten_base* will be corrected later by subtracting *min_quarterword* from them; and we will subtract 1 from *param_base* too. It's best to forget about such anomalies until later.

```
\langle Use size fields to allocate font information 566\rangle \equiv
  lf \leftarrow lf - 6 - lh; \{ lf \text{ words should be loaded into } font\_info \}
  if np < 7 then lf \leftarrow lf + 7 - np; { at least seven parameters will appear }
  \mathbf{if} \ (font\_ptr = font\_max) \lor (fmem\_ptr + lf > font\_mem\_size) \ \mathbf{then}
 \langle Apologize for not loading the font, goto done 567\rangle;
  f \leftarrow font\_ptr + 1; char\_base[f] \leftarrow fmem\_ptr - bc; width\_base[f] \leftarrow char\_base[f] + ec + 1;
  height\_base[f] \leftarrow width\_base[f] + nw; \ depth\_base[f] \leftarrow height\_base[f] + nh;
  italic\_base[f] \leftarrow depth\_base[f] + nd; \ lig\_kern\_base[f] \leftarrow italic\_base[f] + ni;
  kern\_base[f] \leftarrow lig\_kern\_base[f] + nl - kern\_base\_offset;
  exten\_base[f] \leftarrow kern\_base[f] + kern\_base\_offset + nk; param\_base[f] \leftarrow exten\_base[f] + ne
This code is used in section 562.
 \langle Apologize for not loading the font, goto done 567\rangle \equiv
  \mathbf{begin} \ start\_font\_error\_message; \ print("\_not\_loaded:\_Not\_enough\_room\_left");
  help4("I`m_afraid_I_won`t_be_able_to_make_use_of_this_font,")
  ("because \_my \_memory \_for \_character-size \_data \_is \_too \_small.")
  ("If_you're_really_stuck,_ask_a_wizard_to_enlarge_me.")
  ("Or \_maybe \_try \_`I \land cont < same \_font \_id > = < name \_of \_loaded \_font > `."); error; goto done;
```

This code is used in section 566.

end

568.

```
\langle \text{ Read the TFM header 568} \rangle \equiv
  begin if lh < 2 then abort;
  store\_four\_quarters(font\_check[f]); fget; read\_sixteen(z); \{this rejects a negative design size \}
  fget; z \leftarrow z * '400 + fbyte; fget; z \leftarrow (z * '20) + (fbyte \mathbf{div} '20);
  if z < unity then abort;
  while lh > 2 do
 begin fget; fget; fget; decr(lh); { ignore the rest of the header }
 end:
  font\_dsize[f] \leftarrow z;
  if s \neq -1000 then
 if s \ge 0 then z \leftarrow s
 else z \leftarrow xn\_over\_d(z, -s, 1000);
  font\_size[f] \leftarrow z;
  end
This code is used in section 562.
 \langle \text{Read character data 569} \rangle \equiv
  for k \leftarrow fmem\_ptr to width\_base[f] - 1 do
 begin store\_four\_quarters(font\_info[k].qqqq);
 if (a \ge nw) \lor (b \operatorname{\mathbf{div}} '20 \ge nh) \lor (b \operatorname{\mathbf{mod}} '20 \ge nd) \lor (c \operatorname{\mathbf{div}} 4 \ge ni) then abort;
 case c \mod 4 of
 lig\_tag: if d \ge nl then abort;
 ext\_tag: if d \ge ne then abort;
 list_tag: \langle Check for charlist cycle 570 \rangle;
 othercases do\_nothing \{ no\_tag \}
 endcases;
 end
This code is used in section 562.
570. We want to make sure that there is no cycle of characters linked together by list_tag entries, since
such a cycle would get TFX into an endless loop. If such a cycle exists, the routine here detects it when
processing the largest character code in the cycle.
  define check\_byte\_range(\#) \equiv
 begin if (\# < bc) \lor (\# > ec) then abort
  define current\_character\_being\_worked\_on \equiv k + bc - fmem\_ptr
\langle Check for charlist cycle 570\rangle \equiv
  begin check\_byte\_range(d);
  while d < current\_character\_being\_worked\_on do
```

begin $qw \leftarrow char_info(f)(d)$; { N.B.: not qi(d), since $char_base[f]$ hasn't been adjusted yet }

if $d = current_character_being_worked_on$ then abort; { yes, there's a cycle }

Only the first two words of the header are needed by T_EX82.

This code is used in section 569.

end;

 not_found : end

if $char_tag(qw) \neq list_tag$ then goto not_found ; $d \leftarrow qo(rem_byte(qw))$; { next character on the list }

571. A fix-word whose four bytes are (a, b, c, d) from left to right represents the number

$$x = \begin{cases} b \cdot 2^{-4} + c \cdot 2^{-12} + d \cdot 2^{-20}, & \text{if } a = 0; \\ -16 + b \cdot 2^{-4} + c \cdot 2^{-12} + d \cdot 2^{-20}, & \text{if } a = 255. \end{cases}$$

(No other choices of a are allowed, since the magnitude of a number in design-size units must be less than 16.) We want to multiply this quantity by the integer z, which is known to be less than 2^{27} . If $z < 2^{23}$, the individual multiplications $b \cdot z$, $c \cdot z$, $d \cdot z$ cannot overflow; otherwise we will divide z by 2, 4, 8, or 16, to obtain a multiplier less than 2^{23} , and we can compensate for this later. If z has thereby been replaced by $z' = z/2^e$, let $\beta = 2^{4-e}$; we shall compute

$$|(b+c\cdot 2^{-8}+d\cdot 2^{-16})z'/\beta|$$

if a=0, or the same quantity minus $\alpha=2^{4+e}z'$ if a=255. This calculation must be done exactly, in order to guarantee portability of T_EX between computers.

```
define store\_scaled(\#) \equiv
 begin fget; a \leftarrow fbyte; fget; b \leftarrow fbyte; fget; c \leftarrow fbyte; fget; d \leftarrow fbyte;
 sw \leftarrow (((((d*z) \mathbf{div} \ 400) + (c*z)) \mathbf{div} \ 400) + (b*z)) \mathbf{div} \ beta;
 if a = 0 then # \leftarrow sw else if a = 255 then # \leftarrow sw - alpha else abort;
\langle \text{ Read box dimensions } 571 \rangle \equiv
  begin (Replace z by z' and compute \alpha, \beta 572);
  for k \leftarrow width\_base[f] to lig\_kern\_base[f] - 1 do store\_scaled(font\_info[k].sc);
  if font\_info[width\_base[f]].sc \neq 0 then abort; { width[0] must be zero }
  if font\_info[height\_base[f]].sc \neq 0 then abort; { height[0] must be zero}}
  if font\_info[depth\_base[f]].sc \neq 0 then abort; { depth[0] must be zero }
  if font\_info[italic\_base[f]].sc \neq 0 then abort; { italic[0] must be zero }
  end
This code is used in section 562.
 \langle \text{Replace } z \text{ by } z' \text{ and compute } \alpha, \beta \text{ 572} \rangle \equiv
  begin alpha \leftarrow 16;
  while z \geq 40000000 do
 begin z \leftarrow z \operatorname{\mathbf{div}} 2; alpha \leftarrow alpha + alpha;
 beta \leftarrow 256 \text{ div } alpha; alpha \leftarrow alpha * z;
  end
```

This code is used in section 571.

```
573.
 define check\_existence(\#) \equiv
 begin check\_byte\_range(\#); qw \leftarrow char\_info(f)(\#); \{ N.B.: not qi(\#) \}
 if \neg char\_exists(qw) then abort;
\langle \text{Read ligature/kern program } 573 \rangle \equiv
 bch\_label \leftarrow 777777; bchar \leftarrow 256;
  if nl > 0 then
 \textbf{begin for } k \leftarrow lig\_kern\_base[f] \textbf{ to } kern\_base[f] + kern\_base\_offset - 1 \textbf{ do}
 begin store\_four\_quarters(font\_info[k].qqqq);
 if a > 128 then
 begin if 256 * c + d \ge nl then abort;
 if a = 255 then
 if k = lig\_kern\_base[f] then bchar \leftarrow b;
 end
 else begin if b \neq bchar then check\_existence(b);
 if c < 128 then check\_existence(d) { check ligature }
 else if 256*(c-128)+d \ge nk then abort; {check kern}
 if a < 128 then
 if k - lig\_kern\_base[f] + a + 1 \ge nl then abort;
 end;
 end;
 if a = 255 then bch\_label \leftarrow 256 * c + d;
  for k \leftarrow kern\_base[f] + kern\_base\_offset to exten\_base[f] - 1 do store\_scaled(font\_info[k].sc);
This code is used in section 562.
574. \langle Read extensible character recipes 574\rangle \equiv
  for k \leftarrow exten\_base[f] to param\_base[f] - 1 do
 begin store\_four\_quarters(font\_info[k].qqqq);
 if a \neq 0 then check\_existence(a);
 if b \neq 0 then check\_existence(b);
 if c \neq 0 then check\_existence(c);
 check\_existence(d);
 end
This code is used in section 562.
575. We check to see that the TFM file doesn't end prematurely; but no error message is given for files
having more than lf words.
\langle \text{ Read font parameters 575} \rangle \equiv
  begin for k \leftarrow 1 to np do
 if k = 1 then { the slant parameter is a pure number }
 begin fget; sw \leftarrow fbyte;
 if sw > 127 then sw \leftarrow sw - 256;
 fget; sw \leftarrow sw * '400 + fbyte; fget; sw \leftarrow sw * '400 + fbyte; fget;
 font\_info[param\_base[f]].sc \leftarrow (sw * '20) + (fbyte \ div '20);
 end
 else store\_scaled(font\_info[param\_base[f] + k - 1].sc);
  if eof (tfm_file) then abort;
  for k \leftarrow np + 1 to 7 do font\_info[param\_base[f] + k - 1].sc \leftarrow 0;
  end
This code is used in section 562.
```

Now to wrap it up, we have checked all the necessary things about the TFM file, and all we need to do is put the finishing touches on the data for the new font.

```
define adjust(\#) \equiv \#[f] \leftarrow qo(\#[f]) { correct for the excess min\_quarterword that was added }
\langle Make final adjustments and goto done 576\rangle \equiv
  if np > 7 then font\_params[f] \leftarrow np else font\_params[f] \leftarrow 7;
  hyphen\_char[f] \leftarrow default\_hyphen\_char; skew\_char[f] \leftarrow default\_skew\_char;
  if bch\_label < nl then bchar\_label[f] \leftarrow bch\_label + lig\_kern\_base[f]
  else bchar\_label[f] \leftarrow non\_address;
  font\_bchar[f] \leftarrow qi(bchar); font\_false\_bchar[f] \leftarrow qi(bchar);
  if bchar \leq ec then
 if bchar \geq bc then
 begin qw \leftarrow char\_info(f)(bchar); \{ N.B.: not qi(bchar) \}
 if char\_exists(qw) then font\_false\_bchar[f] \leftarrow non\_char;
 end;
  font\_name[f] \leftarrow nom; \ font\_area[f] \leftarrow aire; \ font\_bc[f] \leftarrow bc; \ font\_ec[f] \leftarrow ec; \ font\_glue[f] \leftarrow null;
  adjust(char_base); adjust(width_base); adjust(lig_kern_base); adjust(kern_base); adjust(exten_base);
  decr(param\_base[f]); fmem\_ptr \leftarrow fmem\_ptr + lf; font\_ptr \leftarrow f; g \leftarrow f; goto done
This code is used in section 562.
 Before we forget about the format of these tables, let's deal with two of TEX's basic scanning routines
related to font information.
```

```
\langle Declare procedures that scan font-related stuff 577 \rangle \equiv
procedure scan_font_ident;
  var f: internal_font_number; m: halfword;
  begin (Get the next non-blank non-call token 406);
  if cur\_cmd = def\_font then f \leftarrow cur\_font
  else if cur\_cmd = set\_font then f \leftarrow cur\_chr
 else if cur\_cmd = def\_family then
 begin m \leftarrow cur\_chr; scan\_four\_bit\_int; f \leftarrow equiv(m + cur\_val);
 end
 else begin print_err("Missing_font_identifier");
 help2("I_{\sqcup}was_{\sqcup}looking_{\sqcup}for_{\sqcup}a_{\sqcup}control_{\sqcup}sequence_{\sqcup}whose")
 ("current_meaning_has_mbeen_defined_by_hfont."); back_error; f \leftarrow null_font;
 end:
  cur\_val \leftarrow f;
  end:
See also section 578.
```

This code is used in section 409.

end;

The following routine is used to implement '\fontdimen n f'. The boolean parameter writing is set true if the calling program intends to change the parameter value. \langle Declare procedures that scan font-related stuff 577 $\rangle + \equiv$ **procedure** find_font_dimen(writing: boolean); { sets cur_val to font_info location } **var** f: internal_font_number; n: integer; { the parameter number } **begin** $scan_int; n \leftarrow cur_val; scan_font_ident; f \leftarrow cur_val;$ if $n \leq 0$ then $cur_val \leftarrow fmem_ptr$ else begin if $writing \land (n \leq space_shrink_code) \land (n \geq space_code) \land (font_glue[f] \neq null)$ then **begin** $delete_glue_ref(font_glue[f]); font_glue[f] \leftarrow null;$ end; if $n > font_params[f]$ then if $f < font_ptr$ then $cur_val \leftarrow fmem_ptr$ else (Increase the number of parameters in the last font 580) else $cur_val \leftarrow n + param_base[f];$ $\langle \text{Issue an error message if } cur_val = fmem_ptr 579 \rangle;$ end; **579.** (Issue an error message if $cur_val = fmem_ptr 579$) \equiv if $cur_val = fmem_ptr$ then begin $print_err("Font_{\perp}"); print_esc(font_id_text(f)); print("_has_honly_{\perp}");$ $print_int(font_params[f]); print(" fontdimen_parameters");$ help2 ("To_increase_the_number_of_font_parameters,_you_must") ("use_\fontdimen_immediately_after_the_\font_is_loaded."); error; end This code is used in section 578. **580.** (Increase the number of parameters in the last font 580) \equiv **begin repeat if** $fmem_ptr = font_mem_size$ **then** $overflow("font_memory", font_mem_size);$ $font_info[fmem_ptr].sc \leftarrow 0; incr(fmem_ptr); incr(font_params[f]);$ **until** $n = font_params[f];$ $cur_val \leftarrow fmem_ptr - 1; \quad \{ \text{ this equals } param_base[f] + font_params[f] \}$ This code is used in section 578. When T_FX wants to typeset a character that doesn't exist, the character node is not created; thus the output routine can assume that characters exist when it sees them. The following procedure prints a warning message unless the user has suppressed it. **procedure** $char_warning(f:internal_font_number; c:eight_bits);$ begin if $tracing_lost_chars > 0$ then begin begin_diagnostic; print_nl("Missing_character: _There_is_no_"); print_ASCII(c); $print("_in_\bot font__"); slow_print(font_name[f]); print_char("!"); end_diagnostic(false);$ end;

582. Here is a function that returns a pointer to a character node for a given character in a given font. If that character doesn't exist, null is returned instead.

```
 \begin{array}{l} \textbf{function} \ new\_character(f:internal\_font\_number; c:eight\_bits): pointer; \\ \textbf{label} \ exit; \\ \textbf{var} \ p: \ pointer; \quad \{ \ new \ | \ allocated \ node \} \\ \textbf{begin} \ \ \textbf{if} \ \ font\_bc[f] \leq c \ \ \textbf{then} \\ \textbf{if} \ \ font\_ec[f] \geq c \ \ \textbf{then} \\ \textbf{if} \ \ char\_exists(char\_info(f)(qi(c))) \ \ \textbf{then} \\ \textbf{begin} \ \ p \leftarrow get\_avail; \ font(p) \leftarrow f; \ \ character(p) \leftarrow qi(c); \ \ new\_character \leftarrow p; \ \ \textbf{return}; \\ \textbf{end}; \\ char\_warning(f,c); \ \ new\_character \leftarrow null; \\ exit: \ \ \textbf{end}; \end{aligned}
```

583. Device-independent file format. The most important output produced by a run of TEX is the "device independent" (DVI) file that specifies where characters and rules are to appear on printed pages. The form of these files was designed by David R. Fuchs in 1979. Almost any reasonable typesetting device can be driven by a program that takes DVI files as input, and dozens of such DVI-to-whatever programs have been written. Thus, it is possible to print the output of TEX on many different kinds of equipment, using TEX as a device-independent "front end."

A DVI file is a stream of 8-bit bytes, which may be regarded as a series of commands in a machine-like language. The first byte of each command is the operation code, and this code is followed by zero or more bytes that provide parameters to the command. The parameters themselves may consist of several consecutive bytes; for example, the ' set_rule ' command has two parameters, each of which is four bytes long. Parameters are usually regarded as nonnegative integers; but four-byte-long parameters, and shorter parameters that denote distances, can be either positive or negative. Such parameters are given in two's complement notation. For example, a two-byte-long distance parameter has a value between -2^{15} and $2^{15} - 1$. As in TFM files, numbers that occupy more than one byte position appear in BigEndian order.

A DVI file consists of a "preamble," followed by a sequence of one or more "pages," followed by a "postamble." The preamble is simply a pre command, with its parameters that define the dimensions used in the file; this must come first. Each "page" consists of a bop command, followed by any number of other commands that tell where characters are to be placed on a physical page, followed by an eop command. The pages appear in the order that TEX generated them. If we ignore nop commands and fnt_def commands (which are allowed between any two commands in the file), each eop command is immediately followed by a bop command, or by a post command; in the latter case, there are no more pages in the file, and the remaining bytes form the postamble. Further details about the postamble will be explained later.

Some parameters in DVI commands are "pointers." These are four-byte quantities that give the location number of some other byte in the file; the first byte is number 0, then comes number 1, and so on. For example, one of the parameters of a *bop* command points to the previous *bop*; this makes it feasible to read the pages in backwards order, in case the results are being directed to a device that stacks its output face up. Suppose the preamble of a DVI file occupies bytes 0 to 99. Now if the first page occupies bytes 100 to 999, say, and if the second page occupies bytes 1000 to 1999, then the *bop* that starts in byte 1000 points to 100 and the *bop* that starts in byte 2000 points to 1000. (The very first *bop*, i.e., the one starting in byte 100, has a pointer of -1.)

584. The DVI format is intended to be both compact and easily interpreted by a machine. Compactness is achieved by making most of the information implicit instead of explicit. When a DVI-reading program reads the commands for a page, it keeps track of several quantities: (a) The current font f is an integer; this value is changed only by fnt and fnt_num commands. (b) The current position on the page is given by two numbers called the horizontal and vertical coordinates, h and v. Both coordinates are zero at the upper left corner of the page; moving to the right corresponds to increasing the horizontal coordinate, and moving down corresponds to increasing the vertical coordinate. Thus, the coordinates are essentially Cartesian, except that vertical directions are flipped; the Cartesian version of (h, v) would be (h, -v). (c) The current spacing amounts are given by four numbers w, x, y, and z, where w and x are used for horizontal spacing and where y and z are used for vertical spacing. (d) There is a stack containing (h, v, w, x, y, z) values; the DVI commands push and pop are used to change the current level of operation. Note that the current font f is not pushed and popped; the stack contains only information about positioning.

The values of h, v, w, x, y, and z are signed integers having up to 32 bits, including the sign. Since they represent physical distances, there is a small unit of measurement such that increasing h by 1 means moving a certain tiny distance to the right. The actual unit of measurement is variable, as explained below; T_EX sets things up so that its DVI output is in sp units, i.e., scaled points, in agreement with all the *scaled* dimensions in T_EX 's data structures.

- **585.** Here is a list of all the commands that may appear in a DVI file. Each command is specified by its symbolic name (e.g., bop), its opcode byte (e.g., 139), and its parameters (if any). The parameters are followed by a bracketed number telling how many bytes they occupy; for example, 'p[4]' means that parameter p is four bytes long.
- set_char_0 0. Typeset character number 0 from font f such that the reference point of the character is at (h, v). Then increase h by the width of that character. Note that a character may have zero or negative width, so one cannot be sure that h will advance after this command; but h usually does increase.
- set_char_1 through set_char_127 (opcodes 1 to 127). Do the operations of set_char_0; but use the character whose number matches the opcode, instead of character 0.
- set1 128 c[1]. Same as set_char_0, except that character number c is typeset. TEX82 uses this command for characters in the range $128 \le c < 256$.
- set2 129 c[2]. Same as set1, except that c is two bytes long, so it is in the range $0 \le c < 65536$. TEX82 never uses this command, but it should come in handy for extensions of TEX that deal with oriental languages.
- set3 130 c[3]. Same as set1, except that c is three bytes long, so it can be as large as $2^{24} 1$. Not even the Chinese language has this many characters, but this command might prove useful in some yet unforeseen extension.
- set 4 131 c[4]. Same as set 1, except that c is four bytes long. Imagine that.
- set_rule 132 a[4] b[4]. Typeset a solid black rectangle of height a and width b, with its bottom left corner at (h,v). Then set $h \leftarrow h+b$. If either $a \leq 0$ or $b \leq 0$, nothing should be typeset. Note that if b < 0, the value of h will decrease even though nothing else happens. See below for details about how to typeset rules so that consistency with METAFONT is guaranteed.
- put1 133 c[1]. Typeset character number c from font f such that the reference point of the character is at (h, v). (The 'put' commands are exactly like the 'set' commands, except that they simply put out a character or a rule without moving the reference point afterwards.)
- put2 134 c[2]. Same as set2, except that h is not changed.
- put3 135 c[3]. Same as set3, except that h is not changed.
- put 136 c[4]. Same as set 4, except that h is not changed.
- $put_rule \ 137 \ a[4] \ b[4]$. Same as set_rule , except that h is not changed.
- nop 138. No operation, do nothing. Any number of nop's may occur between DVI commands, but a nop cannot be inserted between a command and its parameters or between two parameters.
- bop 139 $c_0[4]$ $c_1[4]$... $c_9[4]$ p[4]. Beginning of a page: Set $(h, v, w, x, y, z) \leftarrow (0, 0, 0, 0, 0, 0, 0)$ and set the stack empty. Set the current font f to an undefined value. The ten c_i parameters hold the values of \count0 ... \count9 in TEX at the time \shipout was invoked for this page; they can be used to identify pages, if a user wants to print only part of a DVI file. The parameter p points to the previous bop in the file; the first bop has p = -1.
- eop 140. End of page: Print what you have read since the previous bop. At this point the stack should be empty. (The DVI-reading programs that drive most output devices will have kept a buffer of the material that appears on the page that has just ended. This material is largely, but not entirely, in order by v coordinate and (for fixed v) by h coordinate; so it usually needs to be sorted into some order that is appropriate for the device in question.)
- push 141. Push the current values of (h, v, w, x, y, z) onto the top of the stack; do not change any of these values. Note that f is not pushed.
- pop 142. Pop the top six values off of the stack and assign them respectively to (h, v, w, x, y, z). The number of pops should never exceed the number of pushes, since it would be highly embarrassing if the stack were empty at the time of a pop command.
- right 1143 b[1]. Set $h \leftarrow h+b$, i.e., move right b units. The parameter is a signed number in two's complement notation, $-128 \le b < 128$; if b < 0, the reference point moves left.

- right2 144 b[2]. Same as right1, except that b is a two-byte quantity in the range $-32768 \le b < 32768$.
- right 3 145 b[3]. Same as right 1, except that b is a three-byte quantity in the range $-2^{23} \le b < 2^{23}$.
- right 146 b[4]. Same as right 1, except that b is a four-byte quantity in the range $-2^{31} \le b < 2^{31}$.
- w0 147. Set $h \leftarrow h + w$; i.e., move right w units. With luck, this parameterless command will usually suffice, because the same kind of motion will occur several times in succession; the following commands explain how w gets particular values.
- w1 148 b[1]. Set $w \leftarrow b$ and $h \leftarrow h + b$. The value of b is a signed quantity in two's complement notation, $-128 \le b < 128$. This command changes the current w spacing and moves right by b.
- $w2\ 149\ b[2]$. Same as w1, but b is two bytes long, $-32768 \le b < 32768$.
- w3 150 b[3]. Same as w1, but b is three bytes long, $-2^{23} \le b < 2^{23}$.
- w4 151 b[4]. Same as w1, but b is four bytes long, $-2^{31} \le b < 2^{31}$.
- $x\theta$ 152. Set $h \leftarrow h + x$; i.e., move right x units. The 'x' commands are like the 'w' commands except that they involve x instead of w.
- x1 153 b[1]. Set $x \leftarrow b$ and $h \leftarrow h + b$. The value of b is a signed quantity in two's complement notation, $-128 \le b < 128$. This command changes the current x spacing and moves right by b.
- x^2 154 b[2]. Same as x^2 , but b is two bytes long, $-32768 \le b < 32768$.
- x3 155 b[3]. Same as x1, but b is three bytes long, $-2^{23} \le b < 2^{23}$.
- x_4 156 b[4]. Same as x_1 , but b is four bytes long, $-2^{31} \le b < 2^{31}$.
- down1 157 a[1]. Set $v \leftarrow v + a$, i.e., move down a units. The parameter is a signed number in two's complement notation, $-128 \le a < 128$; if a < 0, the reference point moves up.
- down2 158 a[2]. Same as down1, except that a is a two-byte quantity in the range $-32768 \le a < 32768$.
- down3 159 a[3]. Same as down1, except that a is a three-byte quantity in the range $-2^{23} \le a < 2^{23}$.
- down4 160 a[4]. Same as down1, except that a is a four-byte quantity in the range $-2^{31} \le a < 2^{31}$.
- y0 161. Set $v \leftarrow v + y$; i.e., move down y units. With luck, this parameterless command will usually suffice, because the same kind of motion will occur several times in succession; the following commands explain how y gets particular values.
- y1 162 a[1]. Set $y \leftarrow a$ and $v \leftarrow v + a$. The value of a is a signed quantity in two's complement notation, $-128 \le a < 128$. This command changes the current y spacing and moves down by a.
- y2 163 a[2]. Same as y1, but a is two bytes long, $-32768 \le a < 32768$.
- y3 164 a[3]. Same as y1, but a is three bytes long, $-2^{23} \le a < 2^{23}$.
- y_4 165 a[4]. Same as y_1 , but a is four bytes long, $-2^{31} \le a < 2^{31}$.
- z0 166. Set $v \leftarrow v + z$; i.e., move down z units. The 'z' commands are like the 'y' commands except that they involve z instead of y.
- z1 167 a[1]. Set $z \leftarrow a$ and $v \leftarrow v + a$. The value of a is a signed quantity in two's complement notation, $-128 \le a < 128$. This command changes the current z spacing and moves down by a.
- 22 168 a[2]. Same as 21, but a is two bytes long, $-32768 \le a < 32768$.
- z3 169 a[3]. Same as z1, but a is three bytes long, $-2^{23} \le a < 2^{23}$.
- z_4 170 a[4]. Same as z_1 , but a is four bytes long, $-2^{31} \le a < 2^{31}$.
- fnt_num_0 171. Set $f \leftarrow 0$. Font 0 must previously have been defined by a fnt_def instruction, as explained below.
- fnt_num_1 through fnt_num_63 (opcodes 172 to 234). Set $f \leftarrow 1, \ldots, f \leftarrow 63$, respectively.
- fnt1 235 k[1]. Set $f \leftarrow k$. TEX82 uses this command for font numbers in the range $64 \le k < 256$.
- fnt2 236 k[2]. Same as fnt1, except that k is two bytes long, so it is in the range $0 \le k < 65536$. TEX82 never generates this command, but large font numbers may prove useful for specifications of color or texture, or they may be used for special fonts that have fixed numbers in some external coding scheme.

```
fnt3 237 k[3]. Same as fnt1, except that k is three bytes long, so it can be as large as 2^{24} - 1.
```

fnt4 238 k[4]. Same as fnt1, except that k is four bytes long; this is for the really big font numbers (and for the negative ones).

xxx1 239 k[1] x[k]. This command is undefined in general; it functions as a (k+2)-byte nop unless special DVI-reading programs are being used. TEX82 generates xxx1 when a short enough \special appears, setting k to the number of bytes being sent. It is recommended that x be a string having the form of a keyword followed by possible parameters relevant to that keyword.

```
xxx2\ 240\ k[2]\ x[k]. Like xxx1, but 0 \le k < 65536. xxx3\ 241\ k[3]\ x[k]. Like xxx1, but 0 \le k < 2^{24}.
```

xxx4 242 k[4] x[k]. Like xxx1, but k can be ridiculously large. TEX82 uses xxx4 when sending a string of length 256 or more.

 fnt_def1 243 k[1] c[4] s[4] d[4] a[1] l[1] n[a+l]. Define font k, where $0 \le k < 256$; font definitions will be explained shortly.

```
fnt_{-}def2 244 k[2] c[4] s[4] d[4] a[1] l[1] n[a+l]. Define font k, where 0 \le k < 65536.
```

 $fnt_def3\ 245\ k[3]\ c[4]\ s[4]\ d[4]\ a[1]\ l[1]\ n[a+l]$. Define font k, where $0 \le k < 2^{24}$.

```
fnt_{-}def_{-}^{2} 246 k[4] c[4] s[4] d[4] a[1] l[1] n[a+l]. Define font k, where -2^{31} \le k < 2^{31}.
```

pre 247 i[1] num[4] den[4] mag[4] k[1] x[k]. Beginning of the preamble; this must come at the very beginning of the file. Parameters i, num, den, mag, k, and x are explained below.

post 248. Beginning of the postamble, see below.

post_post 249. Ending of the postamble, see below.

Commands 250–255 are undefined at the present time.

```
586.
 define set\_char\_0 = 0 { typeset character 0 and move right }
  define set1 = 128 { typeset a character and move right }
  define set_rule = 132 { typeset a rule and move right }
  define put\_rule = 137 { typeset a rule }
  define nop = 138 { no operation }
  define bop = 139 { beginning of page }
  define eop = 140
 { ending of page }
  define push = 141 { save the current positions }
  define pop = 142 { restore previous positions }
  define right1 = 143  { move right }
  define w\theta = 147 { move right by w }
  define w1 = 148  { move right and set w }
  define x\theta = 152
 \{ \text{ move right by } x \}
  define x1 = 153 { move right and set x }
  define down1 = 157 { move down }
  define y\theta = 161
 \{ \text{ move down by } y \}
  define y1 = 162
 \{ \text{ move down and set } y \}
  define z\theta = 166
 \{ \text{ move down by } z \}
  define z1 = 167 { move down and set z }
  define fnt_num_0 = 171 { set current font to 0 }
  define fnt1 = 235 { set current font }
  define xxx1 = 239 { extension to DVI primitives }
  define xxx4 = 242 { potentially long extension to DVI primitives }
  define fnt_{-}def1 = 243 { define the meaning of a font number }
  define pre = 247 { preamble }
  define post = 248 { postamble beginning }
  define post\_post = 249 { postamble ending }
```

The preamble contains basic information about the file as a whole. As stated above, there are six **587.** parameters:

$$i[1] \ num[4] \ den[4] \ mag[4] \ k[1] \ x[k].$$

The i byte identifies DVI format; currently this byte is always set to 2. (The value i=3 is currently used for an extended format that allows a mixture of right-to-left and left-to-right typesetting. Some day we will set i=4, when DVI format makes another incompatible change—perhaps in the year 2048.)

The next two parameters, num and den, are positive integers that define the units of measurement; they are the numerator and denominator of a fraction by which all dimensions in the DVI file could be multiplied in order to get lengths in units of 10^{-7} meters. Since 7227pt = 254cm, and since T_FX works with scaled points where there are 2^{16} sp in a point, T_FX sets $num/den = (254 \cdot 10^5)/(7227 \cdot 2^{16}) = 25400000/473628672$.

The mag parameter is what TFX calls \mag, i.e., 1000 times the desired magnification. The actual fraction by which dimensions are multiplied is therefore $mag \cdot num/1000 den$. Note that if a T_FX source document does not call for any 'true' dimensions, and if you change it only by specifying a different \mag setting, the DVI file that T_FX creates will be completely unchanged except for the value of mag in the preamble and postamble. (Fancy DVI-reading programs allow users to override the mag setting when a DVI file is being printed.)

Finally, k and x allow the DVI writer to include a comment, which is not interpreted further. The length of comment x is k, where $0 \le k < 256$.

define $id_{-}byte = 2$ { identifies the kind of DVI files described here }

Font definitions for a given font number k contain further parameters

$$c[4] \ s[4] \ d[4] \ a[1] \ l[1] \ n[a+l].$$

The four-byte value c is the check sum that T_{FX} found in the TFM file for this font; c should match the check sum of the font found by programs that read this DVI file.

Parameter s contains a fixed-point scale factor that is applied to the character widths in font k; font dimensions in TFM files and other font files are relative to this quantity, which is called the "at size" elsewhere in this documentation. The value of s is always positive and less than 2^{27} . It is given in the same units as the other DVI dimensions, i.e., in sp when T_FX82 has made the file. Parameter d is similar to s; it is the "design size," and (like s) it is given in DVI units. Thus, font k is to be used at $maq \cdot s/1000d$ times its normal size.

The remaining part of a font definition gives the external name of the font, which is an ASCII string of length a+l. The number a is the length of the "area" or directory, and l is the length of the font name itself; the standard local system font area is supposed to be used when a=0. The n field contains the area in its first a bytes.

Font definitions must appear before the first use of a particular font number. Once font k is defined, it must not be defined again; however, we shall see below that font definitions appear in the postamble as well as in the pages, so in this sense each font number is defined exactly twice, if at all. Like nop commands, font definitions can appear before the first bop, or between an eop and a bop.

Sometimes it is desirable to make horizontal or vertical rules line up precisely with certain features in characters of a font. It is possible to guarantee the correct matching between DVI output and the characters generated by METAFONT by adhering to the following principles: (1) The METAFONT characters should be positioned so that a bottom edge or left edge that is supposed to line up with the bottom or left edge of a rule appears at the reference point, i.e., in row 0 and column 0 of the METAFONT raster. This ensures that the position of the rule will not be rounded differently when the pixel size is not a perfect multiple of the units of measurement in the DVI file. (2) A typeset rule of height a>0 and width b>0 should be equivalent to a METAFONT-generated character having black pixels in precisely those raster positions whose METAFONT coordinates satisfy $0 \le x < \alpha b$ and $0 \le y < \alpha a$, where α is the number of pixels per DVI unit.

590. The last page in a DVI file is followed by 'post'; this command introduces the postamble, which summarizes important facts that T_EX has accumulated about the file, making it possible to print subsets of the data with reasonable efficiency. The postamble has the form

```
post p[4] num[4] den[4] mag[4] l[4] u[4] s[2] t[2] ⟨ font definitions ⟩ post_post q[4] i[1] 223's[≥4]
```

Here p is a pointer to the final bop in the file. The next three parameters, num, den, and mag, are duplicates of the quantities that appeared in the preamble.

Parameters l and u give respectively the height-plus-depth of the tallest page and the width of the widest page, in the same units as other dimensions of the file. These numbers might be used by a DVI-reading program to position individual "pages" on large sheets of film or paper; however, the standard convention for output on normal size paper is to position each page so that the upper left-hand corner is exactly one inch from the left and the top. Experience has shown that it is unwise to design DVI-to-printer software that attempts cleverly to center the output; a fixed position of the upper left corner is easiest for users to understand and to work with. Therefore l and u are often ignored.

Parameter s is the maximum stack depth (i.e., the largest excess of push commands over pop commands) needed to process this file. Then comes t, the total number of pages (bop commands) present.

The postamble continues with font definitions, which are any number of fnt_def commands as described above, possibly interspersed with nop commands. Each font number that is used in the DVI file must be defined exactly twice: Once before it is first selected by a fnt command, and once in the postamble.

591. The last part of the postamble, following the $post_post$ byte that signifies the end of the font definitions, contains q, a pointer to the post command that started the postamble. An identification byte, i, comes next; this currently equals 2, as in the preamble.

The *i* byte is followed by four or more bytes that are all equal to the decimal number 223 (i.e., '337 in octal). TEX puts out four to seven of these trailing bytes, until the total length of the file is a multiple of four bytes, since this works out best on machines that pack four bytes per word; but any number of 223's is allowed, as long as there are at least four of them. In effect, 223 is a sort of signature that is added at the very end.

This curious way to finish off a DVI file makes it feasible for DVI-reading programs to find the postamble first, on most computers, even though T_EX wants to write the postamble last. Most operating systems permit random access to individual words or bytes of a file, so the DVI reader can start at the end and skip backwards over the 223's until finding the identification byte. Then it can back up four bytes, read q, and move to byte q of the file. This byte should, of course, contain the value 248 (post); now the postamble can be read, so the DVI reader can discover all the information needed for typesetting the pages. Note that it is also possible to skip through the DVI file at reasonably high speed to locate a particular page, if that proves desirable. This saves a lot of time, since DVI files used in production jobs tend to be large.

Unfortunately, however, standard Pascal does not include the ability to access a random position in a file, or even to determine the length of a file. Almost all systems nowadays provide the necessary capabilities, so DVI format has been designed to work most efficiently with modern operating systems. But if DVI files have to be processed under the restrictions of standard Pascal, one can simply read them from front to back, since the necessary header information is present in the preamble and in the font definitions. (The l and u and s and t parameters, which appear only in the postamble, are "frills" that are handy but not absolutely necessary.)

592. Shipping pages out. After considering T_FX's eyes and stomach, we come now to the bowels.

The $ship_out$ procedure is given a pointer to a box; its mission is to describe that box in DVI form, outputting a "page" to dvi_file . The DVI coordinates (h, v) = (0, 0) should correspond to the upper left corner of the box being shipped.

Since boxes can be inside of boxes inside of boxes, the main work of $ship_out$ is done by two mutually recursive routines, $hlist_out$ and $vlist_out$, which traverse the hlists and vlists inside of horizontal and vertical boxes.

As individual pages are being processed, we need to accumulate information about the entire set of pages, since such statistics must be reported in the postamble. The global variables $total_pages$, max_v , max_h , max_push , and $last_bop$ are used to record this information.

The variable *doing_leaders* is *true* while leaders are being output. The variable *dead_cycles* contains the number of times an output routine has been initiated since the last *ship_out*.

A few additional global variables are also defined here for use in *vlist_out* and *hlist_out*. They could have been local variables, but that would waste stack space when boxes are deeply nested, since the values of these variables are not needed during recursive calls.

```
\langle \text{Global variables } 13 \rangle + \equiv
total_pages: integer; { the number of pages that have been shipped out }
max_v: scaled; { maximum height-plus-depth of pages shipped so far }
max_h: scaled; { maximum width of pages shipped so far }
max_push: integer; { deepest nesting of push commands encountered so far }
last_bop: integer; { location of previous bop in the DVI output }
dead_cycles: integer; { recent outputs that didn't ship anything out }
doing_leaders: boolean; { are we inside a leader box? }
c, f: quarterword; { character and font in current char_node }
rule_ht, rule_dp, rule_wd: scaled; { size of current rule being output }
g: pointer; { current glue specification }
lq, lr: integer; { quantities used in calculations for leaders }
593.
 \langle Set initial values of key variables 21\rangle +\equiv
  total\_pages \leftarrow 0; \ max\_v \leftarrow 0; \ max\_h \leftarrow 0; \ max\_push \leftarrow 0; \ last\_bop \leftarrow -1; \ doing\_leaders \leftarrow false;
  dead\_cycles \leftarrow 0; cur\_s \leftarrow -1;
```

594. The DVI bytes are output to a buffer instead of being written directly to the output file. This makes it possible to reduce the overhead of subroutine calls, thereby measurably speeding up the computation, since output of DVI bytes is part of T_EX 's inner loop. And it has another advantage as well, since we can change instructions in the buffer in order to make the output more compact. For example, a 'down2' command can be changed to a 'y2', thereby making a subsequent 'y0' command possible, saving two bytes.

The output buffer is divided into two parts of equal size; the bytes found in $dvi_buf[0 ... half_buf - 1]$ constitute the first half, and those in $dvi_buf[half_buf ... dvi_buf_size - 1]$ constitute the second. The global variable dvi_ptr points to the position that will receive the next output byte. When dvi_ptr reaches dvi_limit , which is always equal to one of the two values $half_buf$ or dvi_buf_size , the half buffer that is about to be invaded next is sent to the output and dvi_limit is changed to its other value. Thus, there is always at least a half buffer's worth of information present, except at the very beginning of the job.

Bytes of the DVI file are numbered sequentially starting with 0; the next byte to be generated will be number $dvi_offset + dvi_ptr$. A byte is present in the buffer only if its number is $\geq dvi_gone$.

```
\langle Types in the outer block 18\rangle +\equiv dvi\_index = 0 ... dvi\_buf\_size; { an index into the output buffer }
```

595. Some systems may find it more efficient to make dvi_buf a packed array, since output of four bytes at once may be facilitated. $\langle \text{Global variables } 13 \rangle + \equiv$ dvi_buf: array [dvi_index] of eight_bits; { buffer for DVI output } half_buf: dvi_index; { half of dvi_buf_size } dvi_limit: dvi_index; { end of the current half buffer } dvi_ptr: dvi_index; { the next available buffer address } $\{ dvi_buf_size \text{ times the number of times the output buffer has been fully emptied } \}$ $dvi_offset: integer;$ dvi_gone: integer; { the number of bytes already output to dvi_file } **596**. Initially the buffer is all in one piece; we will output half of it only after it first fills up. \langle Set initial values of key variables 21 $\rangle +\equiv$ $half_buf \leftarrow dvi_buf_size \ \mathbf{div} \ 2; \ dvi_limit \leftarrow dvi_buf_size; \ dvi_ptr \leftarrow 0; \ dvi_offset \leftarrow 0; \ dvi_qone \leftarrow 0;$ **597.** The actual output of $dvi_buf[a ... b]$ to dvi_file is performed by calling $write_dvi(a, b)$. For best results, this procedure should be optimized to run as fast as possible on each particular system, since it is part of T_EX's inner loop. It is safe to assume that a and b+1 will both be multiples of 4 when $write_dvi(a,b)$ is called; therefore it is possible on many machines to use efficient methods to pack four bytes per word and to output an array of words with one system call. **procedure** $write_dvi(a, b : dvi_index);$ **var** *k*: *dvi_index*; **begin for** $k \leftarrow a$ **to** b **do** $write(dvi_file, dvi_buf[k]);$ end: **598**. To put a byte in the buffer without paying the cost of invoking a procedure each time, we use the macro $dvi_{-}out$. **define** $dvi_out(\#) \equiv \mathbf{begin} \ dvi_buf[dvi_ptr] \leftarrow \#; \ incr(dvi_ptr);$ if $dvi_ptr = dvi_limit$ then dvi_swap ; end **procedure** dvi_swap ; { outputs half of the buffer } begin if $dvi_limit = dvi_buf_size$ then **begin** $write_dvi(0, half_buf - 1); dvi_limit \leftarrow half_buf; dvi_offset \leftarrow dvi_offset + dvi_buf_size;$ $dvi_ptr \leftarrow 0;$ end else begin $write_dvi(half_buf, dvi_buf_size - 1); dvi_limit \leftarrow dvi_buf_size;$ $dvi_gone \leftarrow dvi_gone + half_buf;$ end;

```
599. Here is how we clean out the buffer when T_EX is all through; dvi\_ptr will be a multiple of 4. 
 \langle \text{Empty the last bytes out of } dvi\_buf \ 599 \rangle \equiv  if dvi\_limit = half\_buf \ \text{then } write\_dvi (half\_buf, dvi\_buf\_size - 1); if dvi\_ptr > 0 \ \text{then } write\_dvi (0, dvi\_ptr - 1) This code is used in section 642.
```

600. The dvi_four procedure outputs four bytes in two's complement notation, without risking arithmetic overflow.

```
procedure dvi\_four(x:integer);
  begin if x > 0 then dvi_{-}out(x \operatorname{div}' 1000000000)
  else begin x \leftarrow x + 1000000000000; x \leftarrow x + 100000000000; dvi\_out((x div 100000000) + 128);
 end;
  x \leftarrow x \bmod (100000000; dvi\_out(x \operatorname{div} (200000); x \leftarrow x \bmod (200000); dvi\_out(x \operatorname{div} (400));
  dvi\_out(x \bmod 400);
  end;
```

A mild optimization of the output is performed by the $dvi_{-}pop$ routine, which issues a pop unless it is possible to cancel a 'push pop' pair. The parameter to dvi_pop is the byte address following the old push that matches the new pop.

```
procedure dvi_{-}pop(l:integer);
  begin if (l = dvi\_offset + dvi\_ptr) \land (dvi\_ptr > 0) then decr(dvi\_ptr)
  else dvi_out(pop);
  end;
```

602. Here's a procedure that outputs a font definition. Since T_FX82 uses at most 256 different fonts per job, fnt_def1 is always used as the command code.

```
procedure dvi\_font\_def(f:internal\_font\_number);
  var k: pool_pointer; { index into str_pool }
  begin dvi\_out(fnt\_def1); dvi\_out(f - font\_base - 1);
  dvi\_out(qo(font\_check[f].b0)); dvi\_out(qo(font\_check[f].b1)); dvi\_out(qo(font\_check[f].b2));
  dvi\_out(qo(font\_check[f].b3));
  dvi\_four(font\_size[f]); dvi\_four(font\_dsize[f]);
  dvi\_out(length(font\_area[f])); dvi\_out(length(font\_name[f]));
  \langle \text{ Output the font name whose internal number is } f \text{ 603} \rangle;
  end;
 (Output the font name whose internal number is f(603) \equiv
  for k \leftarrow str\_start[font\_area[f]] to str\_start[font\_area[f] + 1] - 1 do dvi\_out(so(str\_pool[k]));
```

603. for $k \leftarrow str_start[font_name[f]]$ to $str_start[font_name[f] + 1] - 1$ do $dvi_out(so(str_pool[k]))$ This code is used in section 602.

 $down_ptr \leftarrow null; right_ptr \leftarrow null;$

604. Versions of T_EX intended for small computers might well choose to omit the ideas in the next few parts of this program, since it is not really necessary to optimize the DVI code by making use of the $w\theta$, $x\theta$, $y\theta$, and $z\theta$ commands. Furthermore, the algorithm that we are about to describe does not pretend to give an optimum reduction in the length of the DVI code; after all, speed is more important than compactness. But the method is surprisingly effective, and it takes comparatively little time.

We can best understand the basic idea by first considering a simpler problem that has the same essential characteristics. Given a sequence of digits, say 3141592653589, we want to assign subscripts d, y, or z to each digit so as to maximize the number of "y-hits" and "z-hits"; a y-hit is an instance of two appearances of the same digit with the subscript y, where no y's intervene between the two appearances, and a z-hit is defined similarly. For example, the sequence above could be decorated with subscripts as follows:

$$3_z 1_y 4_d 1_y 5_y 9_d 2_d 6_d 5_y 3_z 5_y 8_d 9_d$$
.

There are three y-hits $(1_y \dots 1_y \text{ and } 5_y \dots 5_y)$ and one z-hit $(3_z \dots 3_z)$; there are no d-hits, since the two appearances of 9_d have d's between them, but we don't count d-hits so it doesn't matter how many there are. These subscripts are analogous to the DVI commands called down, y, and z, and the digits are analogous to different amounts of vertical motion; a y-hit or z-hit corresponds to the opportunity to use the one-byte commands $y\theta$ or $z\theta$ in a DVI file.

TEX's method of assigning subscripts works like this: Append a new digit, say δ , to the right of the sequence. Now look back through the sequence until one of the following things happens: (a) You see δ_y or δ_z , and this was the first time you encountered a y or z subscript, respectively. Then assign y or z to the new δ ; you have scored a hit. (b) You see δ_d , and no y subscripts have been encountered so far during this search. Then change the previous δ_d to δ_y (this corresponds to changing a command in the output buffer), and assign y to the new δ ; it's another hit. (c) You see δ_d , and a y subscript has been seen but not a z. Change the previous δ_d to δ_z and assign z to the new δ . (d) You encounter both y and z subscripts before encountering a suitable δ , or you scan all the way to the front of the sequence. Assign d to the new δ ; this assignment may be changed later.

The subscripts $3_z 1_y 4_d \dots$ in the example above were, in fact, produced by this procedure, as the reader can verify. (Go ahead and try it.)

605. In order to implement such an idea, T_EX maintains a stack of pointers to the down, y, and z commands that have been generated for the current page. And there is a similar stack for right, w, and x commands. These stacks are called the down stack and right stack, and their top elements are maintained in the variables $down_ptr$ and $right_ptr$.

Each entry in these stacks contains four fields: The *width* field is the amount of motion down or to the right; the *location* field is the byte number of the DVI command in question (including the appropriate *dvi_offset*); the *link* field points to the next item below this one on the stack; and the *info* field encodes the options for possible change in the DVI command.

```
define movement_node_size = 3 { number of words per entry in the down and right stacks }
  define location(#) ≡ mem[# + 2].int { DVI byte number for a movement command }
  ⟨ Global variables 13 ⟩ +≡
  down_ptr, right_ptr: pointer; { heads of the down and right stacks }
606. ⟨ Set initial values of key variables 21 ⟩ +≡
```

607. Here is a subroutine that produces a DVI command for some specified downward or rightward motion. It has two parameters: w is the amount of motion, and o is either down1 or right1. We use the fact that the command codes have convenient arithmetic properties: y1 - down1 = w1 - right1 and z1 - down1 = x1 - right1.

```
procedure movement(w: scaled; o: eight_bits);
label exit, found, not_found, 2, 1;
var mstate: small_number; { have we seen a y or z? }
 p, q: pointer; { current and top nodes on the stack }
 k: integer; { index into dvi_buf, modulo dvi_buf_size }
begin q ← get_node(movement_node_size); { new node for the top of the stack }
 width(q) ← w; location(q) ← dvi_offset + dvi_ptr;
if o = down1 then
 begin link(q) ← down_ptr; down_ptr ← q;
 end
else begin link(q) ← right_ptr; right_ptr ← q;
 end;
⟨Look at the other stack entries until deciding what sort of DVI command to generate; goto found if node p is a "hit" 611);
⟨Generate a down or right command for w and return 610⟩;
found: ⟨Generate a y0 or z0 command in order to reuse a previous appearance of w 609⟩;
exit: end;
```

608. The *info* fields in the entries of the down stack or the right stack have six possible settings: y_here or z_here mean that the DVI command refers to y or z, respectively (or to w or x, in the case of horizontal motion); yz_OK means that the DVI command is down (or right) but can be changed to either y or z (or to either w or x); y_OK means that it is down and can be changed to y but not z; z_OK is similar; and d_fixed means it must stay down.

The four settings yz_OK , y_OK , z_OK , d_fixed would not need to be distinguished from each other if we were simply solving the digit-subscripting problem mentioned above. But in TEX's case there is a complication because of the nested structure of push and pop commands. Suppose we add parentheses to the digit-subscripting problem, redefining hits so that $\delta_y \dots \delta_y$ is a hit if all y's between the δ 's are enclosed in properly nested parentheses, and if the parenthesis level of the right-hand δ_y is deeper than or equal to that of the left-hand one. Thus, '(' and ')' correspond to 'push' and 'pop'. Now if we want to assign a subscript to the final 1 in the sequence

$$2_y 7_d 1_d (8_z 2_y 8_z) 1$$

we cannot change the previous 1_d to 1_y , since that would invalidate the $2_y \dots 2_y$ hit. But we can change it to 1_z , scoring a hit since the intervening 8_z 's are enclosed in parentheses.

The program below removes movement nodes that are introduced after a push, before it outputs the corresponding pop.

```
 \begin{array}{ll} \textbf{define} \ y\_here = 1 & \{ \ info \ \text{when the movement entry points to a} \ y \ \text{command} \ \} \\ \textbf{define} \ z\_here = 2 & \{ \ info \ \text{when the movement entry points to a} \ z \ \text{command} \ \} \\ \textbf{define} \ y\_OK = 3 & \{ \ info \ \text{corresponding to a} \ unconstrained \ down \ \text{command} \ \} \\ \textbf{define} \ y\_OK = 4 & \{ \ info \ \text{corresponding to a} \ down \ \text{that can't become a} \ z \ \} \\ \textbf{define} \ z\_OK = 5 & \{ \ info \ \text{corresponding to a} \ down \ \text{that can't become a} \ y \ \} \\ \textbf{define} \ d\_fixed = 6 & \{ \ info \ \text{corresponding to a} \ down \ \text{that can't change} \ \} \\ \end{aligned}
```

609. When the movement procedure gets to the label found, the value of info(p) will be either y_here or z_here . If it is, say, y_here , the procedure generates a $y\theta$ command (or a $w\theta$ command), and marks all info fields between q and p so that y is not OK in that range.

```
\langle Generate a y0 or z0 command in order to reuse a previous appearance of w 609 \rangle \equiv
 info(q) \leftarrow info(p);
  if info(q) = y_-here then
 begin dvi\_out(o + y\theta - down1); { y\theta or w\theta }
 while link(q) \neq p do
 begin q \leftarrow link(q);
 case info(q) of
 yz\_OK: info(q) \leftarrow z\_OK;
 y_-OK: info(q) \leftarrow d_-fixed;
 othercases do\_nothing
 endcases;
 end;
 end
  else begin dvi\_out(o + z\theta - down1); { z\theta or x\theta }
 while link(q) \neq p do
 begin q \leftarrow link(q);
 case info(q) of
 yz_{-}OK: info(q) \leftarrow y_{-}OK;
 z_{-}OK: info(q) \leftarrow d_{-}fixed;
 othercases do_nothing
 endcases;
 end:
 end
This code is used in section 607.
 \langle \text{Generate a } down \text{ or } right \text{ command for } w \text{ and } return \text{ 610} \rangle \equiv
 info(q) \leftarrow yz\_OK;
  if abs(w) \geq 400000000 then
 begin dvi\_out(o+3); { down \neq or \ right \neq \}}
 dvi\_four(w); return;
 end:
  if abs(w) \geq 1000000 then
 begin dvi\_out(o+2); { down3 or right3 }
 if w < 0 then w \leftarrow w + '10000000000;
 dvi_out(w \operatorname{\mathbf{div}} 200000); \ w \leftarrow w \operatorname{\mathbf{mod}} 200000; \ \operatorname{\mathbf{goto}} 2;
 end;
  if abs(w) \geq 200 then
 begin dvi\_out(o+1); { down2 or right2 }
 if w < 0 then w \leftarrow w + 2000000;
 goto 2;
 end;
 dvi\_out(o); { down1 or right1 }
  if w < 0 then w \leftarrow w + 400;
 goto 1;
2: dvi_out(w \operatorname{\mathbf{div}} '400);
1: dvi_out(w \bmod 400); return
This code is used in section 607.
```

As we search through the stack, we are in one of three states, y_seen, z_seen, or none_seen, depending on whether we have encountered y_here or z_here nodes. These states are encoded as multiples of 6, so that they can be added to the *info* fields for quick decision-making.

```
define none\_seen = 0 { no y\_here or z\_here nodes have been encountered yet }
  define y\_seen = 6 { we have seen y\_here but not z\_here }
  define z\_seen = 12 { we have seen z\_here but not y\_here }
(Look at the other stack entries until deciding what sort of DVI command to generate; goto found if node
 p is a "hit" 611 \rangle \equiv
  p \leftarrow link(q); mstate \leftarrow none\_seen;
  while p \neq null do
 begin if width(p) = w then (Consider a node with matching width; goto found if it's a hit 612)
 else case mstate + info(p) of
 none\_seen + y\_here: mstate \leftarrow y\_seen;
 none\_seen + z\_here: mstate \leftarrow z\_seen;
 y\_seen + z\_here, z\_seen + y\_here: goto not\_found;
 othercases do_nothing
 endcases;
 p \leftarrow link(p);
 end;
not\_found:
This code is used in section 607.
 We might find a valid hit in a y or z byte that is already gone from the buffer. But we can't change
bytes that are gone forever; "the moving finger writes, ...."
\langle Consider a node with matching width; goto found if it's a hit 612 \rangle \equiv
  case mstate + info(p) of
  none\_seen + yz\_OK, none\_seen + y\_OK, z\_seen + yz\_OK, z\_seen + y\_OK:
 if location(p) < dvi\_qone then goto not\_found
 else \langle Change buffered instruction to y or w and goto found 613\rangle;
  none\_seen + z\_OK, y\_seen + yz\_OK, y\_seen + z\_OK \colon
 if location(p) < dvi\_gone then goto not\_found
 else \langle Change buffered instruction to z or x and goto found 614\rangle;
  none\_seen + y\_here, none\_seen + z\_here, y\_seen + z\_here, z\_seen + y\_here: goto found;
  othercases do_nothing
  endcases
This code is used in section 611.
613. Change buffered instruction to y or w and goto found 613 \equiv
  begin k \leftarrow location(p) - dvi\_offset;
  if k < 0 then k \leftarrow k + dvi\_buf\_size;
  dvi\_buf[k] \leftarrow dvi\_buf[k] + y1 - down1; info(p) \leftarrow y\_here; goto found;
  end
This code is used in section 612.
 (Change buffered instruction to z or x and goto found 614) \equiv
  begin k \leftarrow location(p) - dvi\_offset;
  if k < 0 then k \leftarrow k + dvi\_buf\_size;
  dvi\_buf[k] \leftarrow dvi\_buf[k] + z1 - down1; info(p) \leftarrow z\_here; goto found;
This code is used in section 612.
```

615. In case you are wondering when all the movement nodes are removed from T_EX's memory, the answer is that they are recycled just before *hlist_out* and *vlist_out* finish outputting a box. This restores the down and right stacks to the state they were in before the box was output, except that some *info*'s may have become more restrictive.

```
procedure prune\_movements(l:integer); { delete movement nodes with location \ge l } label done, exit; var p: pointer; { node being deleted } begin while down\_ptr \ne null do begin if location(down\_ptr) < l then goto done; p \leftarrow down\_ptr; down\_ptr \leftarrow link(p); free\_node(p, movement\_node\_size); end; done: while right\_ptr \ne null do begin if location(right\_ptr) < l then return; p \leftarrow right\_ptr; right\_ptr \leftarrow link(p); free\_node(p, movement\_node\_size); end; exit: end;
```

616. The actual distances by which we want to move might be computed as the sum of several separate movements. For example, there might be several glue nodes in succession, or we might want to move right by the width of some box plus some amount of glue. More importantly, the baselineskip distances are computed in terms of glue together with the depth and height of adjacent boxes, and we want the DVI file to lump these three quantities together into a single motion.

Therefore, T_EX maintains two pairs of global variables: dvi_-h and dvi_-v are the h and v coordinates corresponding to the commands actually output to the DVI file, while cur_-h and cur_-v are the coordinates corresponding to the current state of the output routines. Coordinate changes will accumulate in cur_-h and cur_-v without being reflected in the output, until such a change becomes necessary or desirable; we can call the movement procedure whenever we want to make $dvi_-h = cur_-h$ or $dvi_-v = cur_-v$.

The current font reflected in the DVI output is called dvi_-f ; there is no need for a ' cur_-f ' variable.

The depth of nesting of $hlist_out$ and $vlist_out$ is called cur_s ; this is essentially the depth of push commands in the DVI output.

```
define synch\_h \equiv
if cur\_h \neq dvi\_h then
begin movement(cur\_h - dvi\_h, right1); dvi\_h \leftarrow cur\_h;
end
define synch\_v \equiv
if cur\_v \neq dvi\_v then
begin movement(cur\_v - dvi\_v, down1); dvi\_v \leftarrow cur\_v;
end

\langle \text{Global variables } 13 \rangle + \equiv
dvi\_h, dvi\_v : scaled; \{ \text{a DVI reader program thinks we are here } \}
cur\_h, cur\_v : scaled; \{ \text{TEX thinks we are here } \}
dvi\_f : internal\_font\_number; \{ \text{the current font } \}
cur\_s : integer; \{ \text{current depth of output box nesting, initially } -1 \}
```

```
617.
 \langle \text{Initialize variables as } ship\_out \text{ begins } 617 \rangle \equiv
  dvi_-h \leftarrow 0; dvi_-v \leftarrow 0; cur_-h \leftarrow h_-offset; dvi_-f \leftarrow null_-font; ensure_-dvi_-open;
  if total\_pages = 0 then
 begin dvi\_out(pre); dvi\_out(id\_byte); { output the preamble }
 dvi\_four(25400000); dvi\_four(473628672);  { conversion ratio for sp }
 prepare\_mag; dvi\_four(mag); \{ magnification factor is frozen \}
 old\_setting \leftarrow selector; selector \leftarrow new\_string; print("\_TeX\_output\_"); print\_int(year);
 print_char("."); print_two(month); print_char("."); print_two(day); print_char(":");
 print_two(time \ div \ 60); \ print_two(time \ mod \ 60); \ selector \leftarrow old\_setting; \ dvi\_out(cur\_length);
 for s \leftarrow str\_start[str\_ptr] to pool\_ptr - 1 do dvi\_out(so(str\_pool[s]));
 pool\_ptr \leftarrow str\_start[str\_ptr]; { flush the current string }
 end
```

This code is used in section 640.

618. When hlist_out is called, its duty is to output the box represented by the hlist_node pointed to by temp_ptr. The reference point of that box has coordinates (cur_h, cur_v).

Similarly, when vlist_out is called, its duty is to output the box represented by the vlist_node pointed to by $temp_ptr$. The reference point of that box has coordinates (cur_h, cur_v) .

procedure vlist_out; forward; { hlist_out and vlist_out are mutually recursive }

619. The recursive procedures $hlist_out$ and $vlist_out$ each have local variables $save_h$ and $save_v$ to hold the values of dvi_h and dvi_v just before entering a new level of recursion. In effect, the values of $save_h$ and $save_v$ on TeX's run-time stack correspond to the values of h and v that a DVI-reading program will push onto its coordinate stack.

```
define move\_past = 13 { go to this label when advancing past glue or a rule }
  define fin_rule = 14 { go to this label to finish processing a rule }
  define next_p = 15 { go to this label when finished with node p }
(Declare procedures needed in hlist_out, vlist_out 1368)
procedure hlist_out; { output an hlist_node box }
  label reswitch, move_past, fin_rule, next_p;
  var base_line: scaled; { the baseline coordinate for this box }
 left_edge: scaled; { the left coordinate for this box }
 save_h, save_v: scaled; { what dvi_h and dvi_v should pop to }
 this_box: pointer; { pointer to containing box }
 g_order: glue_ord; { applicable order of infinity for glue }
 g_sign: normal .. shrinking; { selects type of glue }
 p: pointer; { current position in the hlist }
 save_loc: integer; { DVI byte location upon entry }
 leader_box: pointer; { the leader box being replicated }
 leader_wd: scaled; { width of leader box being replicated }
 lx: scaled; { extra space between leader boxes }
 outer_doing_leaders: boolean; { were we doing leaders? }
 edge: scaled; { left edge of sub-box, or right edge of leader space }
 glue_temp: real; { glue value before rounding }
 cur_glue: real; { glue seen so far }
 cur_g: scaled; { rounded equivalent of cur_glue times the glue ratio }
  begin cur\_g \leftarrow 0; cur\_glue \leftarrow float\_constant(0); this\_box \leftarrow temp\_ptr; g\_order \leftarrow glue\_order(this\_box);
  g\_sign \leftarrow glue\_sign(this\_box); p \leftarrow list\_ptr(this\_box); incr(cur\_s);
  if cur_s > 0 then dvi_out(push);
  if cur\_s > max\_push then max\_push \leftarrow cur\_s;
  save\_loc \leftarrow dvi\_offset + dvi\_ptr; base\_line \leftarrow cur\_v; left\_edge \leftarrow cur\_h;
  while p \neq null do (Output node p for hlist_out and move to the next node, maintaining the condition
 cur_v = base\_line \ 620 \rangle;
  prune_movements(save_loc);
  if cur_{-}s > 0 then dvi_{-}pop(save_{-}loc);
  decr(cur\_s);
  end;
```

We ought to give special care to the efficiency of one part of hlist_out, since it belongs to T_FX's inner loop. When a char_node is encountered, we save a little time by processing several nodes in succession until reaching a non-char_node. The program uses the fact that $set_char_0 = 0$. $\langle \text{Output node } p \text{ for } hlist_out \text{ and move to the next node, maintaining the condition } cur_v = base_line 620 \rangle \equiv$ reswitch: if $is_char_node(p)$ then

```
begin synch_h; synch_v;
 repeat f \leftarrow font(p); \ c \leftarrow character(p);
 if f \neq dvi_f then (Change font dvi_f to f 621);
 if c \geq qi(128) then dvi\_out(set1);
 dvi\_out(qo(c));
 cur\_h \leftarrow cur\_h + char\_width(f)(char\_info(f)(c)); \ p \leftarrow link(p);
 until \neg is\_char\_node(p);
 dvi_-h \leftarrow cur_-h;
 end
  else (Output the non-char_node p for hlist_out and move to the next node 622)
This code is used in section 619.
 \langle \text{ Change font } dvi_f \text{ to } f \text{ 621} \rangle \equiv
  begin if \neg font\_used[f] then
 begin dvi\_font\_def(f); font\_used[f] \leftarrow true;
 end:
  if f < 64 + font\_base then dvi\_out(f - font\_base - 1 + fnt\_num\_\theta)
  else begin dvi\_out(fnt1); dvi\_out(f-font\_base-1);
 end;
  dvi_{-}f \leftarrow f;
  end
This code is used in section 620.
 (Output the non-char_node p for hlist_out and move to the next node 622) \equiv
  begin case type(p) of
  hlist\_node, vlist\_node: (Output a box in an hlist 623);
  rule\_node: begin rule\_ht \leftarrow height(p); rule\_dp \leftarrow depth(p); rule\_wd \leftarrow width(p); goto fin\_rule;
 end;
  whatsit_node: \langle \text{Output the whatsit node } p \text{ in an hlist } 1367 \rangle;
  glue\_node: \langle Move right or output leaders 625\rangle;
  kern\_node, math\_node: cur\_h \leftarrow cur\_h + width(p);
  ligature_node: (Make node p look like a char_node and goto reswitch 652);
  othercases do_nothing
  endcases:
  goto next_p;
fin_rule: \langle \text{Output a rule in an hlist } 624 \rangle;
move\_past: cur\_h \leftarrow cur\_h + rule\_wd;
next_p: p \leftarrow link(p);
  end
```

This code is used in section 620.

This code is used in section 622.

```
623.
 \langle \text{Output a box in an hlist } 623 \rangle \equiv
  if list\_ptr(p) = null then cur\_h \leftarrow cur\_h + width(p)
  else begin save\_h \leftarrow dvi\_h; save\_v \leftarrow dvi\_v; cur\_v \leftarrow base\_line + shift\_amount(p);
 { shift the box down }
 temp\_ptr \leftarrow p; \ edge \leftarrow cur\_h;
 if type(p) = vlist\_node then vlist\_out else hlist\_out;
 dvi_h \leftarrow save_h; dvi_v \leftarrow save_v; cur_h \leftarrow edge + width(p); cur_v \leftarrow base\_line;
 end
This code is used in section 622.
 \langle \text{Output a rule in an hlist } 624 \rangle \equiv
  if is\_running(rule\_ht) then rule\_ht \leftarrow height(this\_box);
  if is\_running(rule\_dp) then rule\_dp \leftarrow depth(this\_box);
  rule\_ht \leftarrow rule\_ht + rule\_dp; { this is the rule thickness }
  if (rule\_ht > 0) \land (rule\_wd > 0) then { we don't output empty rules }
 begin synch_h; cur_v \leftarrow base\_line + rule\_dp; synch_v; dvi\_out(set\_rule); dvi\_four(rule\_ht);
 dvi\_four(rule\_wd); cur\_v \leftarrow base\_line; dvi\_h \leftarrow dvi\_h + rule\_wd;
 end
This code is used in section 622.
 define billion \equiv float\_constant(1000000000)
  define vet\_glue(\#) \equiv glue\_temp \leftarrow \#;
 if glue\_temp > billion then glue\_temp \leftarrow billion
 else if glue\_temp < -billion then glue\_temp \leftarrow -billion
\langle Move right or output leaders 625 \rangle \equiv
  begin g \leftarrow glue\_ptr(p); rule\_wd \leftarrow width(g) - cur\_g;
  if g\_sign \neq normal then
 begin if g\_sign = stretching then
 begin if stretch\_order(g) = g\_order then
 begin cur\_glue \leftarrow cur\_glue + stretch(g); vet\_glue(float(glue\_set(this\_box)) * cur\_glue);
 cur\_g \leftarrow round(glue\_temp);
 end;
 end
 else if shrink\_order(g) = g\_order then
 begin cur\_qlue \leftarrow cur\_glue - shrink(q); vet\_glue(float(glue\_set(this\_box)) * cur\_glue);
 cur\_g \leftarrow round(glue\_temp);
 end;
 end:
  rule\_wd \leftarrow rule\_wd + cur\_g;
  if subtype(p) \geq a\_leaders then
 Output leaders in an hlist, goto fin_rule if a rule or to next_p if done 626);
  goto move_past;
  end
```

```
(Output leaders in an hlist, goto fin_rule if a rule or to next_p if done 626) \equiv
626.
  begin leader\_box \leftarrow leader\_ptr(p);
  if type(leader\_box) = rule\_node then
 begin rule\_ht \leftarrow height(leader\_box); rule\_dp \leftarrow depth(leader\_box); goto fin\_rule;
  leader_{-}wd \leftarrow width(leader_{-}box);
  if (leader_{-}wd > 0) \wedge (rule_{-}wd > 0) then
 begin rule\_wd \leftarrow rule\_wd + 10; { compensate for floating-point rounding }
 edge \leftarrow cur\_h + rule\_wd; lx \leftarrow 0; (Let cur\_h be the position of the first box, and set leader\_wd + lx to
 the spacing between corresponding parts of boxes 627);
 while cur_h + leader_w d \le edge do
 \langle \text{Output a leader box at } cur\_h, \text{ then advance } cur\_h \text{ by } leader\_wd + lx \text{ } 628 \rangle;
 cur_h \leftarrow edge - 10; goto next_p;
 end;
  end
```

This code is used in section 625.

The calculations related to leaders require a bit of care. First, in the case of a leaders (aligned leaders), we want to move cur_h to left_edge plus the smallest multiple of leader_wd for which the result is not less than the current value of cur_h ; i.e., cur_h should become $left_edge + leader_wd \times \lceil (cur_h - left_edge) / leader_wd \rceil$. The program here should work in all cases even though some implementations of Pascal give nonstandard results for the **div** operation when *cur_h* is less than *left_edge*.

In the case of *c_leaders* (centered leaders), we want to increase *cur_h* by half of the excess space not occupied by the leaders; and in the case of x_leaders (expanded leaders) we increase cur_h by 1/(q+1) of this excess space, where q is the number of times the leader box will be replicated. Slight inaccuracies in the division might accumulate; half of this rounding error is placed at each end of the leaders.

```
\langle \text{Let } cur\_h \text{ be the position of the first box, and set } leader\_wd + lx \text{ to the spacing between corresponding}
 parts of boxes 627 \ge
```

```
if subtype(p) = a\_leaders then
 begin save\_h \leftarrow cur\_h; cur\_h \leftarrow left\_edge + leader\_wd * ((cur\_h - left\_edge) div <math>leader\_wd);
 if cur_h < save_h then cur_h \leftarrow cur_h + leader_wd;
 end
else begin lq \leftarrow rule\_wd div leader\_wd; { the number of box copies }
 lr \leftarrow rule\_wd \text{ mod } leader\_wd;  { the remaining space }
 if subtype(p) = c\_leaders then cur\_h \leftarrow cur\_h + (lr \text{ div } 2)
 else begin lx \leftarrow lr \operatorname{\mathbf{div}}(lq+1); cur_{-}h \leftarrow cur_{-}h + ((lr - (lq-1) * lx) \operatorname{\mathbf{div}} 2);
 end;
 end
```

This code is used in section 626.

The 'synch' operations here are intended to decrease the number of bytes needed to specify horizontal and vertical motion in the DVI output.

```
(Output a leader box at cur_h, then advance cur_h by leader_wd + lx 628)
  begin cur_v \leftarrow base\_line + shift\_amount(leader\_box); synch_v; save_v \leftarrow dvi_v;
  synch_h; save_h \leftarrow dvi_h; temp_ptr \leftarrow leader_box; outer_doing_leaders \leftarrow doing_leaders;
  doing\_leaders \leftarrow true;
  if type(leader_box) = vlist_node then vlist_out else hlist_out;
  doinq\_leaders \leftarrow outer\_doinq\_leaders; \ dvi\_v \leftarrow save\_v; \ dvi\_h \leftarrow save\_h; \ cur\_v \leftarrow base\_line;
  cur_h \leftarrow save_h + leader_wd + lx;
  end
```

This code is used in section 626.

 T_FX82

This code is used in section 629.

629. The *vlist_out* routine is similar to *hlist_out*, but a bit simpler. **procedure** *vlist_out*; { output a *vlist_node* box } **label** *move_past*, *fin_rule*, *next_p*; var left_edge: scaled; { the left coordinate for this box } top_edge: scaled; { the top coordinate for this box } save_h, save_v: scaled; { what dvi_h and dvi_v should pop to } this_box: pointer; { pointer to containing box } $g_order: glue_ord;$ { applicable order of infinity for glue } g_sign: normal .. shrinking; { selects type of glue } p: pointer; { current position in the vlist } save_loc: integer; { DVI byte location upon entry } leader_box: pointer; { the leader box being replicated } leader_ht: scaled; { height of leader box being replicated } lx: scaled; { extra space between leader boxes } outer_doing_leaders: boolean; { were we doing leaders? } edge: scaled; { bottom boundary of leader space } glue_temp: real; { glue value before rounding } cur_glue: real; { glue seen so far } cur_g: scaled; { rounded equivalent of cur_glue times the glue ratio } **begin** $cur_g \leftarrow 0$; $cur_glue \leftarrow float_constant(0)$; $this_box \leftarrow temp_ptr$; $g_order \leftarrow glue_order(this_box)$; $q_sign \leftarrow glue_sign(this_box); p \leftarrow list_ptr(this_box); incr(cur_s);$ if $cur_{-s} > 0$ then $dvi_{-out}(push)$; if $cur_s > max_push$ then $max_push \leftarrow cur_s$; $save_loc \leftarrow dvi_offset + dvi_ptr; \ left_edge \leftarrow cur_h; \ cur_v \leftarrow cur_v - height(this_box); \ top_edge \leftarrow cur_v;$ while $p \neq null$ do (Output node p for vlist_out and move to the next node, maintaining the condition $cur_h = left_edge 630 \rangle;$ prune_movements(save_loc); if $cur_s > 0$ then $dvi_pop(save_loc)$; $decr(cur_s);$ end; 630. $\langle \text{Output node } p \text{ for } vlist_out \text{ and move to the next node, maintaining the condition} \rangle$ $cur_h = left_edge | 630 \rangle \equiv$ **begin** if *is_char_node*(*p*) then *confusion*("vlistout") else $\langle Output the non-char_node p for vlist_out 631 \rangle$; $next_p: p \leftarrow link(p);$ end

```
\langle \text{Output the non-} char\_node \ p \text{ for } vlist\_out \ 631 \rangle \equiv
  begin case type(p) of
 hlist_node, vlist_node: (Output a box in a vlist 632);
 rule\_node: begin rule\_ht \leftarrow height(p); rule\_dp \leftarrow depth(p); rule\_wd \leftarrow width(p); goto fin\_rule;
 whatsit_node: \langle \text{Output the whatsit node } p \text{ in a vlist } 1366 \rangle;
 glue\_node: \langle Move down or output leaders 634\rangle;
 kern\_node: cur\_v \leftarrow cur\_v + width(p);
  othercases do_nothing
  endcases;
 goto next_p;
fin_rule: \langle Output \text{ a rule in a vlist, } \mathbf{goto} \text{ } next_p \text{ } 633 \rangle;
move\_past: cur\_v \leftarrow cur\_v + rule\_ht;
  end
This code is used in section 630.
 The synch_{-}v here allows the DVI output to use one-byte commands for adjusting v in most cases,
since the baselineskip distance will usually be constant.
\langle \text{Output a box in a vlist } 632 \rangle \equiv
  if list_ptr(p) = null then cur_v \leftarrow cur_v + height(p) + depth(p)
 else begin cur_v \leftarrow cur_v + height(p); synch_v; save_h \leftarrow dvi_h; save_v \leftarrow dvi_v;
 cur_h \leftarrow left_edge + shift_amount(p);  { shift the box right }
 temp\_ptr \leftarrow p;
 if type(p) = vlist\_node then vlist\_out else hlist\_out;
 dvi_h \leftarrow save_h; dvi_v \leftarrow save_v; cur_v \leftarrow save_v + depth(p); cur_h \leftarrow left_edge;
 end
This code is used in section 631.
 \langle \text{Output a rule in a vlist, } \mathbf{goto} \ next\_p \ 633 \rangle \equiv
  if is\_running(rule\_wd) then rule\_wd \leftarrow width(this\_box);
 rule\_ht \leftarrow rule\_ht + rule\_dp; { this is the rule thickness }
 cur_{-}v \leftarrow cur_{-}v + rule_{-}ht;
  if (rule\_ht > 0) \land (rule\_wd > 0) then { we don't output empty rules }
 begin synch_h; synch_v; dvi_out(put_rule); dvi_four(rule_ht); dvi_four(rule_wd);
 goto next_p
This code is used in section 631.
```

236

```
\langle Move down or output leaders 634 \rangle \equiv
  begin g \leftarrow glue\_ptr(p); rule\_ht \leftarrow width(g) - cur\_g;
  if q_sign \neq normal then
 begin if g\_sign = stretching then
 begin if stretch\_order(g) = g\_order then
 begin cur\_glue \leftarrow cur\_glue + stretch(g); vet\_glue(float(glue\_set(this\_box)) * cur\_glue);
 cur\_g \leftarrow round(glue\_temp);
 end;
 end
 else if shrink\_order(g) = g\_order then
 begin cur\_qlue \leftarrow cur\_glue - shrink(q); vet\_glue(float(glue\_set(this\_box)) * cur\_glue);
 cur\_g \leftarrow round(glue\_temp);
 end;
 end;
  rule\_ht \leftarrow rule\_ht + cur\_g;
  if subtype(p) > a\_leaders then
 \langle \text{ Output leaders in a vlist, goto } fin_rule \text{ if a rule or to } next_p \text{ if done } 635 \rangle;
  goto move_past;
  end
This code is used in section 631.
635. Output leaders in a vlist, goto fin_rule if a rule or to next_p if done 635 \ge 10^{-10}
  begin leader\_box \leftarrow leader\_ptr(p);
  if type(leader\_box) = rule\_node then
 begin rule\_wd \leftarrow width(leader\_box); rule\_dp \leftarrow 0; goto fin\_rule;
 end;
  leader_ht \leftarrow height(leader_box) + depth(leader_box);
  if (leader_ht > 0) \land (rule_ht > 0) then
 begin rule\_ht \leftarrow rule\_ht + 10; { compensate for floating-point rounding }
 edge \leftarrow cur_v + rule_h t; lx \leftarrow 0; \langle \text{Let } cur_v \text{ be the position of the first box, and set } leader_h t + lx \text{ to} \rangle
 the spacing between corresponding parts of boxes 636);
 while cur_v + leader_ht \le edge do
 (Output a leader box at cur_v, then advance cur_v by leader_ht + lx 637);
 cur_{-}v \leftarrow edge - 10; goto next_{-}p;
 end;
  end
This code is used in section 634.
636.
 \langle \text{Let } cur\_v \text{ be the position of the first box, and set } leader\_ht + lx \text{ to the spacing between}
 corresponding parts of boxes 636 \ge 
  if subtype(p) = a\_leaders then
 begin save\_v \leftarrow cur\_v; cur\_v \leftarrow top\_edge + leader\_ht * ((cur\_v - top\_edge) div <math>leader\_ht);
 if cur_v < save_v then cur_v \leftarrow cur_v + leader_ht;
 end
  else begin lq \leftarrow rule\_ht \text{ div } leader\_ht; { the number of box copies }
 lr \leftarrow rule\_ht \ \mathbf{mod} \ leader\_ht; \ \{ \text{the remaining space} \}
 if subtype(p) = c\_leaders then cur\_v \leftarrow cur\_v + (lr \operatorname{\mathbf{div}} 2)
 else begin lx \leftarrow lr \operatorname{div}(lq+1); cur_{-}v \leftarrow cur_{-}v + ((lr - (lq-1) * lx) \operatorname{div} 2);
 end;
 end
This code is used in section 635.
```

```
637. When we reach this part of the program, cur_{-}v indicates the top of a leader box, not its baseline. \langle \text{Output a leader box at } cur_{-}v, then advance cur_{-}v by leader_{-}ht + lx 637\rangle \equiv \mathbf{begin} \ cur_{-}h \leftarrow left\_edge + shift\_amount(leader_{-}box); \ synch_{-}h; \ save_{-}h \leftarrow dvi_{-}h;
```

```
begin cur\_h \leftarrow left\_edge + shift\_amount(leader\_box); synch\_h; save\_h \leftarrow dvi\_h; 
 <math>cur\_v \leftarrow cur\_v + height(leader\_box); synch\_v; save\_v \leftarrow dvi\_v; temp\_ptr \leftarrow leader\_box; 
 outer\_doing\_leaders \leftarrow doing\_leaders; doing\_leaders \leftarrow true; 
 if <math>type(leader\_box) = vlist\_node then vlist\_out else hlist\_out; 
 doing\_leaders \leftarrow outer\_doing\_leaders; <math>dvi\_v \leftarrow save\_v; dvi\_h \leftarrow save\_h; cur\_h \leftarrow left\_edge; 
 <math>cur\_v \leftarrow save\_v - height(leader\_box) + leader\_ht + lx;  
 end
```

This code is used in section 635.

638. The *hlist_out* and *vlist_out* procedures are now complete, so we are ready for the *ship_out* routine that gets them started in the first place.

```
procedure ship\_out(p:pointer); { output the box p }
  label done;
  var page_loc: integer; { location of the current bop }
 j, k: 0...9; { indices to first ten count registers }
 s: pool_pointer; { index into str_pool }
 old_setting: 0 .. max_selector; { saved selector setting }
  begin if tracing\_output > 0 then
 begin print_nl(""); print_ln; print("Completed_box_being_shipped_out");
 end;
  if term\_offset > max\_print\_line - 9 then print\_ln
  else if (term\_offset > 0) \lor (file\_offset > 0) then print\_char(""");
  print\_char("["]); j \leftarrow 9;
  while (count(j) = 0) \land (j > 0) do decr(j);
  for k \leftarrow 0 to j do
 begin print_int(count(k));
 if k < j then print\_char(".");
 end:
  update\_terminal;
  if tracing\_output > 0 then
 begin print\_char("]"); begin\_diagnostic; show\_box(p); end\_diagnostic(true);
 end:
  \langle \text{Ship box } p \text{ out } 640 \rangle;
  if tracing\_output \leq 0 then print\_char("]");
  dead\_cycles \leftarrow 0; update\_terminal; \{progress report\}
  (Flush the box from memory, showing statistics if requested 639);
  end;
```

```
\langle Flush the box from memory, showing statistics if requested 639\rangle \equiv
639.
 stat if tracing\_stats > 1 then
 begin print_nl("Memory_usage_before: u"); print_int(var_used); print_char("&");
 print_int(dyn_used); print_char(";");
 end;
 tats
 flush\_node\_list(p);
 stat if tracing\_stats > 1 then
 begin print("\_after:\_"); print_int(var_used); print_char("\&"); print_int(dyn_used);
 print("; \_still\_untouched: \_"); print_int(hi\_mem\_min - lo\_mem\_max - 1); print_ln;
 end;
 tats
This code is used in section 638.
 \langle \text{Ship box } p \text{ out } 640 \rangle \equiv
640.
 \langle \text{Update the values of } max\_h \text{ and } max\_v; \text{ but if the page is too large, goto } done 641 \rangle;
 \langle \text{Initialize variables as } ship\_out \text{ begins } 617 \rangle;
 page\_loc \leftarrow dvi\_offset + dvi\_ptr; dvi\_out(bop);
 for k \leftarrow 0 to 9 do dvi\_four(count(k));
 dvi\_four(last\_bop); \ last\_bop \leftarrow page\_loc; \ cur\_v \leftarrow height(p) + v\_offset; \ temp\_ptr \leftarrow p;
 if type(p) = vlist\_node then vlist\_out else hlist\_out;
 dvi\_out(eop); incr(total\_pages); cur\_s \leftarrow -1;
done:
This code is used in section 638.
 Sometimes the user will generate a huge page because other error messages are being ignored. Such
pages are not output to the dvi file, since they may confuse the printing software.
(Update the values of max<sub>-</sub>h and max<sub>-</sub>v; but if the page is too large, goto done 641) \equiv
 if (height(p) > max\_dimen) \lor (depth(p) > max\_dimen) \lor
 (height(p) + depth(p) + v\_offset > max\_dimen) \lor (width(p) + h\_offset > max\_dimen) then
 begin print_err("Huge_page_cannot_be_shipped_out");
 help2("The\_page\_just\_created\_is\_more\_than\_18\_feet\_tall\_or")
 ("more_than_18_feet_wide,_so_I_suspect_something_went_wrong."); error;
 if tracing\_output < 0 then
 \mathbf{begin} \ begin \ b
 end\_diagnostic(true);
 end;
 goto done;
 end:
 if height(p) + depth(p) + v_offset > max_v \text{ then } max_v \leftarrow height(p) + depth(p) + v_offset;
 if width(p) + h_{-}offset > max_{-}h then max_{-}h \leftarrow width(p) + h_{-}offset
This code is used in section 640.
```

At the end of the program, we must finish things off by writing the postamble. If $total_pages = 0$, the DVI file was never opened. If total_pages ≥ 65536 , the DVI file will lie. And if max_push ≥ 65536 , the user deserves whatever chaos might ensue.

An integer variable k will be declared for use by this routine.

```
\langle \text{ Finish the DVI file } 642 \rangle \equiv
  while cur_{-}s > -1 do
 begin if cur_{-s} > 0 then dvi_{-out}(pop)
 else begin dvi\_out(eop); incr(total\_pages);
 end;
 decr(cur\_s);
 end:
  if total\_pages = 0 then print\_nl("No\_pages\_of\_output.")
  else begin dvi\_out(post); { beginning of the postamble }
 dvi\_four(last\_bop); last\_bop \leftarrow dvi\_offset + dvi\_ptr - 5; {post location}
 dvi\_four(25400000); dvi\_four(473628672); {conversion ratio for sp}
 prepare\_mag; dvi\_four(mag); \{ magnification factor \}
 dvi\_four(max\_v); dvi\_four(max\_h);
 dvi\_out(max\_push \ \mathbf{div} \ 256); \ dvi\_out(max\_push \ \mathbf{mod} \ 256);
 dvi_out((total_pages div 256) mod 256); dvi_out(total_pages mod 256);
 (Output the font definitions for all fonts that were used 643);
 dvi\_out(post\_post); dvi\_four(last\_bop); dvi\_out(id\_byte);
 k \leftarrow 4 + ((dvi\_buf\_size - dvi\_ptr) \bmod 4); { the number of 223's }
 while k > 0 do
 begin dvi\_out(223); decr(k);
 end:
 \langle \text{ Empty the last bytes out of } dvi_buf 599 \rangle;
 print_nl("Output_written_on_"); slow_print(output_file_name); print("u"); print_int(total_pages);
 print("\_page");
 if total\_pages \neq 1 then print\_char("s");
 print(","); print_int(dvi_offset + dvi_ptr); print("ubytes)."); b_close(dvi_file);
 end
This code is used in section 1333.
 (Output the font definitions for all fonts that were used 643) \equiv
  while font_-ptr > font_-base do
 begin if font_used[font_ptr] then dvi_font_def(font_ptr);
 decr(font\_ptr);
 end
```

This code is used in section 642.

240 PART 33: PACKAGING T_EX82 §644

644. Packaging. We're essentially done with the parts of TEX that are concerned with the input (get_next) and the output $(ship_out)$. So it's time to get heavily into the remaining part, which does the real work of typesetting.

After lists are constructed, T_EX wraps them up and puts them into boxes. Two major subroutines are given the responsibility for this task: hpack applies to horizontal lists (hlists) and vpack applies to vertical lists (vlists). The main duty of hpack and vpack is to compute the dimensions of the resulting boxes, and to adjust the glue if one of those dimensions is pre-specified. The computed sizes normally enclose all of the material inside the new box; but some items may stick out if negative glue is used, if the box is overfull, or if a \vbox includes other boxes that have been shifted left.

The subroutine call hpack(p, w, m) returns a pointer to an $hlist_node$ for a box containing the hlist that starts at p. Parameter w specifies a width; and parameter m is either 'exactly' or 'additional'. Thus, hpack(p, w, exactly) produces a box whose width is exactly w, while hpack(p, w, additional) yields a box whose width is the natural width plus w. It is convenient to define a macro called 'natural' to cover the most common case, so that we can say hpack(p, natural) to get a box that has the natural width of list p.

Similarly, vpack(p, w, m) returns a pointer to a $vlist_node$ for a box containing the vlist that starts at p. In this case w represents a height instead of a width; the parameter m is interpreted as in hpack.

```
define exactly = 0 { a box dimension is pre-specified } define additional = 1 { a box dimension is increased from the natural one } define natural \equiv 0, additional { shorthand for parameters to hpack and vpack }
```

645. The parameters to *hpack* and *vpack* correspond to TEX's primitives like 'hbox to 300pt', 'hbox spread 10pt'; note that 'hbox' with no dimension following it is equivalent to 'hbox spread 0pt'. The *scan_spec* subroutine scans such constructions in the user's input, including the mandatory left brace that follows them, and it puts the specification onto *save_stack* so that the desired box can later be obtained by executing the following code:

```
save\_ptr \leftarrow save\_ptr - 2;

hpack(p, saved(1), saved(0)).
```

Special care is necessary to ensure that the special $save_stack$ codes are placed just below the new group code, because scanning can change $save_stack$ when \csname appears.

```
procedure scan\_spec(c:group\_code; three\_codes:boolean); { scans a box specification and left brace } label found; var s:integer; { temporarily saved value } spec\_code: exactly ... additional; begin if three\_codes then s \leftarrow saved(0); if scan\_keyword("to") then spec\_code \leftarrow exactly else if scan\_keyword("spread") then spec\_code \leftarrow additional else begin spec\_code \leftarrow additional; cur\_val \leftarrow 0; goto found; end; scan\_normal\_dimen; found: if three\_codes then begin saved(0) \leftarrow s; incr(save\_ptr); end; saved(0) \leftarrow spec\_code; saved(1) \leftarrow cur\_val; save\_ptr \leftarrow save\_ptr + 2; new\_save\_level(c); scan\_left\_brace; end:
```

§646 PART 33: PACKAGING 241 T_FX82

To figure out the glue setting, hpack and vpack determine how much stretchability and shrinkability are present, considering all four orders of infinity. The highest order of infinity that has a nonzero coefficient is then used as if no other orders were present.

For example, suppose that the given list contains six glue nodes with the respective stretchabilities 3pt, 8fill, 5fil, 6pt, -3fil, -8fill. Then the total is essentially 2fil; and if a total additional space of 6pt is to be achieved by stretching, the actual amounts of stretch will be 0pt, 0pt, 15pt, 0pt, -9pt, and 0pt, since only 'fil' glue will be considered. (The 'fill' glue is therefore not really stretching infinitely with respect to 'fil'; nobody would actually want that to happen.)

The arrays total_stretch and total_shrink are used to determine how much glue of each kind is present. A global variable *last_badness* is used to implement \badness.

```
\langle \text{Global variables } 13 \rangle + \equiv
total_stretch, total_shrink: array [glue_ord] of scaled; { glue found by hpack or vpack }
last_badness: integer; { badness of the most recently packaged box }
```

647. If the global variable adjust_tail is non-null, the hpack routine also removes all occurrences of ins_node, mark_node, and adjust_node items and appends the resulting material onto the list that ends at location

```
adjust\_tail.
\langle Global variables 13\rangle + \equiv
adjust_tail: pointer; { tail of adjustment list }
648.
 \langle Set initial values of key variables 21 \rangle + \equiv
  adjust\_tail \leftarrow null; \ last\_badness \leftarrow 0;
 Here now is hpack, which contains few if any surprises.
function hpack(p:pointer; w:scaled; m:small\_number): pointer;
  label reswitch, common_ending, exit;
  var r: pointer; { the box node that will be returned }
 q: pointer; \{ trails behind p \}
 h, d, x: scaled; { height, depth, and natural width }
 s: scaled; { shift amount }
 g: pointer; { points to a glue specification }
 o: glue_ord; { order of infinity }
 f: internal_font_number; { the font in a char_node }
 i: four_quarters; { font information about a char_node }
 hd: eight_bits; { height and depth indices for a character }
  begin last\_badness \leftarrow 0; r \leftarrow qet\_node(box\_node\_size); type(r) \leftarrow hlist\_node;
  subtype(r) \leftarrow min\_quarterword; shift\_amount(r) \leftarrow 0; q \leftarrow r + list\_offset; link(q) \leftarrow p;
  h \leftarrow 0; (Clear dimensions to zero 650);
  while p \neq null do (Examine node p in the hlist, taking account of its effect on the dimensions of the
 new box, or moving it to the adjustment list; then advance p to the next node 651;
  if adjust\_tail \neq null then link(adjust\_tail) \leftarrow null;
  height(r) \leftarrow h; \ depth(r) \leftarrow d;
  \langle Determine the value of width(r) and the appropriate glue setting; then return or goto
 common\_ending 657;
common_ending: (Finish issuing a diagnostic message for an overfull or underfull hbox 663);
```

exit: $hpack \leftarrow r$; end;

242 Part 33: Packaging T_{EX82} §650

```
650.
 \langle \text{ Clear dimensions to zero } 650 \rangle \equiv
  d \leftarrow 0; \ x \leftarrow 0; \ total\_stretch[normal] \leftarrow 0; \ total\_shrink[normal] \leftarrow 0; \ total\_stretch[fil] \leftarrow 0;
  total\_shrink[fil] \leftarrow 0; \ total\_stretch[fill] \leftarrow 0; \ total\_shrink[fill] \leftarrow 0; \ total\_stretch[filll] \leftarrow 0;
  total\_shrink[filll] \leftarrow 0
This code is used in sections 649 and 668.
 Examine node p in the hlist, taking account of its effect on the dimensions of the new box, or
 moving it to the adjustment list; then advance p to the next node (651)
  begin reswitch: while is\_char\_node(p) do \langle Incorporate character dimensions into the dimensions of the
 hbox that will contain it, then move to the next node 654);
  if p \neq null then
 begin case type(p) of
 hlist_node, vlist_node, rule_node, unset_node: \( \) Incorporate box dimensions into the dimensions of the
 hbox that will contain it 653;
 ins\_node, mark\_node, adjust\_node: if adjust\_tail \neq null then
 \langle Transfer node p to the adjustment list 655\rangle;
 whatsit_node: (Incorporate a whatsit node into an hbox 1360);
 glue_node: (Incorporate glue into the horizontal totals 656);
 kern\_node, math\_node: x \leftarrow x + width(p);
 ligature\_node: \langle Make node p look like a char\_node and goto reswitch 652 <math>\rangle;
 othercases do_nothing
 endcases;
 p \leftarrow link(p);
 end;
  end
This code is used in section 649.
 \langle \text{ Make node } p \text{ look like a } char\_node \text{ and } \mathbf{goto} \text{ } reswitch \text{ } 652 \rangle \equiv
  begin mem[lig\_trick] \leftarrow mem[lig\_char(p)]; link(lig\_trick) \leftarrow link(p); p \leftarrow lig\_trick; goto reswitch;
This code is used in sections 622, 651, and 1147.
 The code here implicitly uses the fact that running dimensions are indicated by null_flaq, which will
be ignored in the calculations because it is a highly negative number.
\langle Incorporate box dimensions into the dimensions of the hbox that will contain it \langle 653\rangle
  begin x \leftarrow x + width(p);
  if type(p) > rule\_node then s \leftarrow 0 else s \leftarrow shift\_amount(p);
  if height(p) - s > h then h \leftarrow height(p) - s;
  if depth(p) + s > d then d \leftarrow depth(p) + s;
This code is used in section 651.
```

 $\S654$ T_EX82 PART 33: PACKAGING 243

654. The following code is part of TEX's inner loop; i.e., adding another character of text to the user's input will cause each of these instructions to be exercised one more time.

 \langle Incorporate character dimensions into the dimensions of the hbox that will contain it, then move to the next node $654\,\rangle \equiv$

```
begin f \leftarrow font(p); i \leftarrow char\_info(f)(character(p)); hd \leftarrow height\_depth(i); x \leftarrow x + char\_width(f)(i); s \leftarrow char\_height(f)(hd); if s > h then h \leftarrow s; s \leftarrow char\_depth(f)(hd); if s > d then d \leftarrow s; p \leftarrow link(p); end
```

This code is used in section 651.

655. Although node q is not necessarily the immediate predecessor of node p, it always points to some node in the list preceding p. Thus, we can delete nodes by moving q when necessary. The algorithm takes linear time, and the extra computation does not intrude on the inner loop unless it is necessary to make a deletion.

```
\langle Transfer node p to the adjustment list 655\rangle \equiv
  begin while link(q) \neq p do q \leftarrow link(q);
  if type(p) = adjust\_node then
 begin link(adjust\_tail) \leftarrow adjust\_ptr(p);
 while link(adjust\_tail) \neq null do adjust\_tail \leftarrow link(adjust\_tail);
 p \leftarrow link(p); free\_node(link(q), small\_node\_size);
  else begin link(adjust\_tail) \leftarrow p; adjust\_tail \leftarrow p; p \leftarrow link(p);
 end;
  link(q) \leftarrow p; \ p \leftarrow q;
  end
This code is used in section 651.
 \langle \text{Incorporate glue into the horizontal totals } 656 \rangle \equiv
  begin g \leftarrow glue\_ptr(p); x \leftarrow x + width(g);
  o \leftarrow stretch\_order(g); total\_stretch[o] \leftarrow total\_stretch[o] + stretch(g); o \leftarrow shrink\_order(g);
 total\_shrink[o] \leftarrow total\_shrink[o] + shrink(g);
  if subtype(p) \ge a\_leaders then
 begin g \leftarrow leader\_ptr(p);
 if height(g) > h then h \leftarrow height(g);
 if depth(g) > d then d \leftarrow depth(g);
 end;
  end
```

This code is used in section 651.

244 PART 33: PACKAGING T_EX82 §657

```
657. When we get to the present part of the program, x is the natural width of the box being packaged.
\langle Determine the value of width(r) and the appropriate glue setting; then return or goto
 common\_ending 657 \rangle \equiv
  if m = additional then w \leftarrow x + w;
  width(r) \leftarrow w; \ x \leftarrow w - x; \ \{ \text{now } x \text{ is the excess to be made up } \}
  if x = 0 then
 begin glue\_sign(r) \leftarrow normal; glue\_order(r) \leftarrow normal; set\_glue\_ratio\_zero(glue\_set(r)); return;
 end
  else if x > 0 then
 (Determine horizontal glue stretch setting, then return or goto common_ending 658)
 else (Determine horizontal glue shrink setting, then return or goto common_ending 664)
This code is used in section 649.
 \langle Determine horizontal glue stretch setting, then return or goto common_ending 658\rangle
  begin (Determine the stretch order 659);
  glue\_order(r) \leftarrow o; \ glue\_sign(r) \leftarrow stretching;
  if total\_stretch[o] \neq 0 then glue\_set(r) \leftarrow unfloat(x/total\_stretch[o])
  else begin glue\_sign(r) \leftarrow normal; set\_glue\_ratio\_zero(glue\_set(r)); \{there's nothing to stretch\}
 end:
  if o = normal then
 if list_ptr(r) \neq null then
 (Report an underfull hbox and goto common_ending, if this box is sufficiently bad 660);
  return;
  end
This code is used in section 657.
 \langle \text{ Determine the stretch order } 659 \rangle \equiv
  if total\_stretch[filll] \neq 0 then o \leftarrow filll
  else if total\_stretch[fill] \neq 0 then o \leftarrow fill
 else if total\_stretch[fil] \neq 0 then o \leftarrow fil
 else o \leftarrow normal
This code is used in sections 658, 673, and 796.
 \langle Report an underfull hbox and goto common_ending, if this box is sufficiently bad 660 \rangle \equiv
  begin last\_badness \leftarrow badness(x, total\_stretch[normal]);
  if last\_badness > hbadness then
 begin print_ln;
 if last_badness > 100 then print_nl("Underfull") else print_nl("Loose");
 print("¬\hbox¬(badness¬"); print_int(last_badness); goto common_ending;
 end:
  end
This code is used in section 658.
661. In order to provide a decent indication of where an overfull or underfull box originated, we use a
global variable pack_begin_line that is set nonzero only when hpack is being called by the paragraph builder
or the alignment finishing routine.
\langle \text{Global variables } 13 \rangle + \equiv
pack_begin_line: integer; { source file line where the current paragraph or alignment began; a negative
```

value denotes alignment }

 $\S662$ T_EX82 PART 33: PACKAGING 245

```
662.
 \langle Set initial values of key variables 21 \rangle + \equiv
  pack\_begin\_line \leftarrow 0;
663.
 \langle Finish issuing a diagnostic message for an overfull or underfull hbox 663 \rangle \equiv
  if output_active then print(") _ has _ occurred _ while _ \output _ is _ active")
  else begin if pack\_begin\_line \neq 0 then
 begin if pack\_begin\_line > 0 then print(") \sqcup in \sqcup paragraph \sqcup at \sqcup lines \sqcup ")
 else print(") in alignment at lines ");
 print_int(abs(pack_begin_line)); print("--");
 end
 else print(") \( \) detected \( \) at \( \) line \( \) ");
 print_int(line);
 end;
  print_{-}ln;
  font\_in\_short\_display \leftarrow null\_font; short\_display(list\_ptr(r)); print\_ln;
  begin\_diagnostic; show\_box(r); end\_diagnostic(true)
This code is used in section 649.
 \langle Determine horizontal glue shrink setting, then return or goto common_ending 664\rangle
  begin (Determine the shrink order 665);
  glue\_order(r) \leftarrow o; \ glue\_sign(r) \leftarrow shrinking;
  if total\_shrink[o] \neq 0 then glue\_set(r) \leftarrow unfloat((-x)/total\_shrink[o])
  else begin glue\_sign(r) \leftarrow normal; set\_glue\_ratio\_zero(glue\_set(r)); \{ there's nothing to shrink \}
  if (total\_shrink[o] < -x) \land (o = normal) \land (list\_ptr(r) \neq null) then
 begin last\_badness \leftarrow 1000000; set\_glue\_ratio\_one(glue\_set(r)); { use the maximum shrinkage }
 (Report an overfull hbox and goto common_ending, if this box is sufficiently bad 666);
 end
  else if o = normal then
 if list_ptr(r) \neq null then
 Report a tight hbox and goto common_ending, if this box is sufficiently bad 667);
  return;
  end
This code is used in section 657.
 \langle Determine the shrink order 665 \rangle \equiv
665.
  if total\_shrink[filll] \neq 0 then o \leftarrow filll
  else if total\_shrink[fill] \neq 0 then o \leftarrow fill
 else if total\_shrink[fil] \neq 0 then o \leftarrow fil
 else o \leftarrow normal
This code is used in sections 664, 676, and 796.
 \langle Report an overfull hbox and goto common_ending, if this box is sufficiently bad 666\rangle \equiv
  if (-x - total\_shrink[normal] > hfuzz) \lor (hbadness < 100) then
 begin if (overfull\_rule > 0) \land (-x - total\_shrink[normal] > hfuzz) then
 begin while link(q) \neq null do q \leftarrow link(q);
 link(q) \leftarrow new\_rule; \ width(link(q)) \leftarrow overfull\_rule;
 end;
 print_ln; print_nl("Overfull_\hbox_\("); print_scaled(-x - total_shrink[normal]);
 print("pt too wide"); goto common_ending;
 end
This code is used in section 664.
```

246 Part 33: Packaging texts \$8667

```
667. ⟨Report a tight hbox and goto common_ending, if this box is sufficiently bad 667⟩ ≡
begin last_badness ← badness(-x, total_shrink[normal]);
if last_badness > hbadness then
begin print_ln; print_nl("Tight_\hbox_\(\text{\text{badness}}\) (badness_\(\text{\text{"}}); print_int(last_badness); goto common_ending; end;
end
The wrack subroutine is actually a special case of a slightly more general routine called wrackage.
```

668. The *vpack* subroutine is actually a special case of a slightly more general routine called *vpackage*, which has four parameters. The fourth parameter, which is *max_dimen* in the case of *vpack*, specifies the maximum depth of the page box that is constructed. The depth is first computed by the normal rules; if it exceeds this limit, the reference point is simply moved down until the limiting depth is attained.

```
define vpack(\#) \equiv vpackage(\#, max\_dimen) { special case of unconstrained depth }
function vpackage(p:pointer; h:scaled; m:small\_number; l:scaled): pointer;
  label common_ending, exit;
  var r: pointer; { the box node that will be returned }
 w, d, x: scaled; { width, depth, and natural height }
 s: scaled; { shift amount }
 g: pointer;
 { points to a glue specification }
 o: glue_ord; { order of infinity }
  begin last\_badness \leftarrow 0; r \leftarrow get\_node(box\_node\_size); type(r) \leftarrow vlist\_node;
  subtype(r) \leftarrow min\_quarterword; shift\_amount(r) \leftarrow 0; list\_ptr(r) \leftarrow p;
  w \leftarrow 0; (Clear dimensions to zero 650);
  while p \neq null do (Examine node p in the vlist, taking account of its effect on the dimensions of the
 new box; then advance p to the next node 669;
  width(r) \leftarrow w;
  if d > l then
 begin x \leftarrow x + d - l; depth(r) \leftarrow l;
 end
  else depth(r) \leftarrow d;
  \langle Determine the value of height(r) and the appropriate glue setting; then return or goto
 common\_ending 672;
common_ending: (Finish issuing a diagnostic message for an overfull or underfull vbox 675);
exit: vpackage \leftarrow r;
  end;
669.
 \langle Examine node p in the vlist, taking account of its effect on the dimensions of the new box; then
 advance p to the next node 669 \equiv
  begin if is_char_node(p) then confusion("vpack")
  else case type(p) of
 hlist_node, vlist_node, rule_node, unset_node: \( \) Incorporate box dimensions into the dimensions of the
 vbox that will contain it 670;
 whatsit_node: (Incorporate a whatsit node into a vbox 1359);
 glue_node: \langle \text{Incorporate glue into the vertical totals } 671 \rangle;
 kern\_node: begin x \leftarrow x + d + width(p); d \leftarrow 0;
 end;
 othercases do\_nothing
 endcases;
  p \leftarrow link(p);
```

This code is used in section 668.

 $\S670$ T_EX82 PART 33: PACKAGING 247

```
\langle Incorporate box dimensions into the dimensions of the vbox that will contain it 670\rangle
  begin x \leftarrow x + d + height(p); d \leftarrow depth(p);
  if type(p) \ge rule\_node then s \leftarrow 0 else s \leftarrow shift\_amount(p);
  if width(p) + s > w then w \leftarrow width(p) + s;
  end
This code is used in section 669.
 \langle Incorporate glue into the vertical totals 671\rangle \equiv
  begin x \leftarrow x + d; d \leftarrow 0;
  q \leftarrow qlue\_ptr(p); x \leftarrow x + width(q);
  o \leftarrow stretch\_order(g); total\_stretch[o] \leftarrow total\_stretch[o] + stretch(g); o \leftarrow shrink\_order(g);
  total\_shrink[o] \leftarrow total\_shrink[o] + shrink(g);
  if subtype(p) \ge a\_leaders then
 begin g \leftarrow leader\_ptr(p);
 if width(g) > w then w \leftarrow width(g);
 end:
  end
This code is used in section 669.
 When we get to the present part of the program, x is the natural height of the box being packaged.
\langle Determine the value of height(r) and the appropriate glue setting; then return or goto
 common\_ending \ 672 \rangle \equiv
  if m = additional then h \leftarrow x + h;
  height(r) \leftarrow h; \ x \leftarrow h - x; \ \{ \text{now } x \text{ is the excess to be made up } \}
  if x = 0 then
 begin glue\_sign(r) \leftarrow normal; glue\_order(r) \leftarrow normal; set\_glue\_ratio\_zero(glue\_set(r)); return;
  else if x > 0 then \(\rightarrow\) Determine vertical glue stretch setting, then return or goto common_ending 673\)
 else (Determine vertical glue shrink setting, then return or goto common_ending 676)
This code is used in section 668.
 \langle Determine vertical glue stretch setting, then return or goto common_ending 673\rangle \equiv
  begin (Determine the stretch order 659);
  glue\_order(r) \leftarrow o; \ glue\_sign(r) \leftarrow stretching;
  if total\_stretch[o] \neq 0 then glue\_set(r) \leftarrow unfloat(x/total\_stretch[o])
  else begin glue\_sign(r) \leftarrow normal; set\_glue\_ratio\_zero(glue\_set(r)); \{there's nothing to stretch\}
 end:
  if o = normal then
 if list_ptr(r) \neq null then
 Report an underfull vbox and goto common_ending, if this box is sufficiently bad 674;
  return;
  end
This code is used in section 672.
```

248 Part 33: Packaging texts \$874

```
\langle Report an underfull vbox and goto common_ending, if this box is sufficiently bad 674 \rangle \equiv
  begin last\_badness \leftarrow badness(x, total\_stretch[normal]);
  if last\_badness > vbadness then
 begin print_ln;
 if last_badness > 100 then print_nl("Underfull") else print_nl("Loose");
 print("¬\vbox¬(badness¬"); print_int(last_badness); goto common_ending;
 end:
  \mathbf{end}
This code is used in section 673.
 \langle Finish issuing a diagnostic message for an overfull or underfull vbox 675 \rangle \equiv
  if output_active then print(") _ has _ occurred _ while _ \output _ is _ active")
  else begin if pack\_begin\_line \neq 0 then { it's actually negative }
 begin print(") uin ualignment uat ulines u"); print_int(abs(pack_begin_line)); print("--");
 print_int(line); print_ln;
 end:
  begin\_diagnostic; show\_box(r); end\_diagnostic(true)
This code is used in section 668.
676. (Determine vertical glue shrink setting, then return or goto common_ending 676) \equiv
  begin (Determine the shrink order 665);
  glue\_order(r) \leftarrow o; \ glue\_sign(r) \leftarrow shrinking;
  if total\_shrink[o] \neq 0 then glue\_set(r) \leftarrow unfloat((-x)/total\_shrink[o])
  else begin glue\_sign(r) \leftarrow normal; set\_glue\_ratio\_zero(glue\_set(r)); \{ there's nothing to shrink \}
  if (total\_shrink[o] < -x) \land (o = normal) \land (list\_ptr(r) \neq null) then
 begin last\_badness \leftarrow 1000000; set\_glue\_ratio\_one(glue\_set(r)); { use the maximum shrinkage}
 Report an overfull vbox and goto common_ending, if this box is sufficiently bad 677);
 end
  else if o = normal then
 if list_ptr(r) \neq null then
 Report a tight vbox and goto common_ending, if this box is sufficiently bad 678;
  return:
  end
This code is used in section 672.
677. (Report an overfull vbox and goto common_ending, if this box is sufficiently bad 677) \equiv
  if (-x - total\_shrink[normal] > vfuzz) \lor (vbadness < 100) then
 begin print_ln; print_nl("Overfull_\vbox_\("); print_scaled(-x - total_shrink[normal]);
 print("pt too high"); goto common_ending;
 end
This code is used in section 676.
 \langle \text{ Report a tight vbox and goto } common\_ending, \text{ if this box is sufficiently bad } 678 \rangle \equiv
  begin last\_badness \leftarrow badness(-x, total\_shrink[normal]);
  if last\_badness > vbadness then
 begin print_ln; print_nl("Tight_\vbox_\((badness_\)"); print_int(last_badness); goto common_ending;
 end:
  end
This code is used in section 676.
```

 $\S679$ T_EX82 PART 33: PACKAGING 249

679. When a box is being appended to the current vertical list, the baselineskip calculation is handled by the $append_to_vlist$ routine.

```
procedure append\_to\_vlist(b:pointer);
var d: scaled; {deficiency of space between baselines}
p: pointer; {a new glue node}
begin if prev\_depth > ignore\_depth then
begin d \leftarrow width(baseline\_skip) - prev\_depth - height(b);
if d < line\_skip\_limit then p \leftarrow new\_param\_glue(line\_skip\_code)
else begin p \leftarrow new\_skip\_param(baseline\_skip\_code); width(temp\_ptr) \leftarrow d;
{ temp\_ptr = glue\_ptr(p)}
end;
link(tail) \leftarrow p; tail \leftarrow p;
end;
link(tail) \leftarrow b; tail \leftarrow b; prev\_depth \leftarrow depth(b);
end;
```

680. Data structures for math mode. When T_EX reads a formula that is enclosed between \$'s, it constructs an *mlist*, which is essentially a tree structure representing that formula. An mlist is a linear sequence of items, but we can regard it as a tree structure because mlists can appear within mlists. For example, many of the entries can be subscripted or superscripted, and such "scripts" are mlists in their own right.

An entire formula is parsed into such a tree before any of the actual typesetting is done, because the current style of type is usually not known until the formula has been fully scanned. For example, when the formula '\$a+b \over c+d\$' is being read, there is no way to tell that 'a+b' will be in script size until '\over' has appeared.

During the scanning process, each element of the mlist being built is classified as a relation, a binary operator, an open parenthesis, etc., or as a construct like '\sqrt' that must be built up. This classification appears in the mlist data structure.

After a formula has been fully scanned, the mlist is converted to an hlist so that it can be incorporated into the surrounding text. This conversion is controlled by a recursive procedure that decides all of the appropriate styles by a "top-down" process starting at the outermost level and working in towards the subformulas. The formula is ultimately pasted together using combinations of horizontal and vertical boxes, with glue and penalty nodes inserted as necessary.

An mlist is represented internally as a linked list consisting chiefly of "noads" (pronounced "no-adds"), to distinguish them from the somewhat similar "nodes" in hlists and vlists. Certain kinds of ordinary nodes are allowed to appear in mlists together with the noads; TEX tells the difference by means of the type field, since a noad's type is always greater than that of a node. An mlist does not contain character nodes, hlist nodes, vlist nodes, math nodes, ligature nodes, or unset nodes; in particular, each mlist item appears in the variable-size part of mem, so the type field is always present.

681. Each noad is four or more words long. The first word contains the *type* and *subtype* and *link* fields that are already so familiar to us; the second, third, and fourth words are called the noad's *nucleus*, *subscr*, and *supscr* fields.

Consider, for example, the simple formula ' x^2 ', which would be parsed into an mlist containing a single element called an ord_noad . The nucleus of this noad is a representation of 'x', the subscr is empty, and the supscr is a representation of '2'.

The nucleus, subscr, and supscr fields are further broken into subfields. If p points to a noad, and if q is one of its principal fields (e.g., q = subscr(p)), there are several possibilities for the subfields, depending on the $math_type$ of q.

- $math_type(q) = math_char$ means that fam(q) refers to one of the sixteen font families, and character(q) is the number of a character within a font of that family, as in a character node.
- $math_type(q) = math_text_char$ is similar, but the character is unsubscripted and unsuperscripted and it is followed immediately by another character from the same font. (This $math_type$ setting appears only briefly during the processing; it is used to suppress unwanted italic corrections.)
- $math_type(q) = empty$ indicates a field with no value (the corresponding attribute of noad p is not present).
- $math_type(q) = sub_box$ means that info(q) points to a box node (either an $hlist_node$ or a $vlist_node$) that should be used as the value of the field. The $shift_amount$ in the subsidiary box node is the amount by which that box will be shifted downward.
- $math_type(q) = sub_mlist$ means that info(q) points to an mlist; the mlist must be converted to an hlist in order to obtain the value of this field.

In the latter case, we might have info(q) = null. This is not the same as $math_type(q) = empty$; for example, '\$P_{}\$' and '\$P\$' produce different results (the former will not have the "italic correction" added to the width of P, but the "script skip" will be added).

The definitions of subfields given here are evidently wasteful of space, since a halfword is being used for the *math_type* although only three bits would be needed. However, there are hardly ever many noads present at once, since they are soon converted to nodes that take up even more space, so we can afford to represent them in whatever way simplifies the programming.

```
define noad\_size = 4 { number of words in a normal noad } define nucleus(\#) \equiv \#+1 { the nucleus field of a noad } define supscr(\#) \equiv \#+2 { the supscr field of a noad } define subscr(\#) \equiv \#+3 { the subscr field of a noad } define math\_type \equiv link { a halfword in mem } define fam \equiv font { a quarterword in mem } define math\_char = 1 { math\_type when the attribute is a box } define sub\_box = 2 { math\_type when the attribute is a formula } define math\_text\_char = 4 { math\_type when italic correction is dubious }
```

 T_FX82

682. Each portion of a formula is classified as Ord, Op, Bin, Rel, Open, Close, Punct, or Inner, for purposes of spacing and line breaking. An ord_noad, op_noad, bin_noad, rel_noad, open_noad, close_noad, punct_noad, or inner_noad is used to represent portions of the various types. For example, an '=' sign in a formula leads to the creation of a rel_noad whose nucleus field is a representation of an equals sign (usually fam = 0, character = '75). A formula preceded by \mathrel also results in a rel_noad. When a rel_noad is followed by an op_noad, say, and possibly separated by one or more ordinary nodes (not noads), TEX will insert a penalty node (with the current rel_penalty) just after the formula that corresponds to the rel_noad, unless there already was a penalty immediately following; and a "thick space" will be inserted just before the formula that corresponds to the op_noad.

A noad of type ord_noad , op_noad , ..., $inner_noad$ usually has a subtype = normal. The only exception is that an op_noad might have subtype = limits or no_limits , if the normal positioning of limits has been overridden for this operator.

```
define ord\_noad = unset\_node + 3 { type of a noad classified Ord } define op\_noad = ord\_noad + 1 { type of a noad classified Op } define bin\_noad = ord\_noad + 2 { type of a noad classified Bin } define rel\_noad = ord\_noad + 3 { type of a noad classified Rel } define open\_noad = ord\_noad + 4 { type of a noad classified Open } define close\_noad = ord\_noad + 5 { type of a noad classified Close } define punct\_noad = ord\_noad + 6 { type of a noad classified Punct } define inner\_noad = ord\_noad + 7 { type of a noad classified Inner } define limits = 1 { subtype of op\_noad whose scripts are to be above, below } define no\_limits = 2 { subtype of op\_noad whose scripts are to be normal }
```

 T_FX82

 \langle Global variables 13 $\rangle +\equiv empty_field: two_halves;$

683. A radical_noad is five words long; the fifth word is the left_delimiter field, which usually represents a square root sign.

A fraction_noad is six words long; it has a right_delimiter field as well as a left_delimiter.

Delimiter fields are of type four_quarters, and they have four subfields called small_fam, small_char, large_fam, large_char. These subfields represent variable-size delimiters by giving the "small" and "large" starting characters, as explained in Chapter 17 of The TeXbook.

A fraction_noad is actually quite different from all other noads. Not only does it have six words, it has thickness, denominator, and numerator fields instead of nucleus, subscr, and supscr. The thickness is a scaled value that tells how thick to make a fraction rule; however, the special value default_code is used to stand for the default_rule_thickness of the current size. The numerator and denominator point to mlists that define a fraction; we always have

```
math\_type(numerator) = math\_type(denominator) = sub\_mlist.
```

The left_delimiter and right_delimiter fields specify delimiters that will be placed at the left and right of the fraction. In this way, a fraction_noad is able to represent all of TEX's operators \over, \atop, \above, \overwithdelims, \atopwithdelims, and \abovewithdelims.

```
define left\_delimiter(\#) \equiv \# + 4 { first delimiter field of a noad } define right\_delimiter(\#) \equiv \# + 5 { second delimiter field of a fraction noad } define radical\_noad = inner\_noad + 1 { type of a noad for square roots } define radical\_noad\_size = 5 { number of mem words in a radical noad } define fraction\_noad = radical\_noad + 1 { type of a noad for generalized fractions } define fraction\_noad\_size = 6 { number of mem words in a fraction noad } define small\_fam(\#) \equiv mem[\#].qqqq.b0 { fam for "small" delimiter } define small\_char(\#) \equiv mem[\#].qqqq.b1 { character for "small" delimiter } define large\_fam(\#) \equiv mem[\#].qqqq.b2 { fam for "large" delimiter } define large\_char(\#) \equiv mem[\#].qqqq.b3 { character for "large" delimiter } define thickness \equiv width { thickness field in a fraction noad } define default\_code \equiv '100000000000 { denotes default\_rule\_thickness } define numerator \equiv supscr { numerator field in a fraction noad } define denominator \equiv subscr { denominator field in a fraction noad }
```

684. The global variable *empty_field* is set up for initialization of empty fields in new noads. Similarly, *null_delimiter* is for the initialization of delimiter fields.

```
null_delimiter: four_quarters;

685.  \langle Set initial values of key variables 21 \rangle +\equiv empty_field.rh \in empty; empty_field.lh \in null; null_delimiter.b0 \in 0; null_delimiter.b1 \in min_quarterword; null_delimiter.b2 \in 0; null_delimiter.b3 \in min_quarterword;
```

686. The new_noad function creates an ord_noad that is completely null.

```
function new\_noad: pointer;

var p: pointer;

begin p \leftarrow get\_node(noad\_size); type(p) \leftarrow ord\_noad; subtype(p) \leftarrow normal;

mem[nucleus(p)].hh \leftarrow empty\_field; mem[subscr(p)].hh \leftarrow empty\_field;

mem[supscr(p)].hh \leftarrow empty\_field; new\_noad \leftarrow p;

end;
```

687. A few more kinds of noads will complete the set: An $under_noad$ has its nucleus underlined; an $over_noad$ has it overlined. An $accent_noad$ places an accent over its nucleus; the accent character appears as $fam(accent_chr(p))$ and $character(accent_chr(p))$. A $vcenter_noad$ centers its nucleus vertically with respect to the axis of the formula; in such noads we always have $math_type(nucleus(p)) = sub_box$.

And finally, we have <code>left_noad</code> and <code>right_noad</code> types, to implement TeX's <code>left</code> and <code>\right</code>. The <code>nucleus</code> of such noads is replaced by a <code>delimiter</code> field; thus, for example, '<code>left(')</code> produces a <code>left_noad</code> such that <code>delimiter(p)</code> holds the family and character codes for all left parentheses. A <code>left_noad</code> never appears in an mlist except as the first element, and a <code>right_noad</code> never appears in an mlist except as the last element; furthermore, we either have both a <code>left_noad</code> and a <code>right_noad</code>, or neither one is present. The <code>subscr</code> and <code>supscr</code> fields are always <code>empty</code> in a <code>left_noad</code> and a <code>right_noad</code>.

```
\begin{array}{lll} \textbf{define} & under\_noad = fraction\_noad + 1 & \{ \ type \ \ \text{of a noad for underlining} \} \\ \textbf{define} & over\_noad = under\_noad + 1 & \{ \ type \ \ \text{of a noad for overlining} \} \\ \textbf{define} & accent\_noad = over\_noad + 1 & \{ \ type \ \ \text{of a noad for accented subformulas} \} \\ \textbf{define} & accent\_noad\_size = 5 & \{ \ \text{number of } mem \ \ \text{words in an accent noad} \} \\ \textbf{define} & accent\_chr(\#) \equiv \# + 4 & \{ \ \text{the } accent\_chr \ \text{field of an accent noad} \} \\ \textbf{define} & vcenter\_noad = accent\_noad + 1 & \{ \ type \ \ \text{of a noad for } \ \text{vcenter} \} \\ \textbf{define} & left\_noad = vcenter\_noad + 1 & \{ \ type \ \ \text{of a noad for } \ \text{left} \} \\ \textbf{define} & right\_noad = left\_noad + 1 & \{ \ type \ \ \text{of a noad for } \ \text{right} \} \\ \textbf{define} & delimiter \equiv nucleus & \{ \ delimiter \ \ \text{field in left and right noads} \} \\ \textbf{define} & scripts\_allowed(\#) \equiv (type(\#) \geq ord\_noad) \land (type(\#) < left\_noad) \\ \end{aligned}
```

688. Math formulas can also contain instructions like \textstyle that override TEX's normal style rules. A $style_node$ is inserted into the data structure to record such instructions; it is three words long, so it is considered a node instead of a noad. The subtype is either $display_style$ or $text_style$ or $script_style$. The second and third words of a $style_node$ are not used, but they are present because a $choice_node$ is converted to a $style_node$.

TEX uses even numbers 0, 2, 4, 6 to encode the basic styles display_style, ..., script_script_style, and adds 1 to get the "cramped" versions of these styles. This gives a numerical order that is backwards from the convention of Appendix G in The TeXbook; i.e., a smaller style has a larger numerical value.

```
define style\_node = unset\_node + 1 { type of a style node } define style\_node\_size = 3 { number of words in a style node } define style\_node\_size = 0 { subtype for \displaystyle } define text\_style = 2 { subtype for \textstyle } define script\_style = 4 { subtype for \scriptstyle } define script\_style = 4 { subtype for \scriptstyle } define script\_style = 6 { subtype for \scriptscriptstyle } define cramped = 1 { add this to an uncramped style if you want to cramp it } function new\_style(s : small\_number) : pointer; { create a style node } var p: pointer; { the new node } var p: pointer; { the new node } var p: pointer; { var p: pointer;} { var p:
```

689. Finally, the \mathchoice primitive creates a *choice_node*, which has special subfields *display_mlist*, *text_mlist*, *script_mlist*, and *script_script_mlist* pointing to the mlists for each style.

```
define choice\_node = unset\_node + 2 { type of a choice node } define display\_mlist(\#) \equiv info(\#+1) { mlist to be used in display style } define text\_mlist(\#) \equiv link(\#+1) { mlist to be used in text style } define script\_mlist(\#) \equiv info(\#+2) { mlist to be used in script style } define script\_script\_mlist(\#) \equiv link(\#+2) { mlist to be used in scriptscript style } function new\_choice: pointer; { create a choice node } var p: pointer; { the new node } begin p \leftarrow get\_node(style\_node\_size); type(p) \leftarrow choice\_node; subtype(p) \leftarrow 0; { the subtype is not used } display\_mlist(p) \leftarrow null; text\_mlist(p) \leftarrow null; script\_mlist(p) \leftarrow null; script\_script\_mlist(p) \leftarrow null; new\_choice \leftarrow p; end;
```

690. Let's consider now the previously unwritten part of *show_node_list* that displays the things that can only be present in mlists; this program illustrates how to access the data structures just defined.

In the context of the following program, p points to a node or noad that should be displayed, and the current string contains the "recursion history" that leads to this point. The recursion history consists of a dot for each outer level in which p is subsidiary to some node, or in which p is subsidiary to the nucleus field of some noad; the dot is replaced by '_' or '^' or '/' or '\' if p is descended from the subscr or supscr or denominator or numerator fields of noads. For example, the current string would be '.^._/' if p points to the ord_noad for p in the (ridiculous) formula '\$\sqrt{a^{\text{mathinner}{b_{c}}c\over x+y}}}.

```
\langle \text{ Cases of } show\_node\_list \text{ that arise in mlists only } 690 \rangle \equiv
style\_node: print\_style(subtype(p));
choice_node: \langle \text{Display choice node } p \text{ 695} \rangle;
ord_noad, op_noad, bin_noad, rel_noad, open_noad, close_noad, punct_noad,
 inner\_noad, radical\_noad, over\_noad, under\_noad, vcenter\_noad, accent\_noad, left\_noad, right\_noad:
 \langle \text{ Display normal noad } p \text{ 696} \rangle;
fraction\_noad: \langle Display fraction noad p 697 \rangle;
This code is used in section 183.
 Here are some simple routines used in the display of noads.
\langle Declare procedures needed for displaying the elements of mlists 691\rangle \equiv
procedure print\_fam\_and\_char(p:pointer); { prints family and character}
  begin print\_esc("fam"); print\_int(fam(p)); print\_char("<math>_{\sqcup}"); print\_ASCII(qo(character(p)));
  end;
procedure print\_delimiter(p:pointer); { prints a delimiter as 24-bit hex value }
  var a: integer; { accumulator }
  begin a \leftarrow small\_fam(p) * 256 + qo(small\_char(p));
  a \leftarrow a * "1000 + large\_fam(p) * 256 + go(large\_char(p));
  if a < 0 then print_int(a) { this should never happen }
  else print_hex(a);
  end;
See also sections 692 and 694.
This code is used in section 179.
```

692. The next subroutine will descend to another level of recursion when a subsidiary mlist needs to be displayed. The parameter c indicates what character is to become part of the recursion history. An empty mlist is distinguished from a field with $math_type(p) = empty$, because these are not equivalent (as explained above).

```
\langle Declare procedures needed for displaying the elements of mlists 691 \rangle +\equiv
procedure show_info; forward;
 \{ show\_node\_list(info(temp\_ptr)) \}
procedure print\_subsidiary\_data(p:pointer; c:ASCII\_code); { display a noad field }
  begin if cur\_length \ge depth\_threshold then
 begin if math\_type(p) \neq empty then print("_{\sqcup}[]");
 end
  else begin append\_char(c); {include c in the recursion history}
 temp\_ptr \leftarrow p; { prepare for show\_info if recursion is needed }
 case math\_type(p) of
 math_char: begin print_ln; print_current_string; print_fam_and_char(p);
 end;
 sub\_box: show\_info; \{ recursive call \}
 sub\_mlist: if info(p) = null then
 begin print_ln; print_current_string; print("{}");
 end
 else show_info; { recursive call }
 othercases do\_nothing \{ empty \}
 endcases;
 flush\_char; { remove c from the recursion history }
 end;
  end:
```

693. The inelegant introduction of *show_info* in the code above seems better than the alternative of using Pascal's strange *forward* declaration for a procedure with parameters. The Pascal convention about dropping parameters from a post-*forward* procedure is, frankly, so intolerable to the author of TEX that he would rather stoop to communication via a global temporary variable. (A similar stoopidity occurred with respect to *hlist_out* and *vlist_out* above, and it will occur with respect to *mlist_to_hlist* below.)

```
procedure show_info; { the reader will kindly forgive this }
  begin show_node_list(info(temp_ptr));
  end;
```

694. \langle Declare procedures needed for displaying the elements of mlists 691 \rangle + \equiv **procedure** $print_style(c:integer)$;

```
begin case c 	ext{ div } 2 	ext{ of } 0: print\_esc("displaystyle"); $$ { display\_style = 0 }$ 1: print\_esc("textstyle"); $$ { text\_style = 2 }$ 2: print\_esc("scriptstyle"); $$ { script\_style = 4 }$ 3: print\_esc("scriptscriptstyle"); $$ { script\_script\_style = 6 }$$ othercases print("Unknown_style!") endcases; end; }$
```

```
\langle \text{ Display choice node } p \text{ 695} \rangle \equiv
695.
  begin print_esc("mathchoice"); append_char("D"); show_node_list(display_mlist(p)); flush_char;
  append_char("T"); show_node_list(text_mlist(p)); flush_char; append_char("S");
  show\_node\_list(script\_mlist(p)); flush\_char; append\_char("s"); show\_node\_list(script\_script\_mlist(p));
  flush\_char;
  end
This code is used in section 690.
 \langle \text{ Display normal noad } p \text{ 696} \rangle \equiv
  begin case type(p) of
  ord_noad: print_esc("mathord");
  op_noad: print_esc("mathop");
  bin_noad: print_esc("mathbin");
  rel_noad: print_esc("mathrel");
  open_noad: print_esc("mathopen");
  close_noad: print_esc("mathclose");
  punct_noad: print_esc("mathpunct");
  inner_noad: print_esc("mathinner");
  over_noad: print_esc("overline");
  under_noad: print_esc("underline");
  vcenter_noad: print_esc("vcenter");
  radical_noad: begin print_esc("radical"); print_delimiter(left_delimiter(p));
 end;
  accent_noad: begin print_esc("accent"); print_fam_and_char(accent_chr(p));
  left_noad: begin print_esc("left"); print_delimiter(delimiter(p));
  right_noad: begin print_esc("right"); print_delimiter(delimiter(p));
 end;
  end;
  if subtype(p) \neq normal then
 if subtype(p) = limits then print_esc("limits")
 else print_esc("nolimits");
  if type(p) < left_noad then print_subsidiary_data(nucleus(p), ".");
  print\_subsidiary\_data(supscr(p), "^"); print\_subsidiary\_data(subscr(p), "_");
  end
This code is used in section 690.
```

258

```
697.
 \langle \text{ Display fraction noad } p \text{ 697} \rangle \equiv
  begin print_esc("fraction, _thickness_");
  if thickness(p) = default\_code then print("=\_default")
  else print\_scaled(thickness(p));
  if (small\_fam(left\_delimiter(p)) \neq 0) \lor (small\_char(left\_delimiter(p)) \neq min\_quarterword) \lor
 (large\_fam(left\_delimiter(p)) \neq 0) \lor (large\_char(left\_delimiter(p)) \neq min\_quarterword) then
  begin print(", left-delimiter_l"); print_delimiter(left_delimiter(p));
  end:
  if (small\_fam(right\_delimiter(p)) \neq 0) \lor (small\_char(right\_delimiter(p)) \neq min\_quarterword) \lor
 (large\_fam(right\_delimiter(p)) \neq 0) \lor (large\_char(right\_delimiter(p)) \neq min\_quarterword) then
 begin print(", _right-delimiter_"); print_delimiter(right_delimiter(p));
  print\_subsidiary\_data(numerator(p), "\"); print\_subsidiary\_data(denominator(p), "\");
  end
This code is used in section 690.
 That which can be displayed can also be destroyed.
\langle \text{ Cases of } flush\_node\_list \text{ that arise in mlists only } 698 \rangle \equiv
style_node: begin free_node(p, style_node_size); goto done;
choice_node: begin flush_node_list(display_mlist(p)); flush_node_list(text_mlist(p));
  flush\_node\_list(script\_mlist(p)); flush\_node\_list(script\_script\_mlist(p)); free\_node(p, style\_node\_size);
  goto done;
  end;
ord\_noad, op\_noad, bin\_noad, rel\_noad, open\_noad, close\_noad, punct\_noad, inner\_noad, radical\_noad,
 over_noad, under_noad, vcenter_noad, accent_noad:
  begin if math\_type(nucleus(p)) \ge sub\_box then flush\_node\_list(info(nucleus(p)));
  if math\_type(supscr(p)) \ge sub\_box then flush\_node\_list(info(supscr(p)));
  if math\_type(subscr(p)) \ge sub\_box then flush\_node\_list(info(subscr(p)));
  if type(p) = radical\_noad then free\_node(p, radical\_noad\_size)
  else if type(p) = accent\_noad then free\_node(p, accent\_noad\_size)
 else free\_node(p, noad\_size);
  goto done;
  end;
left_noad, right_noad: begin free_node(p, noad_size); goto done;
fraction\_noad: \mathbf{begin} \ flush\_node\_list(info(numerator(p))); \ flush\_node\_list(info(denominator(p)));
  free\_node(p, fraction\_noad\_size); goto done;
  end;
This code is used in section 202.
```

699. Subroutines for math mode. In order to convert mlists to hlists, i.e., noads to nodes, we need several subroutines that are conveniently dealt with now.

Let us first introduce the macros that make it easy to get at the parameters and other font information. A size code, which is a multiple of 16, is added to a family number to get an index into the table of internal font numbers for each combination of family and size. (Be alert: Size codes get larger as the type gets smaller.)

```
define text\_size = 0 { size code for the largest size in a family } define script\_size = 16 { size code for the medium size in a family } define script\_script\_size = 32 { size code for the smallest size in a family } \langle Basic\ printing\ procedures\ 57 \rangle + \equiv procedure print\_size(s:integer); begin if s = text\_size\ then\ print\_esc("textfont") else if s = script\_size\ then\ print\_esc("scriptfont") else print\_esc("scriptfont"); end;
```

700. Before an mlist is converted to an hlist, T_EX makes sure that the fonts in family 2 have enough parameters to be math-symbol fonts, and that the fonts in family 3 have enough parameters to be math-extension fonts. The math-symbol parameters are referred to by using the following macros, which take a size code as their parameter; for example, $num1(cur_size)$ gives the value of the num1 parameter for the current size.

```
define mathsy\_end(\#) \equiv fam\_fnt(2 + \#) ] .sc
define mathsy(\#) \equiv font\_info \ [\# + param\_base \ [ mathsy\_end \ ]
define math\_x\_height \equiv mathsy(5) { height of 'x'}
define math\_quad \equiv mathsy(6)  { 18mu }
 { numerator shift-up in display styles }
define num1 \equiv mathsy(8)
define num2 \equiv mathsy(9)
 { numerator shift-up in non-display, non-\atop }
define num3 \equiv mathsy(10)
 { numerator shift-up in non-display \atop }
define denom1 \equiv mathsy(11)
 { denominator shift-down in display styles }
define denom2 \equiv mathsy(12)
 { denominator shift-down in non-display styles }
define sup1 \equiv mathsy(13)
 { superscript shift-up in uncramped display style }
define sup2 \equiv mathsy(14)
 { superscript shift-up in uncramped non-display }
define sup3 \equiv mathsy(15)
 { superscript shift-up in cramped styles }
define sub1 \equiv mathsy(16)
 { subscript shift-down if superscript is absent }
define sub2 \equiv mathsy(17)
 { subscript shift-down if superscript is present }
define sup\_drop \equiv mathsy(18)
 { superscript baseline below top of large box }
define sub\_drop \equiv mathsy(19)
 { subscript baseline below bottom of large box }
define delim1 \equiv mathsy(20)
 { size of \atopwithdelims delimiters in display styles }
define delim2 \equiv mathsy(21)
 { size of \atopwithdelims delimiters in non-displays }
define axis\_height \equiv mathsy(22)
 { height of fraction lines above the baseline }
define total\_mathsy\_params = 22
```

701. The math-extension parameters have similar macros, but the size code is omitted (since it is always *cur_size* when we refer to such parameters).

```
define mathex(\#) \equiv font\_info[\# + param\_base[fam\_fnt(3 + cur\_size)]].sc
define default\_rule\_thickness \equiv mathex(8) { thickness of \over bars }
define big\_op\_spacing1 \equiv mathex(9) { minimum clearance above a displayed op }
define big\_op\_spacing2 \equiv mathex(10) { minimum clearance below a displayed op }
define big\_op\_spacing3 \equiv mathex(11) { minimum baselineskip above displayed op }
define big\_op\_spacing4 \equiv mathex(12) { minimum baselineskip below displayed op }
define big\_op\_spacing5 \equiv mathex(13) { padding above and below displayed limits }
define total\_mathex\_params = 13
```

702. We also need to compute the change in style between mlists and their subsidiaries. The following macros define the subsidiary style for an overlined nucleus (*cramped_style*), for a subscript or a superscript (*sub_style* or *sup_style*), or for a numerator or denominator (*num_style* or *denom_style*).

```
define cramped\_style(\#) \equiv 2*(\# \operatorname{\mathbf{div}} 2) + cramped  { cramp the style } define sub\_style(\#) \equiv 2*(\# \operatorname{\mathbf{div}} 4) + script\_style + cramped  { smaller and cramped } define sup\_style(\#) \equiv 2*(\# \operatorname{\mathbf{div}} 4) + script\_style + (\# \operatorname{\mathbf{mod}} 2)  { smaller } define num\_style(\#) \equiv \# + 2 - 2*(\# \operatorname{\mathbf{div}} 6)  { smaller unless already script-script } define denom\_style(\#) \equiv 2*(\# \operatorname{\mathbf{div}} 2) + cramped + 2 - 2*(\# \operatorname{\mathbf{div}} 6)  { smaller, cramped }
```

703. When the style changes, the following piece of program computes associated information:

```
\langle Set up the values of cur\_size and cur\_mu, based on cur\_style 703\rangle \equiv begin if cur\_style < script\_style then cur\_size \leftarrow text\_size else cur\_size \leftarrow 16 * ((cur\_style - text\_style) \text{div } 2); cur\_mu \leftarrow x\_over\_n(math\_quad(cur\_size), 18); end
```

This code is used in sections 720, 726, 730, 754, 760, and 763.

704. Here is a function that returns a pointer to a rule node having a given thickness t. The rule will extend horizontally to the boundary of the vlist that eventually contains it.

```
function fraction\_rule(t:scaled): pointer; { construct the bar for a fraction } var p: pointer; { the new node } begin p \leftarrow new\_rule; height(p) \leftarrow t; depth(p) \leftarrow 0; fraction\_rule \leftarrow p; end;
```

705. The *overbar* function returns a pointer to a vlist box that consists of a given box b, above which has been placed a kern of height k under a fraction rule of thickness t under additional space of height t.

```
function overbar(b:pointer; k, t:scaled): pointer;
var p,q: pointer; {nodes being constructed}
begin p \leftarrow new\_kern(k); link(p) \leftarrow b; q \leftarrow fraction\_rule(t); link(q) \leftarrow p; p \leftarrow new\_kern(t); link(p) \leftarrow q; overbar \leftarrow vpack(p, natural); end;
```

end

This code is used in section 706.

(Declare subprocedures for var_delimiter 709)

706. The $var_delimiter$ function, which finds or constructs a sufficiently large delimiter, is the most interesting of the auxiliary functions that currently concern us. Given a pointer d to a delimiter field in some noad, together with a size code s and a vertical distance v, this function returns a pointer to a box that contains the smallest variant of d whose height plus depth is v or more. (And if no variant is large enough, it returns the largest available variant.) In particular, this routine will construct arbitrarily large delimiters from extensible components, if d leads to such characters.

The value returned is a box whose *shift_amount* has been set so that the box is vertically centered with respect to the axis in the given size. If a built-up symbol is returned, the height of the box before shifting will be the height of its topmost component.

```
function var\_delimiter(d:pointer; s:small\_number; v:scaled): pointer;
  label found, continue;
  var b: pointer; { the box that will be constructed }
 f, g: internal_font_number; { best-so-far and tentative font codes }
 c, x, y: quarterword; { best-so-far and tentative character codes }
 m, n: integer; { the number of extensible pieces }
 u: scaled; { height-plus-depth of a tentative character }
 w: scaled; { largest height-plus-depth so far }
 q: four_quarters; { character info }
 hd: eight_bits; { height-depth byte }
 r: four_quarters; { extensible pieces }
 z: small_number; { runs through font family members }
 large_attempt: boolean; { are we trying the "large" variant? }
  begin f \leftarrow null\_font; \ w \leftarrow 0; \ large\_attempt \leftarrow false; \ z \leftarrow small\_fam(d); \ x \leftarrow small\_char(d);
  loop begin (Look at the variants of (z,x); set f and c whenever a better character is found; goto
 found as soon as a large enough variant is encountered 707;
 if large_attempt then goto found; { there were none large enough }
 large\_attempt \leftarrow true; \ z \leftarrow large\_fam(d); \ x \leftarrow large\_char(d);
 end:
found: if f \neq null-font then (Make variable b point to a box for (f,c) 710)
  else begin b \leftarrow new\_null\_box; width(b) \leftarrow null\_delimiter\_space;
 { use this width if no delimiter was found }
 end;
  shift_amount(b) \leftarrow half(height(b) - depth(b)) - axis_height(s); var_delimiter \leftarrow b;
  end;
 The search process is complicated slightly by the facts that some of the characters might not be
present in some of the fonts, and they might not be probed in increasing order of height.
(Look at the variants of (z,x); set f and c whenever a better character is found; goto found as soon as a
 large enough variant is encountered 707 \rangle \equiv
  if (z \neq 0) \lor (x \neq min\_quarterword) then
 begin z \leftarrow z + s + 16;
 repeat z \leftarrow z - 16; g \leftarrow fam_{-}fnt(z);
 if q \neq null-font then \langle Look at the list of characters starting with x in font g; set f and c whenever
 a better character is found; goto found as soon as a large enough variant is encountered 708);
 until z < 16;
```

```
708. (Look at the list of characters starting with x in font g; set f and c whenever a better character is found; goto found as soon as a large enough variant is encountered 708) \equiv begin y \leftarrow x;
```

```
if (qo(y) \ge font\_bc[g]) \land (qo(y) \le font\_ec[g]) then
  begin continue: q \leftarrow char\_info(g)(y);
  if char_{-}exists(q) then
 begin if char_{-}tag(q) = ext_{-}tag then
 begin f \leftarrow g; c \leftarrow y; goto found;
 end;
 hd \leftarrow height\_depth(q); \ u \leftarrow char\_height(g)(hd) + char\_depth(g)(hd);
 if u > w then
 begin f \leftarrow g; c \leftarrow y; w \leftarrow u;
 if u \geq v then goto found;
 end;
 if char_tag(q) = list_tag then
 begin y \leftarrow rem\_byte(q); goto continue;
 end;
  end;
end
```

This code is used in section 707.

709. Here is a subroutine that creates a new box, whose list contains a single character, and whose width includes the italic correction for that character. The height or depth of the box will be negative, if the height or depth of the character is negative; thus, this routine may deliver a slightly different result than *hpack* would produce.

```
⟨ Declare subprocedures for var\_delimiter 709⟩ ≡ function char\_box(f:internal\_font\_number; c:quarterword): pointer; var q:four\_quarters; hd:eight\_bits; { height\_depth byte } b,p:pointer; { the new box and its character node } begin q \leftarrow char\_info(f)(c); hd \leftarrow height\_depth(q); b \leftarrow new\_null\_box; width(b) \leftarrow char\_width(f)(q) + char\_italic(f)(q); height(b) \leftarrow char\_height(f)(hd); depth(b) \leftarrow char\_depth(f)(hd); p \leftarrow get\_avail; character(p) \leftarrow c; font(p) \leftarrow f; list\_ptr(b) \leftarrow p; char\_box \leftarrow b; end;

See also sections 711 and 712.

This code is used in section 706.
```

710. When the following code is executed, $char_{-}tag(q)$ will be equal to $ext_{-}tag$ if and only if a built-up symbol is supposed to be returned.

```
\langle Make variable b point to a box for (f,c) 710\rangle \equiv if char\_tag(q) = ext\_tag then \langle Construct an extensible character in a new box b, using recipe rem\_byte(q) and font f 713\rangle else b \leftarrow char\_box(f,c)
```

This code is used in section 706.

When we build an extensible character, it's handy to have the following subroutine, which puts a given character on top of the characters already in box b: \langle Declare subprocedures for $var_delimiter$ 709 $\rangle + \equiv$ **procedure** $stack_into_box(b:pointer; f:internal_font_number; c:quarterword);$ var p: pointer; { new node placed into b } **begin** $p \leftarrow char_box(f,c)$; $link(p) \leftarrow list_ptr(b)$; $list_ptr(b) \leftarrow p$; $height(b) \leftarrow height(p)$; end: 712. Another handy subroutine computes the height plus depth of a given character: $\langle \text{ Declare subprocedures for } var_delimiter 709 \rangle + \equiv$ **function** $height_plus_depth(f:internal_font_number; c:quarterword): scaled;$ var q: four_quarters; hd: eight_bits; { height_depth byte } **begin** $q \leftarrow char_info(f)(c)$; $hd \leftarrow height_depth(q)$; $height_plus_depth \leftarrow char_height(f)(hd) + char_depth(f)(hd);$ end; **713.** Construct an extensible character in a new box b, using recipe $rem_byte(q)$ and font f 713 \geq **begin** $b \leftarrow new_null_box; type(b) \leftarrow vlist_node; r \leftarrow font_info[exten_base[f] + rem_byte(q)].qqqq;$ \langle Compute the minimum suitable height, w, and the corresponding number of extension steps, n; also set width(b) 714 \rangle ; $c \leftarrow ext_bot(r);$ if $c \neq min_quarterword$ then $stack_into_box(b, f, c)$; $c \leftarrow ext_rep(r);$ for $m \leftarrow 1$ to n do $stack_into_box(b, f, c)$; $c \leftarrow ext_mid(r);$ if $c \neq min_quarterword$ then **begin** $stack_into_box(b, f, c)$; $c \leftarrow ext_rep(r)$; for $m \leftarrow 1$ to n do $stack_into_box(b, f, c)$;

This code is used in section 710.

 $depth(b) \leftarrow w - height(b);$

if $c \neq min_quarterword$ then $stack_into_box(b, f, c)$;

end; $c \leftarrow ext_top(r)$;

end

714. The width of an extensible character is the width of the repeatable module. If this module does not have positive height plus depth, we don't use any copies of it, otherwise we use as few as possible (in groups of two if there is a middle part).

```
 \langle \text{Compute the minimum suitable height}, \ w, \text{ and the corresponding number of extension steps}, \ n; \text{ also set}  width(b) \ 714 \rangle \equiv c \leftarrow ext\_rep(r); \ u \leftarrow height\_plus\_depth(f,c); \ w \leftarrow 0; \ q \leftarrow char\_info(f)(c);  width(b) \leftarrow char\_width(f)(q) + char\_italic(f)(q);  c \leftarrow ext\_bot(r); \text{ if } c \neq min\_quarterword \text{ then } w \leftarrow w + height\_plus\_depth(f,c);  c \leftarrow ext\_mid(r); \text{ if } c \neq min\_quarterword \text{ then } w \leftarrow w + height\_plus\_depth(f,c);  c \leftarrow ext\_top(r); \text{ if } c \neq min\_quarterword \text{ then } w \leftarrow w + height\_plus\_depth(f,c);  n \leftarrow 0;  if u > 0 then while w < v do begin w \leftarrow w + u; incr(n);  if ext\_mid(r) \neq min\_quarterword \text{ then } w \leftarrow w + u;  end
```

This code is used in section 713.

715. The next subroutine is much simpler; it is used for numerators and denominators of fractions as well as for displayed operators and their limits above and below. It takes a given box b and changes it so that the new box is centered in a box of width w. The centering is done by putting \hss glue at the left and right of the list inside b, then packaging the new box; thus, the actual box might not really be centered, if it already contains infinite glue.

The given box might contain a single character whose italic correction has been added to the width of the box; in this case a compensating kern is inserted.

```
function rebox(b:pointer; w:scaled): pointer;
  var p: pointer; { temporary register for list manipulation }
 f: internal_font_number; { font in a one-character box }
 v: scaled; { width of a character without italic correction }
  begin if (width(b) \neq w) \land (list\_ptr(b) \neq null) then
 begin if type(b) = vlist\_node then b \leftarrow hpack(b, natural);
 p \leftarrow list\_ptr(b);
 if (is\_char\_node(p)) \land (link(p) = null) then
 begin f \leftarrow font(p); v \leftarrow char\_width(f)(char\_info(f)(character(p)));
 if v \neq width(b) then link(p) \leftarrow new\_kern(width(b) - v);
 end;
 free\_node(b, box\_node\_size); b \leftarrow new\_glue(ss\_glue); link(b) \leftarrow p;
 while link(p) \neq null do p \leftarrow link(p);
 link(p) \leftarrow new\_glue(ss\_glue); rebox \leftarrow hpack(b, w, exactly);
  else begin width(b) \leftarrow w; rebox \leftarrow b;
 end;
  end;
```

procedure *flush_math*;

end;

 $incompleat_noad \leftarrow null;$

716. Here is a subroutine that creates a new glue specification from another one that is expressed in 'mu', given the value of the math unit.

```
define mu\_mult(\#) \equiv nx\_plus\_y(n, \#, xn\_over\_d(\#, f, '200000))
function math\_glue(g:pointer; m:scaled): pointer;
  var p: pointer; { the new glue specification }
 n: integer; \{ integer part of m \}
 f: scaled; \{ fraction part of m \} 
  begin n \leftarrow x\_over\_n(m, '200000); f \leftarrow remainder;
  if f < 0 then
 begin decr(n); f \leftarrow f + 200000;
 end:
  p \leftarrow get\_node(glue\_spec\_size); \ width(p) \leftarrow mu\_mult(width(g)); \ \{ \text{convert mu to pt } \}
  stretch\_order(p) \leftarrow stretch\_order(g);
  if stretch\_order(p) = normal then stretch(p) \leftarrow mu\_mult(stretch(g))
  else stretch(p) \leftarrow stretch(g);
  shrink\_order(p) \leftarrow shrink\_order(g);
  if shrink\_order(p) = normal then shrink(p) \leftarrow mu\_mult(shrink(g))
  else shrink(p) \leftarrow shrink(g);
  math\_glue \leftarrow p;
  end;
 The math\_kern subroutine removes mu\_glue from a kern node, given the value of the math unit.
procedure math\_kern(p:pointer; m:scaled);
  var n: integer; { integer part of m }
 f: scaled; \{ fraction part of m \} 
  begin if subtype(p) = mu\_glue then
 begin n \leftarrow x\_over\_n(m, '200000); f \leftarrow remainder;
 if f < 0 then
 begin decr(n); f \leftarrow f + 2000000;
 width(p) \leftarrow mu\_mult(width(p)); \ subtype(p) \leftarrow explicit;
 end;
  end;
 Sometimes it is necessary to destroy an mlist. The following subroutine empties the current list,
assuming that abs(mode) = mmode.
```

begin $flush_node_list(link(head)); flush_node_list(incompleat_noad); link(head) \leftarrow null; tail \leftarrow head;$

719. Typesetting math formulas. T_EX's most important routine for dealing with formulas is called mlist_to_hlist. After a formula has been scanned and represented as an mlist, this routine converts it to an hlist that can be placed into a box or incorporated into the text of a paragraph. There are three implicit parameters, passed in global variables: cur_mlist points to the first node or noad in the given mlist (and it might be null); cur_style is a style code; and mlist_penalties is true if penalty nodes for potential line breaks are to be inserted into the resulting hlist. After mlist_to_hlist has acted, link(temp_head) points to the translated hlist.

Since mlists can be inside mlists, the procedure is recursive. And since this is not part of TeX's inner loop, the program has been written in a manner that stresses compactness over efficiency.

```
\langle Global variables 13\rangle +\equiv cur\_mlist: pointer; { beginning of mlist to be translated } cur\_style: small\_number; { style code at current place in the list } cur\_size: small\_number; { size code corresponding to cur\_style } cur\_mu: scaled; { the math unit width corresponding to cur\_size } mlist\_penalties: { should mlist\_to\_hlist insert penalties? }
```

720. The recursion in *mlist_to_hlist* is due primarily to a subroutine called *clean_box* that puts a given noad field into a box using a given math style; *mlist_to_hlist* can call *clean_box*, which can call *mlist_to_hlist*. The box returned by *clean_box* is "clean" in the sense that its *shift_amount* is zero.

```
procedure mlist_to_hlist; forward;
function clean\_box(p:pointer; s:small\_number): pointer;
  label found;
  var q: pointer; { beginning of a list to be boxed }
 save_style: small_number; { cur_style to be restored }
 x: pointer; \{ box to be returned \}
 r: pointer; { temporary pointer }
  begin case math\_type(p) of
  math\_char: begin cur\_mlist \leftarrow new\_noad; mem[nucleus(cur\_mlist)] \leftarrow mem[p];
  sub\_box: begin q \leftarrow info(p); goto found;
 end:
  sub\_mlist: cur\_mlist \leftarrow info(p);
  othercases begin q \leftarrow new\_null\_box; goto found;
 end
  endcases:
  save\_style \leftarrow cur\_style; \ cur\_style \leftarrow s; \ mlist\_penalties \leftarrow false;
  mlist\_to\_hlist; \ q \leftarrow link(temp\_head); \ \{ recursive call \}
  cur\_style \leftarrow save\_style; { restore the style }
  \langle Set up the values of cur_size and cur_mu, based on cur_style 703\rangle;
found: if is\_char\_node(q) \lor (q = null) then x \leftarrow hpack(q, natural)
  else if (link(q) = null) \land (type(q) \le vlist\_node) \land (shift\_amount(q) = 0) then x \leftarrow q
 { it's already clean }
 else x \leftarrow hpack(q, natural);
  \langle \text{Simplify a trivial box } 721 \rangle;
  clean\_box \leftarrow x;
  end;
```

 $\langle \text{Global variables } 13 \rangle + \equiv$

 $cur_f : internal_font_number;$ { the $font \ field \ of \ a \ math_char$ } cur_c: quarterword; { the character field of a math_char }

cur_i: four_quarters; { the char_info of a math_char, or a lig/kern instruction }

```
721.
 Here we save memory space in a common case.
\langle \text{Simplify a trivial box } 721 \rangle \equiv
  q \leftarrow list\_ptr(x);
  if is\_char\_node(q) then
 begin r \leftarrow link(q);
 if r \neq null then
 if link(r) = null then
 if \neg is\_char\_node(r) then
 if type(r) = kern\_node then { unneeded italic correction }
 begin free\_node(r, small\_node\_size); link(q) \leftarrow null;
 end:
 end
This code is used in section 720.
722. It is convenient to have a procedure that converts a math_char field to an "unpacked" form. The
fetch routine sets cur_f, cur_c, and cur_i to the font code, character code, and character information bytes
of a given noad field. It also takes care of issuing error messages for nonexistent characters; in such cases,
char_exists(cur_i) will be false after fetch has acted, and the field will also have been reset to empty.
procedure fetch(a:pointer); { unpack the math\_char field a }
  begin cur\_c \leftarrow character(a); cur\_f \leftarrow fam\_fnt(fam(a) + cur\_size);
  if cur_f = null_font then (Complain about an undefined family and set cur_i null 723)
  else begin if (qo(cur_c) \geq font_bc[cur_f]) \wedge (qo(cur_c) \leq font_ec[cur_f]) then
 cur_{-i} \leftarrow char_{-info}(cur_{-f})(cur_{-c})
 else cur_i \leftarrow null\_character;
 if \neg(char\_exists(cur\_i)) then
 begin char\_warning(cur\_f, qo(cur\_c)); math\_type(a) \leftarrow empty; cur\_i \leftarrow null\_character;
 end;
 end;
  end;
 \langle Complain about an undefined family and set cur_i null 723\rangle \equiv
  begin print_err(""); print_size(cur_size); print_char("\( \) "); print_int(fam(a));
  print("\_is\_undefined\_(character\_"); print\_ASCII(qo(cur\_c)); print\_char(")");
  help_4 ("Somewhere in the math formula just ended, you used the")
  ("stated_character_from_an_undefined_font_family._For_example,")
  ("plain_\Box TeX_\Box doesn `t_\Box allow_\Box \setminus it_\Box or_\Box \setminus sl_\Box in_\Box subscripts._\Box Proceed,")
  ("and_{\sqcup}I'1l_{\sqcup}try_{\sqcup}to_{\sqcup}forget_{\sqcup}that_{\sqcup}I_{\sqcup}needed_{\sqcup}that_{\sqcup}character."); error; cur_i \leftarrow null\_character;
  math\_type(a) \leftarrow empty;
  end
This code is used in section 722.
 The outputs of fetch are placed in global variables.
```

268

725.We need to do a lot of different things, so *mlist_to_hlist* makes two passes over the given mlist.

The first pass does most of the processing: It removes "mu" spacing from glue, it recursively evaluates all subsidiary mlists so that only the top-level mlist remains to be handled, it puts fractions and square roots and such things into boxes, it attaches subscripts and superscripts, and it computes the overall height and depth of the top-level mlist so that the size of delimiters for a left_noad and a right_noad will be known. The hlist resulting from each noad is recorded in that noad's new_hlist field, an integer field that replaces the nucleus or thickness.

The second pass eliminates all noads and inserts the correct glue and penalties between nodes.

```
define new\_hlist(\#) \equiv mem[nucleus(\#)].int  { the translation of an mlist }
```

```
726.
 Here is the overall plan of mlist_to_hlist, and the list of its local variables.
  define done\_with\_noad = 80 { go here when a noad has been fully translated }
  define done\_with\_node = 81 { go here when a node has been fully converted }
  define check\_dimensions = 82 { go here to update max\_h and max\_d }
  define delete_q = 83 { go here to delete q and move to the next node }
(Declare math construction procedures 734)
procedure mlist_to_hlist;
  label reswitch, check_dimensions, done_with_noad, done_with_node, delete_q, done;
  var mlist: pointer; { beginning of the given list }
 penalties: boolean; { should penalty nodes be inserted? }
 style: small_number; { the given style }
 save_style: small_number; { holds cur_style during recursion }
 q: pointer; { runs through the mlist }
 \{ \text{ the most recent noad preceding } q \}
 r: pointer;
 r_{type}: small_number; { the type of noad r, or op_noad if r = null }
 t: small_number; { the effective type of noad q during the second pass }
 p, x, y, z: pointer; { temporary registers for list construction }
 pen: integer; { a penalty to be inserted }
 s: small_number; { the size of a noad to be deleted }
 max_h, max_d: scaled; { maximum height and depth of the list translated so far }
 delta: scaled; { offset between subscript and superscript }
  begin mlist \leftarrow cur\_mlist; penalties \leftarrow mlist\_penalties; style \leftarrow cur\_style;
 { tuck global parameters away as local variables }
  q \leftarrow mlist; \ r \leftarrow null; \ r\_type \leftarrow op\_noad; \ max\_h \leftarrow 0; \ max\_d \leftarrow 0;
  \langle Set up the values of cur_size and cur_mu, based on cur_style 703\rangle;
  while q \neq null do (Process node-or-noad q as much as possible in preparation for the second pass of
 mlist_to_hlist, then move to the next item in the mlist 727);
  \langle \text{Convert a final } bin\_noad \text{ to an } ord\_noad \text{ 729} \rangle;
  (Make a second pass over the mlist, removing all noads and inserting the proper spacing and
 penalties 760;
  end:
```

This code is used in sections 726 and 728.

728. One of the things we must do on the first pass is change a bin_noad to an ord_noad if the bin_noad is not in the context of a binary operator. The values of r and r_type make this fairly easy.

 \langle Do first-pass processing based on type(q); **goto** $done_with_noad$ if a noad has been fully processed, **goto** $check_dimensions$ if it has been translated into $new_hlist(q)$, or **goto** $done_with_noae$ if a node has been fully processed 728 \rangle \equiv

```
reswitch: delta \leftarrow 0;
  case type(q) of
  bin\_noad: case r\_type of
 bin\_noad, op\_noad, rel\_noad, open\_noad, punct\_noad, left\_noad: begin type(q) \leftarrow ord\_noad;
 goto reswitch;
 end:
 othercases do_nothing
 endcases;
  rel_noad, close_noad, punct_noad, right_noad: begin
 \langle \text{Convert a final } bin\_noad \text{ to an } ord\_noad \text{ 729} \rangle;
 if type(q) = right\_noad then goto done\_with\_noad;
 end:
  (Cases for noads that can follow a bin_noad 733)
  (Cases for nodes that can appear in an mlist, after which we goto done_with_node 730)
  othercases confusion("mlist1")
  endcases;
  \langle \text{Convert } nucleus(q) \text{ to an hlist and attach the sub/superscripts } 754 \rangle
This code is used in section 727.
729. \langle \text{Convert a final } bin\_noad \text{ to an } ord\_noad \text{ 729} \rangle \equiv
  if r\_type = bin\_noad then type(r) \leftarrow ord\_noad
```

270

This code is used in section 730.

```
\langle Cases for nodes that can appear in an mlist, after which we goto done_with_node 730\rangle
730.
style\_node: begin cur\_style \leftarrow subtype(q);
  \langle Set up the values of cur_size and cur_mu, based on cur_style 703\rangle;
  goto done_with_node;
  end;
choice_node: (Change this node to a style node followed by the correct choice, then goto
 done\_with\_node \ 731 \rangle;
ins_node, mark_node, adjust_node, whatsit_node, penalty_node, disc_node: goto done_with_node;
rule\_node: begin if height(q) > max\_h then max\_h \leftarrow height(q);
  if depth(q) > max_d then max_d \leftarrow depth(q);
  goto done_with_node;
  end;
glue_node: begin (Convert math glue to ordinary glue 732);
  goto done_with_node;
  end;
kern\_node: begin math\_kern(q, cur\_mu); goto done\_with\_node;
This code is used in section 728.
 define choose\_mlist(\#) \equiv
 begin p \leftarrow \#(q); \#(q) \leftarrow null; end
\langle Change this node to a style node followed by the correct choice, then goto done_with_node 731\rangle
  begin case cur_style div 2 of
  0: choose\_mlist(display\_mlist); { display\_style = 0 }
  1: choose\_mlist(text\_mlist); { text\_style = 2 }
  2: choose\_mlist(script\_mlist); { script\_style = 4 }
  3: choose\_mlist(script\_script\_mlist); \{ script\_script\_style = 6 \}
  end; { there are no other cases }
  flush\_node\_list(display\_mlist(q)); flush\_node\_list(text\_mlist(q)); flush\_node\_list(script\_mlist(q));
  flush\_node\_list(script\_script\_mlist(q));
  type(q) \leftarrow style\_node; \ subtype(q) \leftarrow cur\_style; \ width(q) \leftarrow 0; \ depth(q) \leftarrow 0;
  if p \neq null then
 begin z \leftarrow link(q); link(q) \leftarrow p;
 while link(p) \neq null do p \leftarrow link(p);
 link(p) \leftarrow z;
 end;
  goto done_with_node;
  end
```

end:

This code is used in section 726.

See also sections 735, 736, 737, 738, 743, 749, 752, 756, and 762.

Conditional math glue ('nonscript') results in a glue_node pointing to zero_glue, with subtype(q) =cond_math_glue; in such a case the node following will be eliminated if it is a glue or kern node and if the current size is different from text_size. Unconditional math glue ('\muskip') is converted to normal glue by multiplying the dimensions by $cur_{-}mu$.

```
\langle Convert math glue to ordinary glue 732 \rangle \equiv
  if subtype(q) = mu\_qlue then
 begin x \leftarrow glue\_ptr(q); y \leftarrow math\_glue(x, cur\_mu); delete\_glue\_ref(x); glue\_ptr(q) \leftarrow y;
 subtype(q) \leftarrow normal;
 end
  else if (cur\_size \neq text\_size) \land (subtype(q) = cond\_math\_glue) then
 begin p \leftarrow link(q);
 if p \neq null then
 if (type(p) = glue\_node) \lor (type(p) = kern\_node) then
 begin link(q) \leftarrow link(p); link(p) \leftarrow null; flush\_node\_list(p);
 end
This code is used in section 730.
 \langle \text{Cases for noads that can follow a } bin\_noad 733 \rangle \equiv
left_noad: goto done_with_noad;
fraction_noad: begin make_fraction(q); goto check_dimensions;
op\_noad: begin delta \leftarrow make\_op(q);
  if subtype(q) = limits then goto check\_dimensions;
ord\_noad: make\_ord(q);
open_noad, inner_noad: do_nothing;
radical\_noad: make\_radical(q);
over\_noad: make\_over(q);
under\_noad: make\_under(q);
accent\_noad: make\_math\_accent(q);
vcenter\_noad: make\_vcenter(q);
This code is used in section 728.
 Most of the actual construction work of mlist_to_hlist is done by procedures with names like
make_fraction, make_radical, etc. To illustrate the general setup of such procedures, let's begin with a
couple of simple ones.
\langle \text{ Declare math construction procedures } 734 \rangle \equiv
procedure make\_over(q:pointer);
  begin info(nucleus(q)) \leftarrow overbar(clean\_box(nucleus(q), cramped\_style(cur\_style)),
 3*default\_rule\_thickness, default\_rule\_thickness); math\_type(nucleus(q)) \leftarrow sub\_box;
```

```
\langle \text{Declare math construction procedures } 734 \rangle + \equiv
procedure make\_under(q:pointer);
  var p, x, y: pointer; { temporary registers for box construction }
 delta: scaled; { overall height plus depth }
  begin x \leftarrow clean\_box(nucleus(q), cur\_style); p \leftarrow new\_kern(3 * default\_rule\_thickness); link(x) \leftarrow p;
  link(p) \leftarrow fraction\_rule(default\_rule\_thickness); \ y \leftarrow vpack(x, natural);
  delta \leftarrow height(y) + depth(y) + default\_rule\_thickness; height(y) \leftarrow height(x);
  depth(y) \leftarrow delta - height(y); info(nucleus(q)) \leftarrow y; math\_type(nucleus(q)) \leftarrow sub\_box;
  end;
 \langle Declare math construction procedures 734\rangle + \equiv
procedure make\_vcenter(q:pointer);
  var v: pointer; { the box that should be centered vertically }
 delta: scaled; { its height plus depth }
  begin v \leftarrow info(nucleus(q));
  if type(v) \neq vlist\_node then confusion("vcenter");
  delta \leftarrow height(v) + depth(v); height(v) \leftarrow axis\_height(cur\_size) + half(delta);
  depth(v) \leftarrow delta - height(v);
  end;
```

737. According to the rules in the DVI file specifications, we ensure alignment between a square root sign and the rule above its nucleus by assuming that the baseline of the square-root symbol is the same as the bottom of the rule. The height of the square-root symbol will be the thickness of the rule, and the depth of the square-root symbol should exceed or equal the height-plus-depth of the nucleus plus a certain minimum clearance clr. The symbol will be placed so that the actual clearance is clr plus half the excess.

```
(Declare math construction procedures 734) +\equiv

procedure make\_radical(q:pointer);

var x, y: pointer; {temporary registers for box construction}

delta, clr: scaled; {dimensions involved in the calculation}

begin x \leftarrow clean\_box(nucleus(q), cramped\_style(cur\_style));

if cur\_style < text\_style then {display style}

clr \leftarrow default\_rule\_thickness + (abs(math\_x\_height(cur\_size)) div 4)

else begin clr \leftarrow default\_rule\_thickness; clr \leftarrow clr + (abs(clr) div 4);

end;

y \leftarrow var\_delimiter(left\_delimiter(q), cur\_size, height(x) + depth(x) + clr + default\_rule\_thickness);

delta \leftarrow depth(y) - (height(x) + depth(x) + clr);

if delta > 0 then clr \leftarrow clr + half(delta); {increase the actual clearance}

shift\_amount(y) \leftarrow -(height(x) + clr); link(y) \leftarrow overbar(x, clr, height(y));

info(nucleus(q)) \leftarrow hpack(y, natural); math\_type(nucleus(q)) \leftarrow sub\_box;

end;
```

Slants are not considered when placing accents in math mode. The accenter is centered over the 738. accentee, and the accent width is treated as zero with respect to the size of the final box.

```
\langle Declare math construction procedures 734 \rangle + \equiv
procedure make_math_accent(q:pointer);
  label done, done1;
  var p, x, y: pointer; { temporary registers for box construction }
 a: integer; { address of lig/kern instruction }
 c: quarterword; { accent character }
 f: internal_font_number; { its font }
 i: four_quarters; { its char_info }
 s: scaled; { amount to skew the accent to the right }
 h: scaled; { height of character being accented }
 delta: scaled; { space to remove between accent and accentee }
 w: scaled; { width of the accentee, not including sub/superscripts }
  begin fetch(accent\_chr(q));
  if char_{-}exists(cur_{-}i) then
 begin i \leftarrow cur\_i; c \leftarrow cur\_c; f \leftarrow cur\_f;
 \langle Compute the amount of skew 741\rangle;
 x \leftarrow clean\_box(nucleus(q), cramped\_style(cur\_style)); \ w \leftarrow width(x); \ h \leftarrow height(x);
 (Switch to a larger accent if available and appropriate 740);
 if h < x_h eight(f) then delta \leftarrow h else delta \leftarrow x_h eight(f);
 if (math\_type(supscr(q)) \neq empty) \lor (math\_type(subscr(q)) \neq empty) then
 if math\_type(nucleus(q)) = math\_char then \(\setminus \) Swap the subscript and superscript into box x = 742\;
 y \leftarrow char\_box(f,c); \ shift\_amount(y) \leftarrow s + half(w - width(y)); \ width(y) \leftarrow 0; \ p \leftarrow new\_kern(-delta);
 link(p) \leftarrow x; link(y) \leftarrow p; y \leftarrow vpack(y, natural); width(y) \leftarrow width(x);
 if height(y) < h then \langle Make the height of box y equal to h 739 \rangle;
 info(nucleus(q)) \leftarrow y; math\_type(nucleus(q)) \leftarrow sub\_box;
 end:
  end;
739. \langle Make the height of box y equal to h 739\rangle \equiv
  begin p \leftarrow new\_kern(h - height(y)); link(p) \leftarrow list\_ptr(y); list\_ptr(y) \leftarrow p; height(y) \leftarrow h;
  end
This code is used in section 738.
 \langle Switch to a larger accent if available and appropriate 740\rangle \equiv
  loop begin if char\_tag(i) \neq list\_tag then goto done;
 y \leftarrow rem\_byte(i); i \leftarrow char\_info(f)(y);
 if \neg char\_exists(i) then goto done;
 if char_width(f)(i) > w then goto done;
 c \leftarrow y;
 end;
done:
This code is used in section 738.
```

```
741.
 \langle Compute the amount of skew 741\rangle \equiv
  s \leftarrow 0:
  if math\_type(nucleus(q)) = math\_char then
 begin fetch(nucleus(q));
 if char_{-}tag(cur_{-}i) = lig_{-}tag then
 begin a \leftarrow lig\_kern\_start(cur\_f)(cur\_i); cur\_i \leftarrow font\_info[a].qqqq;
 if skip\_byte(cur\_i) > stop\_flag then
 begin a \leftarrow lig\_kern\_restart(cur\_f)(cur\_i); cur\_i \leftarrow font\_info[a].qqqq;
 end;
 loop begin if qo(next\_char(cur\_i)) = skew\_char[cur\_f] then
 begin if op\_byte(cur\_i) \ge kern\_flag then
 if skip\_byte(cur\_i) \le stop\_flag then s \leftarrow char\_kern(cur\_f)(cur\_i);
 goto done1;
 end;
 if skip\_byte(cur\_i) \ge stop\_flag then goto done1;
 a \leftarrow a + qo(skip\_byte(cur\_i)) + 1; cur\_i \leftarrow font\_info[a].qqqq;
 end;
 end;
 end;
done1:
This code is used in section 738.
 \langle Swap the subscript and superscript into box x 742\rangle \equiv
  begin flush\_node\_list(x); x \leftarrow new\_noad; mem[nucleus(x)] \leftarrow mem[nucleus(q)];
  mem[supscr(x)] \leftarrow mem[supscr(q)]; mem[subscr(x)] \leftarrow mem[subscr(q)];
  mem[supscr(q)].hh \leftarrow empty\_field; mem[subscr(q)].hh \leftarrow empty\_field;
  math\_type(nucleus(q)) \leftarrow sub\_mlist; info(nucleus(q)) \leftarrow x; x \leftarrow clean\_box(nucleus(q), cur\_style);
  delta \leftarrow delta + height(x) - h; h \leftarrow height(x);
  end
This code is used in section 738.
 The make_fraction procedure is a bit different because it sets new\_hlist(q) directly rather than making
a sub-box.
\langle Declare math construction procedures 734\rangle + \equiv
procedure make\_fraction(q:pointer);
  var p, v, x, y, z: pointer; { temporary registers for box construction }
 delta, delta1, delta2, shift\_up, shift\_down, clr: scaled; { dimensions for box calculations }
  begin if thickness(q) = default\_code then thickness(q) \leftarrow default\_rule\_thickness;
  \langle Create equal-width boxes x and z for the numerator and denominator, and compute the default amounts
 shift_up and shift_down by which they are displaced from the baseline 744;
  if thickness(q) = 0 then \langle Adjust \, shift\_up \, and \, shift\_down \, for the case of no fraction line 745 <math>\rangle
  else \langle \text{Adjust } shift\_up \text{ and } shift\_down \text{ for the case of a fraction line } 746 \rangle;
  (Construct a vlist box for the fraction, according to shift_up and shift_down 747);
  \langle \text{Put the fraction into a box with its delimiters, and make } new\_hlist(q) \text{ point to it } 748 \rangle;
  end;
```

```
744.
 Create equal-width boxes x and z for the numerator and denominator, and compute the default
 amounts shift_up and shift_down by which they are displaced from the baseline 744 \rangle \equiv
  x \leftarrow clean\_box(numerator(q), num\_style(cur\_style));
  z \leftarrow clean\_box(denominator(q), denom\_style(cur\_style));
  if width(x) < width(z) then x \leftarrow rebox(x, width(z))
  else z \leftarrow rebox(z, width(x));
  if cur_style < text_style then { display style }
 begin shift_up \leftarrow num1(cur\_size); shift_down \leftarrow denom1(cur\_size);
 end
  else begin shift\_down \leftarrow denom2(cur\_size);
 if thickness(q) \neq 0 then shift_up \leftarrow num2(cur\_size)
 else shift_up \leftarrow num3(cur\_size);
 end
This code is used in section 743.
 The numerator and denominator must be separated by a certain minimum clearance, called clr in
the following program. The difference between clr and the actual clearance is twice delta.
\langle \text{Adjust } shift\_up \text{ and } shift\_down \text{ for the case of no fraction line } 745 \rangle \equiv
  begin if cur\_style < text\_style then clr \leftarrow 7 * default\_rule\_thickness
  else clr \leftarrow 3 * default\_rule\_thickness;
  delta \leftarrow half(clr - ((shift\_up - depth(x)) - (height(z) - shift\_down)));
  if delta > 0 then
 begin shift_up \leftarrow shift_up + delta; shift_down \leftarrow shift_down + delta;
 end:
  end
This code is used in section 743.
 In the case of a fraction line, the minimum clearance depends on the actual thickness of the line.
\langle \text{Adjust } shift\_up \text{ and } shift\_down \text{ for the case of a fraction line } 746 \rangle \equiv
  begin if cur\_style < text\_style then clr \leftarrow 3 * thickness(q)
  else clr \leftarrow thickness(q);
  delta \leftarrow half(thickness(q)); \ delta1 \leftarrow clr - ((shift\_up - depth(x)) - (axis\_height(cur\_size) + delta));
  delta2 \leftarrow clr - ((axis\_height(cur\_size) - delta) - (height(z) - shift\_down));
  if delta1 > 0 then shift_up \leftarrow shift_up + delta1;
  if delta2 > 0 then shift\_down \leftarrow shift\_down + delta2;
  end
This code is used in section 743.
 \langle Construct a vlist box for the fraction, according to shift_up and shift_down 747\rangle \equiv
  v \leftarrow new\_null\_box; type(v) \leftarrow vlist\_node; height(v) \leftarrow shift\_up + height(x);
  depth(v) \leftarrow depth(z) + shift\_down; \ width(v) \leftarrow width(x); \ \{ this also equals \ width(z) \}
  if thickness(q) = 0 then
 begin p \leftarrow new\_kern((shift\_up - depth(x)) - (height(z) - shift\_down)); link(p) \leftarrow z;
 end
  else begin y \leftarrow fraction\_rule(thickness(q));
 p \leftarrow new\_kern((axis\_height(cur\_size) - delta) - (height(z) - shift\_down));
 link(y) \leftarrow p; \ link(p) \leftarrow z;
 p \leftarrow new\_kern((shift\_up - depth(x)) - (axis\_height(cur\_size) + delta)); link(p) \leftarrow y;
 end;
  link(x) \leftarrow p; \ list\_ptr(v) \leftarrow x
This code is used in section 743.
```

```
748. \langle \text{Put the fraction into a box with its delimiters, and make } new\_hlist(q) \text{ point to it } 748 \rangle \equiv 
if cur\_style < text\_style \text{ then } delta \leftarrow delim1(cur\_size)
else delta \leftarrow delim2(cur\_size);
x \leftarrow var\_delimiter(left\_delimiter(q), cur\_size, delta); link(x) \leftarrow v;
z \leftarrow var\_delimiter(right\_delimiter(q), cur\_size, delta); link(v) \leftarrow z;
new\_hlist(q) \leftarrow hpack(x, natural)
This code is used in section 743.
```

749. If the nucleus of an *op_noad* is a single character, it is to be centered vertically with respect to the axis, after first being enlarged (via a character list in the font) if we are in display style. The normal convention for placing displayed limits is to put them above and below the operator in display style.

The italic correction is removed from the character if there is a subscript and the limits are not being displayed. The *make_op* routine returns the value that should be used as an offset between subscript and superscript.

After $make_op$ has acted, subtype(q) will be limits if and only if the limits have been set above and below the operator. In that case, $new_hlist(q)$ will already contain the desired final box.

```
\langle Declare math construction procedures 734 \rangle + \equiv
function make\_op(q:pointer): scaled;
  var delta: scaled; { offset between subscript and superscript }
 p, v, x, y, z: pointer; { temporary registers for box construction }
 c: quarterword; i: four_quarters; { registers for character examination }
 shift_up, shift_down: scaled; { dimensions for box calculation }
  begin if (subtype(q) = normal) \land (cur\_style < text\_style) then subtype(q) \leftarrow limits;
  if math\_type(nucleus(q)) = math\_char then
 begin fetch(nucleus(q));
 if (cur\_style < text\_style) \land (char\_taq(cur\_i) = list\_taq) then { make it larger}
 begin c \leftarrow rem\_byte(cur\_i); i \leftarrow char\_info(cur\_f)(c);
 if char_{-}exists(i) then
 begin cur\_c \leftarrow c; cur\_i \leftarrow i; character(nucleus(q)) \leftarrow c;
 end;
 delta \leftarrow char\_italic(cur\_f)(cur\_i); x \leftarrow clean\_box(nucleus(q), cur\_style);
 if (math\_type(subscr(q)) \neq empty) \land (subtype(q) \neq limits) then width(x) \leftarrow width(x) - delta;
 { remove italic correction }
 shift\_amount(x) \leftarrow half(height(x) - depth(x)) - axis\_height(cur\_size);  { center vertically }
 math\_type(nucleus(q)) \leftarrow sub\_box; info(nucleus(q)) \leftarrow x;
 end
  else delta \leftarrow 0;
  if subtype(q) = limits then (Construct a box with limits above and below it, skewed by delta 750);
  make\_op \leftarrow delta;
  end;
```

The following program builds a vlist box v for displayed limits. The width of the box is not affected by the fact that the limits may be skewed.

```
\langle Construct a box with limits above and below it, skewed by delta 750\rangle \equiv
  begin x \leftarrow clean\_box(supscr(q), sup\_style(cur\_style)); y \leftarrow clean\_box(nucleus(q), cur\_style);
  z \leftarrow clean\_box(subscr(q), sub\_style(cur\_style)); v \leftarrow new\_null\_box; type(v) \leftarrow vlist\_node;
  width(v) \leftarrow width(y);
  if width(x) > width(v) then width(v) \leftarrow width(x);
  if width(z) > width(v) then width(v) \leftarrow width(z);
  x \leftarrow rebox(x, width(v)); y \leftarrow rebox(y, width(v)); z \leftarrow rebox(z, width(v));
  shift\_amount(x) \leftarrow half(delta); shift\_amount(z) \leftarrow -shift\_amount(x); height(v) \leftarrow height(y);
  depth(v) \leftarrow depth(y);
 \langle \text{Attach the limits to } y \text{ and adjust } height(v), depth(v) \text{ to account for their presence } 751 \rangle;
  new\_hlist(q) \leftarrow v;
  end
```

This code is used in section 749.

We use shift_up and shift_down in the following program for the amount of glue between the displayed operator y and its limits x and z. The vlist inside box v will consist of x followed by y followed by z, with kern nodes for the spaces between and around them.

```
\langle Attach the limits to y and adjust height(v), depth(v) to account for their presence 751\rangle
  if math\_type(supscr(q)) = empty then
 begin free\_node(x, box\_node\_size); list\_ptr(v) \leftarrow y;
 end
  else begin shift_up \leftarrow big_op_spacing3 - depth(x);
 if shift_up < big_op_spacing1 then shift_up \leftarrow big_op_spacing1;
 p \leftarrow new\_kern(shift\_up); link(p) \leftarrow y; link(x) \leftarrow p;
 p \leftarrow new\_kern(biq\_op\_spacing5); link(p) \leftarrow x; list\_ptr(v) \leftarrow p;
 height(v) \leftarrow height(v) + big\_op\_spacing5 + height(x) + depth(x) + shift\_up;
 end:
  if math\_type(subscr(q)) = empty then free\_node(z, box\_node\_size)
  else begin shift\_down \leftarrow big\_op\_spacing4 - height(z);
 if shift\_down < big\_op\_spacing2 then shift\_down \leftarrow big\_op\_spacing2;
 p \leftarrow new\_kern(shift\_down); link(y) \leftarrow p; link(p) \leftarrow z;
 p \leftarrow new\_kern(big\_op\_spacing5); link(z) \leftarrow p;
 depth(v) \leftarrow depth(v) + big\_op\_spacing5 + height(z) + depth(z) + shift\_down;
 end
```

This code is used in section 750.

752. A ligature found in a math formula does not create a *ligature_node*, because there is no question of hyphenation afterwards; the ligature will simply be stored in an ordinary *char_node*, after residing in an *ord_noad*.

The $math_type$ is converted to $math_text_char$ here if we would not want to apply an italic correction to the current character unless it belongs to a math font (i.e., a font with space = 0).

No boundary characters enter into these ligatures.

```
\langle Declare math construction procedures 734\rangle + \equiv
procedure make\_ord(q:pointer);
  label restart, exit;
  var a: integer; { address of lig/kern instruction }
 p, r: pointer;
 { temporary registers for list manipulation }
  begin restart:
  if math\_type(subscr(q)) = empty then
 if math\_type(supscr(q)) = empty then
 if math\_type(nucleus(q)) = math\_char then
 begin p \leftarrow link(q);
 if p \neq null then
 if (type(p) \ge ord\_noad) \land (type(p) \le punct\_noad) then
 if math\_type(nucleus(p)) = math\_char then
 if fam(nucleus(p)) = fam(nucleus(q)) then
 begin math\_type(nucleus(q)) \leftarrow math\_text\_char; fetch(nucleus(q));
 if char_{tag}(cur_{i}) = liq_{tag} then
 begin a \leftarrow lig\_kern\_start(cur\_f)(cur\_i); cur\_c \leftarrow character(nucleus(p));
 cur_i \leftarrow font_info[a].qqqq;
 if skip\_byte(cur\_i) > stop\_flag then
 begin a \leftarrow lig\_kern\_restart(cur\_f)(cur\_i); cur\_i \leftarrow font\_info[a].qqqq;
 loop begin (If instruction cur_i is a kern with cur_ic, attach the kern after q; or if it
 is a ligature with cur_{-c}, combine noads q and p appropriately; then return if
 the cursor has moved past a noad, or goto restart 753);
 if skip\_byte(cur\_i) \ge stop\_flag then return;
 a \leftarrow a + qo(skip\_byte(cur\_i)) + 1; cur\_i \leftarrow font\_info[a].qqqq;
 end;
 end;
 end;
 end;
exit: end;
```

753. Note that a ligature between an *ord_noad* and another kind of noad is replaced by an *ord_noad*, when the two noads collapse into one. But we could make a parenthesis (say) change shape when it follows certain letters. Presumably a font designer will define such ligatures only when this convention makes sense.

```
(If instruction cur_i is a kern with cur_i, attach the kern after q; or if it is a ligature with cur_i,
 combine noads q and p appropriately; then return if the cursor has moved past a noad, or goto
 restart 753 \rangle \equiv
  \mathbf{if} \ \mathit{next\_char}(\mathit{cur\_i}) = \mathit{cur\_c} \ \mathbf{then}
 if skip\_byte(cur\_i) \le stop\_flag then
 if op\_byte(cur\_i) \ge kern\_flag then
 begin p \leftarrow new\_kern(char\_kern(cur\_f)(cur\_i)); link(p) \leftarrow link(q); link(q) \leftarrow p; return;
 end
 else begin check_interrupt; { allow a way out of infinite ligature loop }
 case op\_byte(cur\_i) of
 qi(1), qi(5): character(nucleus(q)) \leftarrow rem\_byte(cur\_i); \{=:|,=:|>\}
 qi(2), qi(6): character(nucleus(p)) \leftarrow rem\_byte(cur\_i); \{ \mid =:, \mid =: > \}
 qi(3), qi(7), qi(11): begin r \leftarrow new\_noad; { |=:|, |=:|>, |=:|>>}
 character(nucleus(r)) \leftarrow rem\_byte(cur\_i); fam(nucleus(r)) \leftarrow fam(nucleus(q));
 link(q) \leftarrow r; \ link(r) \leftarrow p;
 \textbf{if} \ \textit{op\_byte}(\textit{cur\_i}) < \textit{qi}(11) \ \textbf{then} \ \textit{math\_type}(\textit{nucleus}(r)) \leftarrow \textit{math\_char}
 else math\_type(nucleus(r)) \leftarrow math\_text\_char; { prevent combination }
 end;
 othercases begin link(q) \leftarrow link(p); character(nucleus(q)) \leftarrow rem\_byte(cur\_i); \{=:\}
 mem[subscr(q)] \leftarrow mem[subscr(p)]; mem[supscr(q)] \leftarrow mem[supscr(p)];
 free\_node(p, noad\_size);
 end
 endcases;
 if op\_byte(cur\_i) > qi(3) then return;
 math\_type(nucleus(q)) \leftarrow math\_char; goto restart;
 end
```

This code is used in section 752.

This code is used in section 754.

754. When we get to the following part of the program, we have "fallen through" from cases that did not lead to *check_dimensions* or *done_with_noad* or *done_with_noae*. Thus, q points to a noad whose nucleus may need to be converted to an hlist, and whose subscripts and superscripts need to be appended if they are present.

If nucleus(q) is not a $math_char$, the variable delta is the amount by which a superscript should be moved right with respect to a subscript when both are present.

```
\langle \text{Convert } nucleus(q) \text{ to an hlist and attach the sub/superscripts } 754 \rangle \equiv
  case math\_type(nucleus(q)) of
  math\_char, math\_text\_char: \langle Create a character node p for <math>nucleus(q), possibly followed by a kern node
 for the italic correction, and set delta to the italic correction if a subscript is present 755);
  empty: p \leftarrow null;
  sub\_box: p \leftarrow info(nucleus(q));
  sub\_mlist: begin cur\_mlist \leftarrow info(nucleus(q)); save\_style \leftarrow cur\_style; mlist\_penalties \leftarrow false;
 mlist_to_hlist; { recursive call }
 cur\_style \leftarrow save\_style; \langle Set up the values of cur\_size and cur\_mu, based on cur\_style 703\rangle;
 p \leftarrow hpack(link(temp\_head), natural);
 end;
  othercases confusion("mlist2")
  endcases;
  new\_hlist(q) \leftarrow p;
  if (math\_type(subscr(q)) = empty) \land (math\_type(supscr(q)) = empty) then goto check\_dimensions;
  make\_scripts(q, delta)
This code is used in section 728.
 \langle Create a character node p for nucleus(q), possibly followed by a kern node for the italic correction,
 and set delta to the italic correction if a subscript is present 755 \equiv
  begin fetch(nucleus(q));
  if char_{-}exists(cur_{-}i) then
 begin delta \leftarrow char\_italic(cur\_f)(cur\_i); p \leftarrow new\_character(cur\_f, qo(cur\_c));
 if (math\_type(nucleus(q)) = math\_text\_char) \land (space(cur\_f) \neq 0) then delta \leftarrow 0;
 { no italic correction in mid-word of text font }
 if (math\_type(subscr(q)) = empty) \land (delta \neq 0) then
 begin link(p) \leftarrow new\_kern(delta); delta \leftarrow 0;
 end;
 end
  else p \leftarrow null;
  end
```

756. The purpose of $make_scripts(q, delta)$ is to attach the subscript and/or superscript of noad q to the list that starts at $new_hlist(q)$, given that the subscript and superscript aren't both empty. The superscript will appear to the right of the subscript by a given distance delta.

We set $shift_down$ and $shift_up$ to the minimum amounts to shift the baseline of subscripts and superscripts based on the given nucleus.

```
\langle Declare math construction procedures 734\rangle + \equiv
procedure make\_scripts(q:pointer; delta:scaled);
  var p, x, y, z: pointer; { temporary registers for box construction }
 shift_up, shift_down, clr: scaled; { dimensions in the calculation }
 t: small_number; { subsidiary size code }
  begin p \leftarrow new\_hlist(q);
  if is\_char\_node(p) then
 begin shift_{-}up \leftarrow 0; shift_{-}down \leftarrow 0;
 end
  else begin z \leftarrow hpack(p, natural);
 if cur\_style < script\_style then t \leftarrow script\_size else t \leftarrow script\_script\_size;
 shift\_up \leftarrow height(z) - sup\_drop(t); shift\_down \leftarrow depth(z) + sub\_drop(t); free\_node(z, box\_node\_size);
 end;
  if math\_type(supscr(q)) = empty then \langle Construct a subscript box x when there is no superscript 757 <math>\rangle
  else begin \langle \text{Construct a superscript box } x 758 \rangle;
 if math\_type(subscr(q)) = empty then shift\_amount(x) \leftarrow -shift\_up
 else (Construct a sub/superscript combination box x, with the superscript offset by delta 759);
 end;
  if new\_hlist(q) = null then new\_hlist(q) \leftarrow x
  else begin p \leftarrow new\_hlist(q);
 while link(p) \neq null do p \leftarrow link(p);
 link(p) \leftarrow x;
 end:
  end;
```

757. When there is a subscript without a superscript, the top of the subscript should not exceed the baseline plus four-fifths of the x-height.

```
\langle \text{Construct a subscript box } x \text{ when there is no superscript } 757 \rangle \equiv \mathbf{begin } x \leftarrow clean\_box(subscr(q), sub\_style(cur\_style)); \ width(x) \leftarrow width(x) + script\_space;  if shift\_down < sub1(cur\_size) then shift\_down \leftarrow sub1(cur\_size);  clr \leftarrow height(x) - (abs(math\_x\_height(cur\_size) * 4) \ \mathbf{div} \ 5);  if shift\_down < clr \ \mathbf{then} \ shift\_down \leftarrow clr;  shift\_amount(x) \leftarrow shift\_down;  end
```

This code is used in section 756.

758. The bottom of a superscript should never descend below the baseline plus one-fourth of the x-height.

```
 \langle \text{Construct a superscript box } x \text{ } 758 \rangle \equiv \\ \text{begin } x \leftarrow clean\_box(supscr(q), sup\_style(cur\_style)); \ width(x) \leftarrow width(x) + script\_space; \\ \text{if } odd(cur\_style) \ \text{then } clr \leftarrow sup3(cur\_size) \\ \text{else if } cur\_style < text\_style \ \text{then } clr \leftarrow sup1(cur\_size) \\ \text{else } clr \leftarrow sup2(cur\_size); \\ \text{if } shift\_up < clr \ \text{then } shift\_up \leftarrow clr; \\ clr \leftarrow depth(x) + (abs(math\_x\_height(cur\_size)) \ \text{div } 4); \\ \text{if } shift\_up < clr \ \text{then } shift\_up \leftarrow clr; \\ \text{end}
```

This code is used in section 756.

759. When both subscript and superscript are present, the subscript must be separated from the superscript by at least four times *default_rule_thickness*. If this condition would be violated, the subscript moves down, after which both subscript and superscript move up so that the bottom of the superscript is at least as high as the baseline plus four-fifths of the x-height.

```
 \begin{split} &\langle \text{Construct a sub/superscript combination box } x, \text{ with the superscript offset by } \textit{delta } 759 \rangle \equiv \\ & \textbf{begin } y \leftarrow \textit{clean\_box}(\textit{subscr}(q), \textit{sub\_style}(\textit{cur\_style})); \textit{ width}(y) \leftarrow \textit{width}(y) + \textit{script\_space}; \\ & \textbf{if } \textit{shift\_down} < \textit{sub2}(\textit{cur\_size}) \textbf{ then } \textit{shift\_down} \leftarrow \textit{sub2}(\textit{cur\_size}); \\ & \textit{clr} \leftarrow 4 * \textit{default\_rule\_thickness} - ((\textit{shift\_up} - \textit{depth}(x)) - (\textit{height}(y) - \textit{shift\_down})); \\ & \textbf{if } \textit{clr} > 0 \textbf{ then } \\ & \textbf{begin } \textit{shift\_down} \leftarrow \textit{shift\_down} + \textit{clr}; \\ & \textit{clr} \leftarrow (\textit{abs}(\textit{math\_x\_height}(\textit{cur\_size}) * 4) \textbf{ div } 5) - (\textit{shift\_up} - \textit{depth}(x)); \\ & \textbf{if } \textit{clr} > 0 \textbf{ then } \\ & \textbf{begin } \textit{shift\_up} \leftarrow \textit{shift\_up} + \textit{clr}; \textit{shift\_down} \leftarrow \textit{shift\_down} - \textit{clr}; \\ & \textbf{end}; \\ & \textbf{end}; \\ & \textbf{shift\_amount}(x) \leftarrow \textit{delta}; \quad \{ \text{superscript is } \textit{delta} \textbf{ to the right of the subscript} \} \\ & p \leftarrow \textit{new\_kern}((\textit{shift\_up} - \textit{depth}(x)) - (\textit{height}(y) - \textit{shift\_down})); \textit{link}(x) \leftarrow p; \textit{link}(p) \leftarrow y; \\ & x \leftarrow \textit{vpack}(x, \textit{natural}); \textit{shift\_amount}(x) \leftarrow \textit{shift\_down}; \\ & \textbf{end} \end{aligned}
```

This code is used in section 756.

760. We have now tied up all the loose ends of the first pass of $mlist_to_hlist$. The second pass simply goes through and hooks everything together with the proper glue and penalties. It also handles the $left_noad$ and $right_noad$ that might be present, since max_h and max_d are now known. Variable p points to a node at the current end of the final hlist.

```
⟨Make a second pass over the mlist, removing all noads and inserting the proper spacing and penalties 760⟩ ≡ p ← temp_head; link(p) ← null; q ← mlist; r_type ← 0; cur_style ← style;
⟨Set up the values of cur_size and cur_mu, based on cur_style 703⟩;
while q ≠ null do
begin ⟨If node q is a style node, change the style and goto delete_q; otherwise if it is not a noad, put it into the hlist, advance q, and goto done; otherwise set s to the size of noad q, set t to the associated type (ord_noad . inner_noad), and set pen to the associated penalty 761⟩;
⟨Append inter-element spacing based on r_type and t 766⟩;
⟨Append any new_hlist entries for q, and any appropriate penalties 767⟩;
r_type ← t;
delete_q: r ← q; q ← link(q); free_node(r, s);
done: end
```

This code is used in section 726.

761. Just before doing the big **case** switch in the second pass, the program sets up default values so that most of the branches are short.

```
(If node q is a style node, change the style and goto delete_q; otherwise if it is not a noad, put it into the
 hlist, advance q, and goto done; otherwise set s to the size of noad q, set t to the associated type
 (ord\_noad ... inner\_noad), and set pen to the associated penalty 761 \rangle \equiv
  t \leftarrow ord\_noad; s \leftarrow noad\_size; pen \leftarrow inf\_penalty;
  case type(q) of
  op\_noad, open\_noad, close\_noad, punct\_noad, inner\_noad: t \leftarrow type(q);
  bin\_noad: begin t \leftarrow bin\_noad; pen \leftarrow bin\_op\_penalty;
  rel\_noad: begin t \leftarrow rel\_noad; pen \leftarrow rel\_penalty;
  ord_noad, vcenter_noad, over_noad, under_noad: do_nothing;
  radical\_noad: s \leftarrow radical\_noad\_size;
  accent\_noad: s \leftarrow accent\_noad\_size;
  fraction\_noad: s \leftarrow fraction\_noad\_size;
  left\_noad, right\_noad: t \leftarrow make\_left\_right(q, style, max\_d, max\_h);
  style\_node: \langle Change the current style and goto delete\_q 763\rangle;
  what sit\_node, penalty\_node, rule\_node, disc\_node, adjust\_node, ins\_node, mark\_node, glue\_node, kern\_node:
 begin link(p) \leftarrow q; p \leftarrow q; q \leftarrow link(q); link(p) \leftarrow null; goto done;
 end;
  othercases confusion("mlist3")
  endcases
This code is used in section 760.
 The make_left_right function constructs a left or right delimiter of the required size and returns the
value open_noad or close_noad. The right_noad and left_noad will both be based on the original style, so
they will have consistent sizes.
  We use the fact that right\_noad - left\_noad = close\_noad - open\_noad.
\langle Declare math construction procedures 734 \rangle + \equiv
function make\_left\_right(q:pointer; style:small\_number; max\_d, max\_h:scaled): small\_number;
  var delta, delta1, delta2: scaled; { dimensions used in the calculation }
  begin if style < script\_style then cur\_size \leftarrow text\_size
  else cur\_size \leftarrow 16 * ((style - text\_style) \operatorname{div} 2);
  delta2 \leftarrow max\_d + axis\_height(cur\_size); delta1 \leftarrow max\_h + max\_d - delta2;
```

```
end;
763. ⟨Change the current style and goto delete_q 763⟩ ≡
begin cur_style ← subtype(q); s ← style_node_size;
⟨Set up the values of cur_size and cur_mu, based on cur_style 703⟩;
goto delete_q;
end
```

 $new_hlist(q) \leftarrow var_delimiter(delimiter(q), cur_size, delta);$

if delta < delta2 then $delta \leftarrow delta2$;

This code is used in section 761.

if delta2 > delta1 then $delta1 \leftarrow delta2$; { delta1 is max distance from axis}

 $make_left_right \leftarrow type(q) - (left_noad - open_noad);$ { $open_noad$ or $close_noad$ }

 $delta \leftarrow (delta1 \ \mathbf{div} \ 500) * delimiter_factor; \ delta2 \leftarrow delta1 + delta1 - delimiter_shortfall;$

This code is used in section 760.

764. The inter-element spacing in math formulas depends on an 8×8 table that T_EX preloads as a 64-digit string. The elements of this string have the following significance:

```
0 means no space;
1 means a conditional thin space (\nonscript\mskip\thinmuskip);
2 means a thin space (\mskip\thinmuskip);
3 means a conditional medium space (\nonscript\mskip\medmuskip);
4 means a conditional thick space (\nonscript\mskip\thickmuskip);
* means an impossible case.
```

This is all pretty cryptic, but The T_EXbook explains what is supposed to happen, and the string makes it happen.

A global variable $magic_offset$ is computed so that if a and b are in the range ord_noad .. $inner_noad$, then $str_pool[a*8+b+magic_offset]$ is the digit for spacing between noad types a and b.

If Pascal had provided a good way to preload constant arrays, this part of the program would not have been so strange.

```
define math\_spacing =
 "0234000122*4000133**3**344*0400400*00000234000111*1111112341011"
\langle \text{Global variables } 13 \rangle + \equiv
magic_offset: integer; { used to find inter-element spacing }
765. \langle Compute the magic offset \frac{765}{} \rangle \equiv
 magic\_offset \leftarrow str\_start[math\_spacing] - 9 * ord\_noad
This code is used in section 1337.
 \langle Append inter-element spacing based on r_{\perp}type and t 766\rangle \equiv
  if r_{-}type > 0 then { not the first noad }
 begin case so(str\_pool[r\_type * 8 + t + magic\_offset]) of
 "0": x \leftarrow 0;
 "1": if cur\_style < script\_style then x \leftarrow thin\_mu\_skip\_code else x \leftarrow 0;
 "2": x \leftarrow thin\_mu\_skip\_code;
 "3": if cur\_style < script\_style then x \leftarrow med\_mu\_skip\_code else x \leftarrow 0;
 "4": if cur\_style < script\_style then x \leftarrow thick\_mu\_skip\_code else x \leftarrow 0;
 othercases confusion("mlist4")
 endcases;
 if x \neq 0 then
 begin y \leftarrow math\_glue(glue\_par(x), cur\_mu); z \leftarrow new\_glue(y); glue\_ref\_count(y) \leftarrow null;
 link(p) \leftarrow z; \ p \leftarrow z;
 subtype(z) \leftarrow x + 1; \quad \{ \text{ store a symbolic subtype } \}
 end;
 end
```

767. We insert a penalty node after the hlist entries of noad q if pen is not an "infinite" penalty, and if the node immediately following q is not a penalty node or a rel_noad or absent entirely.

```
 \langle \text{Append any } new\_hlist \text{ entries for } q, \text{ and any appropriate penalties } 767 \rangle \equiv \\ \text{if } new\_hlist(q) \neq null \text{ then} \\ \text{begin } link(p) \leftarrow new\_hlist(q); \\ \text{repeat } p \leftarrow link(p); \\ \text{until } link(p) = null; \\ \text{end}; \\ \text{if } penalties \text{ then} \\ \text{if } link(q) \neq null \text{ then} \\ \text{if } pen < inf\_penalty \text{ then} \\ \text{begin } r\_type \leftarrow type(link(q)); \\ \text{if } r\_type \neq penalty\_node \text{ then} \\ \text{if } r\_type \neq rel\_noad \text{ then} \\ \text{begin } z \leftarrow new\_penalty(pen); \ link(p) \leftarrow z; \ p \leftarrow z; \\ \text{end}; \\ \text{end} \\ \end{cases}
```

This code is used in section 760.

286 Part 37: Alignment t_{E} X82 §768

768. Alignment. It's sort of a miracle whenever \halign and \valign work, because they cut across so many of the control structures of TEX.

Therefore the present page is probably not the best place for a beginner to start reading this program; it is better to master everything else first.

Let us focus our thoughts on an example of what the input might be, in order to get some idea about how the alignment miracle happens. The example doesn't do anything useful, but it is sufficiently general to indicate all of the special cases that must be dealt with; please do not be disturbed by its apparent complexity and meaninglessness.

Here's what happens:

- (0) When '\halign to 300pt{' is scanned, the scan_spec routine places the 300pt dimension onto the save_stack, and an align_group code is placed above it. This will make it possible to complete the alignment when the matching '}' is found.
- (1) The preamble is scanned next. Macros in the preamble are not expanded, except as part of a tabskip specification. For example, if u2 had been a macro in the preamble above, it would have been expanded, since TEX must look for 'minus...' as part of the tabskip glue. A "preamble list" is constructed based on the user's preamble; in our case it contains the following seven items:

```
\glue 2pt plus 3pt (the tabskip preceding column 1) \alignrecord, width -\infty (preamble info for column 1) (the tabskip between columns 1 and 2) \alignrecord, width -\infty (preamble info for column 2) (the tabskip between columns 2 and 3) \alignrecord, width -\infty (preamble info for column 3) \glue 1pt plus 1fil (the tabskip following column 3)
```

These "alignrecord" entries have the same size as an $unset_node$, since they will later be converted into such nodes. However, at the moment they have no type or subtype fields; they have info fields instead, and these info fields are initially set to the value end_span , for reasons explained below. Furthermore, the alignrecord nodes have no height or depth fields; these are renamed u_part and v_part , and they point to token lists for the templates of the alignment. For example, the u_part field in the first alignrecord points to the token list "u1", i.e., the template preceding the "#" for column 1.

- (2) TEX now looks at what follows the \cr that ended the preamble. It is not '\noalign' or '\omit', so this input is put back to be read again, and the template 'u1' is fed to the scanner. Just before reading 'u1', TEX goes into restricted horizontal mode. Just after reading 'u1', TEX will see 'a1', and then (when the & is sensed) TEX will see 'v1'. Then TEX scans an endv token, indicating the end of a column. At this point an unset_node is created, containing the contents of the current hlist (i.e., 'u1a1v1'). The natural width of this unset node replaces the width field of the alignrecord for column 1; in general, the alignrecords will record the maximum natural width that has occurred so far in a given column.
- (3) Since '\omit' follows the '&', the templates for column 2 are now bypassed. Again TEX goes into restricted horizontal mode and makes an *unset_node* from the resulting hlist; but this time the hlist contains simply 'a2'. The natural width of the new unset box is remembered in the *width* field of the alignrecord for column 2.
- (4) A third unset_node is created for column 3, using essentially the mechanism that worked for column 1; this unset box contains 'u3\vrule v3'. The vertical rule in this case has running dimensions that will later

 $\S768$ T_EX82 PART 37: ALIGNMENT 287

extend to the height and depth of the whole first row, since each *unset_node* in a row will eventually inherit the height and depth of its enclosing box.

(5) The first row has now ended; it is made into a single unset box comprising the following seven items:

```
\glue 2pt plus 3pt
\unsetbox for 1 column: u1a1v1
\glue 2pt plus 3pt
\unsetbox for 1 column: a2
\glue 1pt plus 1fil
\unsetbox for 1 column: u3\vrule v3
\glue 1pt plus 1fil
```

The width of this unset row is unimportant, but it has the correct height and depth, so the correct baselineskip glue will be computed as the row is inserted into a vertical list.

- (6) Since '\noalign' follows the current \cr, TEX appends additional material (in this case \vskip 3pt) to the vertical list. While processing this material, TEX will be in internal vertical mode, and no_align_group will be on save_stack.
 - (7) The next row produces an unset box that looks like this:

```
\glue 2pt plus 3pt
\unsetbox for 2 columns: u1b1v1u2b2v2
\glue 1pt plus 1fil
\unsetbox for 1 column: (empty)
\glue 1pt plus 1fil
```

The natural width of the unset box that spans columns 1 and 2 is stored in a "span node," which we will explain later; the *info* field of the alignrecord for column 1 now points to the new span node, and the *info* of the span node points to *end_span*.

(8) The final row produces the unset box

```
\glue 2pt plus 3pt
\unsetbox for 1 column: (empty)
\glue 2pt plus 3pt
\unsetbox for 2 columns: u2c2v2
\glue 1pt plus 1fil
```

A new span node is attached to the alignrecord for column 2.

(9) The last step is to compute the true column widths and to change all the unset boxes to hboxes, appending the whole works to the vertical list that encloses the \halign. The rules for deciding on the final widths of each unset column box will be explained below.

Note that as \halign is being processed, we fearlessly give up control to the rest of TEX. At critical junctures, an alignment routine is called upon to step in and do some little action, but most of the time these routines just lurk in the background. It's something like post-hypnotic suggestion.

769. We have mentioned that alignrecords contain no height or depth fields. Their glue_sign and glue_order are pre-empted as well, since it is necessary to store information about what to do when a template ends. This information is called the extra_info field.

```
define u\_part(\#) \equiv mem[\# + height\_offset].int  { pointer to \langle u_j \rangle token list } define v\_part(\#) \equiv mem[\# + depth\_offset].int  { pointer to \langle v_j \rangle token list } define extra\_info(\#) \equiv info(\# + list\_offset) { info to remember during template }
```

288 Part 37: Alignment T_{EX} 82 §770

770. Alignments can occur within alignments, so a small stack is used to access the alignrecord information. At each level we have a preamble pointer, indicating the beginning of the preamble list; a cur_align pointer, indicating the current position in the preamble list; a cur_span pointer, indicating the value of cur_align at the beginning of a sequence of spanned columns; a cur_loop pointer, indicating the tabskip glue before an alignrecord that should be copied next if the current list is extended; and the align_state variable, which indicates the nesting of braces so that \cr and \span and tab marks are properly intercepted. There also are pointers cur_head and cur_tail to the head and tail of a list of adjustments being moved out from horizontal mode to vertical mode.

The current values of these seven quantities appear in global variables; when they have to be pushed down, they are stored in 5-word nodes, and *align_ptr* points to the topmost such node.

```
define preamble \equiv link(align\_head) { the current preamble list }
  define align\_stack\_node\_size = 5 { number of mem words to save alignment states }
\langle \text{Global variables } 13 \rangle + \equiv
cur_align: pointer; { current position in preamble list }
 { start of currently spanned columns in preamble list }
cur_span: pointer;
cur_loop: pointer; { place to copy when extending a periodic preamble }
align_ptr: pointer; { most recently pushed-down alignment stack node }
cur_head, cur_tail: pointer; { adjustment list pointers }
771. The align_state and preamble variables are initialized elsewhere.
\langle Set initial values of key variables 21\rangle +\equiv
  align\_ptr \leftarrow null; \ cur\_align \leftarrow null; \ cur\_span \leftarrow null; \ cur\_loop \leftarrow null; \ cur\_head \leftarrow null;
  cur\_tail \leftarrow null;
 Alignment stack maintenance is handled by a pair of trivial routines called push_alignment and
pop\_alignment.
procedure push_alignment;
  var p: pointer; { the new alignment stack node }
  begin p \leftarrow get\_node(align\_stack\_node\_size); link(p) \leftarrow align\_ptr; info(p) \leftarrow cur\_align;
  llink(p) \leftarrow preamble; \ rlink(p) \leftarrow cur\_span; \ mem[p+2].int \leftarrow cur\_loop; \ mem[p+3].int \leftarrow align\_state;
  info(p+4) \leftarrow cur\_head; \ link(p+4) \leftarrow cur\_tail; \ align\_ptr \leftarrow p; \ cur\_head \leftarrow get\_avail;
  end;
procedure pop_alignment;
  var p: pointer; { the top alignment stack node }
  begin free_avail(cur_head); p \leftarrow align\_ptr; cur\_tail \leftarrow link(p+4); cur\_head \leftarrow info(p+4);
  align\_state \leftarrow mem[p+3].int; \ cur\_loop \leftarrow mem[p+2].int; \ cur\_span \leftarrow rlink(p); \ preamble \leftarrow llink(p);
```

773. TEX has eight procedures that govern alignments: *init_align* and *fin_align* are used at the very beginning and the very end; *init_row* and *fin_row* are used at the beginning and end of individual rows; *init_span* is used at the beginning of a sequence of spanned columns (possibly involving only one column); *init_col* and *fin_col* are used at the beginning and end of individual columns; and *align_peek* is used after \cr to see whether the next item is \noalign.

 $cur_align \leftarrow info(p); \ align_ptr \leftarrow link(p); \ free_node(p, align_stack_node_size);$

end;

We shall consider these routines in the order they are first used during the course of a complete \halign, namely init_align, align_peek, init_row, init_span, init_col, fin_col, fin_row, fin_align.

§774 T_EX82 PART 37: ALIGNMENT 289

774. When \halign or \valign has been scanned in an appropriate mode, TeX calls init_align, whose task is to get everything off to a good start. This mostly involves scanning the preamble and putting its information into the preamble list.

```
(Declare the procedure called get_preamble_token 782)
procedure align_peek; forward;
procedure normal_paragraph; forward;
procedure init_align;
  label done, done1, done2, continue;
  var save_cs_ptr: pointer; { warning_index value for error messages }
 p: pointer; { for short-term temporary use }
  begin save\_cs\_ptr \leftarrow cur\_cs; {\halign or \valign, usually}
  push\_alignment; align\_state \leftarrow -1000000; {enter a new alignment level}
  (Check for improper alignment in displayed math 776);
  push_nest; { enter a new semantic level }
  \langle Change current mode to -vmode for \backslash halign, -hmode for \backslash valign 775\rangle;
  scan\_spec(align\_group, false);
  \langle Scan the preamble and record it in the preamble list 777\rangle;
  new\_save\_level(align\_group);
  if every\_cr \neq null then begin\_token\_list(every\_cr, every\_cr\_text);
  align_peek; { look for \noalign or \omit }
  end;
 In vertical modes, prev_depth already has the correct value. But if we are in mmode (displayed
formula mode), we reach out to the enclosing vertical mode for the prev_depth value that produces the
correct baseline calculations.
\langle Change current mode to -vmode for \rangle halign, -hmode for \rangle valign 775 \rangle \equiv
  if mode = mmode then
 begin mode \leftarrow -vmode; prev\_depth \leftarrow nest[nest\_ptr - 2].aux\_field.sc;
  else if mode > 0 then negate(mode)
```

776. When \halign is used as a displayed formula, there should be no other pieces of mlists present.

```
⟨ Check for improper alignment in displayed math 776⟩ ≡
if (mode = mmode) ∧ ((tail ≠ head) ∨ (incompleat_noad ≠ null)) then
begin print_err("Improper_"); print_esc("halign"); print("_inside_$*s");
help3("Displays_can_use_special_alignments_(like_\eqalignno)")
("only_if_nothing_but_the_alignment_itself_is_between_$*s.")
("So_I*ve_deleted_the_formulas_that_preceded_this_alignment."); error; flush_math;
end
```

This code is used in section 774.

This code is used in section 774.

290 Part 37: Alignment t_{E} X82 §777

```
\langle Scan the preamble and record it in the preamble list 777\rangle \equiv
  preamble \leftarrow null; \ cur\_align \leftarrow align\_head; \ cur\_loop \leftarrow null; \ scanner\_status \leftarrow aligning;
  warning\_index \leftarrow save\_cs\_ptr; align\_state \leftarrow -1000000;  { at this point, cur\_cmd = left\_brace }
  loop begin (Append the current tabskip glue to the preamble list 778);
 if cur\_cmd = car\_ret then goto done; {\cr ends the preamble}
 \langle Scan \text{ preamble text until } cur\_cmd \text{ is } tab\_mark \text{ or } car\_ret, \text{ looking for changes in the tabskip glue};
 append an alignrecord to the preamble list 779;
 end:
done: scanner\_status \leftarrow normal
This code is used in section 774.
 \langle Append the current tabskip glue to the preamble list 778\rangle \equiv
  link(cur\_aliqn) \leftarrow new\_param\_qlue(tab\_skip\_code); cur\_aliqn \leftarrow link(cur\_aliqn)
This code is used in section 777.
779.
 \langle Scan preamble text until cur_cmd is tab_mark or car_ret, looking for changes in the tabskip glue;
 append an alignrecord to the preamble list 779 \geq
 \langle Scan \text{ the template } \langle u_i \rangle, putting the resulting token list in hold_head 783\rangle;
  link(cur\_align) \leftarrow new\_null\_box; \ cur\_align \leftarrow link(cur\_align); \ \{a \ new \ alignrecord\}
 info(cur\_align) \leftarrow end\_span; \ width(cur\_align) \leftarrow null\_flag; \ u\_part(cur\_align) \leftarrow link(hold\_head);
 \langle Scan \text{ the template } \langle v_i \rangle, putting the resulting token list in hold_head 784\rangle;
 v_part(cur\_align) \leftarrow link(hold\_head)
This code is used in section 777.
 We enter '\span' into eqtb with tab_mark as its command code, and with span_code as the command
modifier. This makes T<sub>F</sub>X interpret it essentially the same as an alignment delimiter like '&', yet it is
recognizably different when we need to distinguish it from a normal delimiter. It also turns out to be useful
to give a special cr\_code to '\cr', and an even larger cr\_cr\_code to '\crc'.
  The end of a template is represented by two "frozen" control sequences called \endtemplate. The first
has the command code end_template, which is > outer_call, so it will not easily disappear in the presence of
errors. The get_x_token routine converts the first into the second, which has endv as its command code.
  define span\_code = 256 { distinct from any character }
  define cr\_code = 257 { distinct from span\_code and from any character }
  define cr\_cr\_code = cr\_code + 1 { this distinguishes \crcr from \cr\}
  define end\_template\_token \equiv cs\_token\_flag + frozen\_end\_template
\langle \text{ Put each of T}_{\text{F}} \text{X's primitives into the hash table } 226 \rangle + \equiv
  primitive("span", tab_mark, span_code);
  primitive("cr", car\_ret, cr\_code); text(frozen\_cr) \leftarrow "cr"; eqtb[frozen\_cr] \leftarrow eqtb[cur\_val];
  primitive("crcr", car\_ret, cr\_cr_code); text(frozen\_end\_template) \leftarrow "endtemplate";
  text(frozen\_endv) \leftarrow "endtemplate"; eq\_type(frozen\_endv) \leftarrow endv; equiv(frozen\_endv) \leftarrow null\_list;
 eq\_level(frozen\_endv) \leftarrow level\_one:
 eqtb[frozen\_end\_template] \leftarrow eqtb[frozen\_endv]; eq\_type(frozen\_end\_template) \leftarrow end\_template;
 \langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
tab\_mark: if chr\_code = span\_code then print\_esc("span")
  else chr_cmd("alignment tab character");
car_ret: if chr_code = cr_code then print_esc("cr")
  else print_esc("crcr");
```

 $\S782$ T_EX82 PART 37: ALIGNMENT 291

782. The preamble is copied directly, except that \tabskip causes a change to the tabskip glue, thereby possibly expanding macros that immediately follow it. An appearance of \span also causes such an expansion. Note that if the preamble contains '\global\tabskip', the '\global' token survives in the preamble and

the '\tabskip' defines new tabskip glue (locally). \langle Declare the procedure called *qet_preamble_token* 782 $\rangle \equiv$ procedure get_preamble_token; label restart; **begin** restart: get_token; while $(cur_chr = span_code) \land (cur_cmd = tab_mark)$ do **begin** get_token; { this token will be expanded once } if $cur_cmd > max_command$ then **begin** *expand*; *get_token*; end; end; if $cur_cmd = endv$ then $fatal_error("(interwoven_ualignment_upreambles_uare_unot_uallowed)");$ if $(cur_cmd = assign_glue) \land (cur_chr = glue_base + tab_skip_code)$ then **begin** scan_optional_equals; scan_glue(glue_val); if $global_defs > 0$ then $geq_define(glue_base + tab_skip_code, glue_ref, cur_val)$ else $eq_define(glue_base + tab_skip_code, glue_ref, cur_val);$ **goto** restart; end; end; This code is used in section 774. Spaces are eliminated from the beginning of a template. $\langle \text{Scan the template } \langle u_i \rangle, \text{ putting the resulting token list in } hold_head 783 \rangle \equiv$ $p \leftarrow hold_head$; $link(p) \leftarrow null$; loop begin get_preamble_token; if $cur_cmd = mac_param$ then goto done1; if $(cur_cmd \le car_ret) \land (cur_cmd \ge tab_mark) \land (align_state = -1000000)$ then if $(p = hold_head) \land (cur_loop = null) \land (cur_cmd = tab_mark)$ then $cur_loop \leftarrow cur_align$ else begin print_err("Missing_u#uinserted_uin_alignment_preamble"); help3 ("There_should_be_exactly_one_#_between_&´s,_when_an") $("\halign_{\sqcup}or_{\sqcup}\valign_{\sqcup}is_{\sqcup}being_{\sqcup}set_{\sqcup}up._{\sqcup}In_{\sqcup}this_{\sqcup}case_{\sqcup}you_{\sqcup}had")$ ("none, uso ul've uput uone uin; umaybe uthat uwill uwork."); back_error; goto done1; end else if $(cur_cmd \neq spacer) \lor (p \neq hold_head)$ then **begin** $link(p) \leftarrow get_avail; p \leftarrow link(p); info(p) \leftarrow cur_tok;$ end; end; done1:

This code is used in section 779.

292 PART 37: ALIGNMENT T_EX82 §784

```
784. \langle Scan the template \langle v_j \rangle, putting the resulting token list in hold\_head 784\rangle \equiv p \leftarrow hold\_head; link(p) \leftarrow null; loop begin continue: get\_preamble\_token; if (cur\_cmd \leq car\_ret) \wedge (cur\_cmd \geq tab\_mark) \wedge (align\_state = -1000000) then goto done2; if cur\_cmd = mac\_param then begin print\_err("Only\_one\_\#\_is\_allowed\_per\_tab"); help3("There\_should\_be\_exactly\_one\_\#\_between\_\&`s,\_when\_an") ("\halign\_or_\valign_is_being_set_up._In_this_case_you_had") ("more_than_one,_so_I`m_ignoring_all_but_the_first."); error; goto continue; end; link(p) \leftarrow get\_avail; p \leftarrow link(p); info(p) \leftarrow cur\_tok; end; done2: link(p) \leftarrow get\_avail; p \leftarrow link(p); info(p) \leftarrow end\_template\_token { put \endtemplate at the end } This code is used in section 779.
```

785. The tricky part about alignments is getting the templates into the scanner at the right time, and recovering control when a row or column is finished.

We usually begin a row after each \cr has been sensed, unless that \cr is followed by \noalign or by the right brace that terminates the alignment. The *align_peek* routine is used to look ahead and do the right thing; it either gets a new row started, or gets a \noalign started, or finishes off the alignment.

```
⟨ Declare the procedure called align_peek 785⟩ ≡
procedure align_peek;
label restart;
begin restart: align_state ← 1000000; ⟨ Get the next non-blank non-call token 406⟩;
if cur_cmd = no_align then
 begin scan_left_brace; new_save_level(no_align_group);
 if mode = -vmode then normal_paragraph;
 end
else if cur_cmd = right_brace then fin_align
 else if (cur_cmd = car_ret) ∧ (cur_chr = cr_cr_code) then goto restart { ignore \crcr}
 else begin init_row; { start a new row }
 init_col; { start a new column and replace what we peeked at }
 end;
end;
Characteristic procedure called align_peek 785⟩ ≡ non-call token 406⟩;
if cur_cmd = no_align then
 begin scan_left_brace; new_save_level(no_align_group);
if mode = -vmode then normal_paragraph;
end
else if cur_cmd = right_brace then fin_align
else if (cur_cmd = car_ret) ∧ (cur_chr = cr_cr_code) then goto restart { ignore \crcr}
end;
end;
end;
This code is used in section 800.
```

786. To start a row (i.e., a 'row' that rhymes with 'dough' but not with 'bough'), we enter a new semantic level, copy the first tabskip glue, and change from internal vertical mode to restricted horizontal mode or vice versa. The *space_factor* and *prev_depth* are not used on this semantic level, but we clear them to zero just to be tidy.

```
\langle Declare the procedure called init\_span\ 787 \rangle procedure init\_row; begin push\_nest; mode \leftarrow (-hmode - vmode) - mode; if mode = -hmode\ then\ space\_factor \leftarrow 0\ else\ prev\_depth \leftarrow 0; tail\_append(new\_glue(glue\_ptr(preamble))); subtype(tail) \leftarrow tab\_skip\_code + 1; cur\_align \leftarrow link(preamble); cur\_tail \leftarrow cur\_head; init\_span(cur\_align); end:
```

 $\S787$ T_EX82 PART 37: ALIGNMENT 293

787. The parameter to *init_span* is a pointer to the alignrecord where the next column or group of columns will begin. A new semantic level is entered, so that the columns will generate a list for subsequent packaging.

```
\langle \, {
m Declare \ the \ procedure \ called \ } init\_span \ 787 \, \rangle \equiv \\ {
m procedure \ } init\_span(p:pointer); \\ {
m begin \ } push\_nest; \\ {
m if \ } mode = -hmode \ {
m then \ } space\_factor \leftarrow 1000 \\ {
m else \ begin \ } prev\_depth \leftarrow ignore\_depth; \ normal\_paragraph; \\ {
m end}; \\ {
m cur\_span} \leftarrow p; \\ {
m end}; \\ {
m end}; \\ \\ {
m e
```

This code is used in section 786.

This code is used in section 342.

788. When a column begins, we assume that cur_cmd is either *omit* or else the current token should be put back into the input until the $\langle u_j \rangle$ template has been scanned. (Note that cur_cmd might be tab_mark or car_ret .) We also assume that $align_state$ is approximately 1000000 at this time. We remain in the same mode, and start the template if it is called for.

```
procedure init\_col;

begin extra\_info(cur\_align) \leftarrow cur\_cmd;

if cur\_cmd = omit then align\_state \leftarrow 0

else begin back\_input; begin\_token\_list(u\_part(cur\_align), u\_template);

end; {now align\_state = 1000000}

end;
```

789. The scanner sets $align_state$ to zero when the $\langle u_j \rangle$ template ends. When a subsequent \cr or \span or tab mark occurs with $align_state = 0$, the scanner activates the following code, which fires up the $\langle v_j \rangle$ template. We need to remember the cur_chr , which is either cr_cr_code , cr_code , $span_code$, or a character code, depending on how the column text has ended.

This part of the program had better not be activated when the preamble to another alignment is being scanned, or when no alignment preamble is active.

```
⟨Insert the ⟨v_j⟩ template and goto restart 789⟩ ≡ begin if (scanner\_status = aligning) ∨ (cur\_align = null) then fatal\_error("(interwoven_alignment_preambles_are_not_allowed)"); cur\_cmd \leftarrow extra\_info(cur\_align); extra\_info(cur\_align) \leftarrow cur\_chr; if cur\_cmd = omit then begin\_token\_list(omit\_template, v\_template) else begin\_token\_list(v\_part(cur\_align), v\_template); align\_state \leftarrow 1000000; goto restart; end
```

790. The token list *omit_template* just referred to is a constant token list that contains the special control sequence \endtemplate only.

```
\langle Initialize the special list heads and constant nodes 790 \rangle \equiv info(omit\_template) \leftarrow end\_template\_token; { <math>link(omit\_template) = null } See also sections 797, 820, 981, and 988. This code is used in section 164.
```

294 PART 37: ALIGNMENT T_EX82 §791

791. When the endv command at the end of a $\langle v_j \rangle$ template comes through the scanner, things really start to happen; and it is the fin_col routine that makes them happen. This routine returns true if a row as well as a column has been finished.

```
function fin_col: boolean;
  label exit;
  var p: pointer; { the alignrecord after the current one }
 q, r: pointer; \{temporary pointers for list manipulation\}
 s: pointer; { a new span node }
 u: pointer; { a new unset box }
 w: scaled; \{ natural width \}
 o: glue_ord; { order of infinity }
 n: halfword; \{ span counter \}
  begin if cur\_align = null then confusion("endv");
  q \leftarrow link(cur\_align); if q = null then confusion("endv");
  if align\_state < 500000 then fatal\_error("(interwoven\_alignment\_preambles\_are\_not\_allowed)");
  p \leftarrow link(q); (If the preamble list has been traversed, check that the row has ended 792);
  if extra_info(cur_align) \neq span_code then
 begin unsave; new_save_level(align_group);
 (Package an unset box for the current column and record its width 796);
 (Copy the tabskip glue between columns 795);
 if extra_info(cur_align) > cr_code then
 begin fin\_col \leftarrow true; return;
 end;
 init\_span(p);
 end:
  align\_state \leftarrow 1000000; \langle Get the next non-blank non-call token 406\rangle;
  cur\_align \leftarrow p; init\_col; fin\_col \leftarrow false;
exit: end:
 \langle If the preamble list has been traversed, check that the row has ended 792 \rangle \equiv
792.
  if (p = null) \land (extra\_info(cur\_align) < cr\_code) then
 if cur\_loop \neq null then (Lengthen the preamble periodically 793)
 else begin print_err("Extraualignmentutabuhasubeenuchangedutou"); print_esc("cr");
 help3("You_have_given_more_\span_or_&_marks_than_there_were")
 ("in_{\sqcup}the_{\sqcup}preamble_{\sqcup}to_{\sqcup}the_{\sqcup}\halign_{\sqcup}or_{\sqcup}\valign_{\sqcup}now_{\sqcup}in_{\sqcup}progress.")
 ("So_{\square}I^{1}l_{\square}assume_{\square}that_{\square}you_{\square}meant_{\square}to_{\square}type_{\square}\langle cr_{\square}instead."); extra_info(cur_align) \leftarrow cr_code;
 error;
 end
This code is used in section 791.
 \langle Lengthen the preamble periodically 793\rangle \equiv
  begin link(q) \leftarrow new\_null\_box; p \leftarrow link(q); \{ a new alignrecord \}
  info(p) \leftarrow end\_span; \ width(p) \leftarrow null\_flag; \ cur\_loop \leftarrow link(cur\_loop);
  \langle \text{Copy the templates from node } cur\_loop \text{ into node } p 794 \rangle;
  cur\_loop \leftarrow link(cur\_loop); link(p) \leftarrow new\_glue(glue\_ptr(cur\_loop)); subtype(link(p)) \leftarrow tab\_skip\_code + 1;
  end
This code is used in section 792.
```

 $\S794$ T_EX82 PART 37: ALIGNMENT 295

```
\langle Copy the templates from node cur\_loop into node p 794\rangle \equiv
794.
  q \leftarrow hold\_head; r \leftarrow u\_part(cur\_loop);
  while r \neq null do
 begin link(q) \leftarrow get\_avail; \ q \leftarrow link(q); \ info(q) \leftarrow info(r); \ r \leftarrow link(r);
  link(q) \leftarrow null; \ u\_part(p) \leftarrow link(hold\_head); \ q \leftarrow hold\_head; \ r \leftarrow v\_part(cur\_loop);
  while r \neq null do
 begin link(q) \leftarrow qet\_avail; \ q \leftarrow link(q); \ info(q) \leftarrow info(r); \ r \leftarrow link(r);
  link(q) \leftarrow null; \ v\_part(p) \leftarrow link(hold\_head)
This code is used in section 793.
795.
 \langle Copy the tabskip glue between columns 795\rangle \equiv
 tail\_append(new\_qlue(glue\_ptr(link(cur\_align)))); subtype(tail) \leftarrow tab\_skip\_code + 1
This code is used in section 791.
 \langle Package an unset box for the current column and record its width 796 \rangle \equiv
  begin if mode = -hmode then
 begin adjust\_tail \leftarrow cur\_tail; u \leftarrow hpack(link(head), natural); w \leftarrow width(u); cur\_tail \leftarrow adjust\_tail;
 adjust\_tail \leftarrow null;
 end
  else begin u \leftarrow vpackage(link(head), natural, 0); w \leftarrow height(u);
  n \leftarrow min\_quarterword; { this represents a span count of 1 }
  if cur\_span \neq cur\_align then \langle Update width entry for spanned columns 798 \rangle
  else if w > width(cur\_align) then width(cur\_align) \leftarrow w;
 type(u) \leftarrow unset\_node; span\_count(u) \leftarrow n;
 \langle \text{ Determine the stretch order } 659 \rangle;
  glue\_order(u) \leftarrow o; \ glue\_stretch(u) \leftarrow total\_stretch[o];
 (Determine the shrink order 665);
  qlue\_sign(u) \leftarrow o; \ qlue\_shrink(u) \leftarrow total\_shrink[o];
  pop\_nest; link(tail) \leftarrow u; tail \leftarrow u;
  end
This code is used in section 791.
```

797. A span node is a 2-word record containing width, info, and link fields. The link field is not really a link, it indicates the number of spanned columns; the info field points to a span node for the same starting column, having a greater extent of spanning, or to end_span, which has the largest possible link field; the width field holds the largest natural width corresponding to a particular set of spanned columns.

A list of the maximum widths so far, for spanned columns starting at a given column, begins with the *info* field of the alignrecord for that column.

```
define span\_node\_size = 2 { number of mem words for a span node } 
 \langle Initialize the special list heads and constant nodes 790 \rangle + \equiv link(end\_span) \leftarrow max\_quarterword + 1; <math>info(end\_span) \leftarrow null;
```

296 Part 37: Alignment $T_{E}X82$ §798

```
\langle \text{Update width entry for spanned columns 798} \rangle \equiv
798.
  begin q \leftarrow cur\_span;
  repeat incr(n); q \leftarrow link(link(q));
  until q = cur\_align;
  if n > max\_quarterword then confusion("256\_spans"); { this can happen, but won't }
  q \leftarrow cur\_span;
  while link(info(q)) < n do q \leftarrow info(q);
  if link(info(q)) > n then
 begin s \leftarrow get\_node(span\_node\_size); info(s) \leftarrow info(q); link(s) \leftarrow n; info(q) \leftarrow s; width(s) \leftarrow w;
 end
  else if width(info(q)) < w then width(info(q)) \leftarrow w;
  end
This code is used in section 796.
799. At the end of a row, we append an unset box to the current vlist (for \halign) or the current hlist
(for \valign). This unset box contains the unset boxes for the columns, separated by the tabskip glue.
Everything will be set later.
procedure fin_{-}row;
  var p: pointer; { the new unset box }
  begin if mode = -hmode then
 begin p \leftarrow hpack(link(head), natural); pop_nest; append_to_vlist(p);
 if cur\_head \neq cur\_tail then
 begin link(tail) \leftarrow link(cur\_head); tail \leftarrow cur\_tail;
 end;
 end
  else begin p \leftarrow vpack(link(head), natural); pop\_nest; link(tail) \leftarrow p; tail \leftarrow p; space\_factor \leftarrow 1000;
  type(p) \leftarrow unset\_node; glue\_stretch(p) \leftarrow 0;
  if every\_cr \neq null then begin\_token\_list(every\_cr, every\_cr\_text);
  end; { note that glue\_shrink(p) = 0 since glue\_shrink \equiv shift\_amount }
```

 $\S800$ T_EX82 PART 37: ALIGNMENT 297

800. Finally, we will reach the end of the alignment, and we can breathe a sigh of relief that memory hasn't overflowed. All the unset boxes will now be set so that the columns line up, taking due account of spanned columns.

```
procedure do_assignments; forward;
procedure resume_after_display; forward;
procedure build_page; forward;
procedure fin_{-}align;
  var p, q, r, s, u, v: pointer; { registers for the list operations }
 t, w: scaled; { width of column }
 o: scaled; { shift offset for unset boxes }
 n: halfword; { matching span amount }
 rule_save: scaled; { temporary storage for overfull_rule }
 aux_save: memory_word; { temporary storage for aux }
  begin if cur\_group \neq align\_group then confusion("align1");
  unsave; { that align_group was for individual entries }
  if cur\_group \neq align\_group then confusion("align0");
  unsave; { that align_group was for the whole alignment }
  if nest[nest\_ptr-1].mode\_field = mmode then o \leftarrow display\_indent
  else o \leftarrow 0;
  Go through the preamble list, determining the column widths and changing the alignrecords to dummy
 unset boxes 801);
  Package the preamble list, to determine the actual tabskip glue amounts, and let p point to this
 prototype box 804;
  \langle Set the glue in all the unset boxes of the current list 805\rangle;
  flush\_node\_list(p); pop\_alignment; \langle Insert the current list into its environment 812 \rangle;
  end:
(Declare the procedure called align_peek 785)
```

298 PART 37: ALIGNMENT T_EX82 §801

It's time now to dismantle the preamble list and to compute the column widths. Let w_{ij} be the maximum of the natural widths of all entries that span columns i through j, inclusive. The alignrecord for column i contains w_{ii} in its width field, and there is also a linked list of the nonzero w_{ij} for increasing j, accessible via the info field; these span nodes contain the value $j - i + min_{-}quarterword$ in their link fields. The values of w_{ii} were initialized to null_flag, which we regard as $-\infty$.

The final column widths are defined by the formula

$$w_j = \max_{1 \le i \le j} \left(w_{ij} - \sum_{i < k < j} (t_k + w_k) \right),$$

where t_k is the natural width of the tabskip glue between columns k and k+1. However, if $w_{ij}=-\infty$ for all i in the range $1 \le i \le j$ (i.e., if every entry that involved column j also involved column j+1), we let $w_i = 0$, and we zero out the tabskip glue after column j.

TeX computes these values by using the following scheme: First $w_1 = w_{11}$. Then replace w_{2j} by $\max(w_{2j}, w_{1j} - t_1 - w_1)$, for all j > 1. Then $w_2 = w_{22}$. Then replace w_{3j} by $\max(w_{3j}, w_{2j} - t_2 - w_2)$ for all j > 2; and so on. If any w_j turns out to be $-\infty$, its value is changed to zero and so is the next

```
Go through the preamble list, determining the column widths and changing the alignrecords to dummy
 unset boxes 801 \rangle \equiv
  q \leftarrow link(preamble);
  repeat flush\_list(u\_part(q)); flush\_list(v\_part(q)); p \leftarrow link(link(q));
 if width(q) = null\_flag then \(\text{Nullify } width(q) \) and the tabskip glue following this column 802\(\);
 if info(q) \neq end\_span then
 (Merge the widths in the span nodes of q with those of p, destroying the span nodes of q = 803);
 type(q) \leftarrow unset\_node; \ span\_count(q) \leftarrow min\_quarterword; \ height(q) \leftarrow 0; \ depth(q) \leftarrow 0;
 qlue\_order(q) \leftarrow normal; qlue\_sign(q) \leftarrow normal; qlue\_stretch(q) \leftarrow 0; qlue\_shrink(q) \leftarrow 0; q \leftarrow p;
  until q = null
```

This code is used in section 800.

This code is used in section 801.

```
(Nullify width(q) and the tabskip glue following this column 802) \equiv
begin width(q) \leftarrow 0; r \leftarrow link(q); s \leftarrow glue\_ptr(r);
if s \neq zero\_qlue then
  begin add\_glue\_ref(zero\_glue); delete\_glue\_ref(s); glue\_ptr(r) \leftarrow zero\_glue;
  end;
end
```

 $\S 803$ T_EX82 PART 37: ALIGNMENT 299

803. Merging of two span-node lists is a typical exercise in the manipulation of linearly linked data structures. The essential invariant in the following **repeat** loop is that we want to dispense with node r, in q's list, and u is its successor; all nodes of p's list up to and including s have been processed, and the successor of s matches r or precedes r or follows r, according as link(r) = n or link(r) > n or link(r) < n.

```
 \langle \text{Merge the widths in the span nodes of } q \text{ with those of } p, \text{ destroying the span nodes of } q \text{ 803} \rangle \equiv \\ \mathbf{begin } t \leftarrow width(q) + width(glue\_ptr(link(q))); \ r \leftarrow info(q); \ s \leftarrow end\_span; \ info(s) \leftarrow p; \\ n \leftarrow min\_quarterword + 1; \\ \mathbf{repeat } width(r) \leftarrow width(r) - t; \ u \leftarrow info(r); \\ \mathbf{while } link(r) > n \ \mathbf{do} \\ \mathbf{begin } s \leftarrow info(s); \ n \leftarrow link(info(s)) + 1; \\ \mathbf{end}; \\ \mathbf{if } link(r) < n \ \mathbf{then} \\ \mathbf{begin } info(r) \leftarrow info(s); \ info(s) \leftarrow r; \ decr(link(r)); \ s \leftarrow r; \\ \mathbf{end} \\ \mathbf{else begin } \mathbf{if } width(r) > width(info(s)) \ \mathbf{then } \ width(info(s)) \leftarrow width(r); \\ free\_node(r, span\_node\_size); \\ \mathbf{end}; \\ r \leftarrow u; \\ \mathbf{until } \ r = end\_span; \\ \mathbf{end}
```

This code is used in section 801.

804. Now the preamble list has been converted to a list of alternating unset boxes and tabskip glue, where the box widths are equal to the final column sizes. In case of \valign, we change the widths to heights, so that a correct error message will be produced if the alignment is overfull or underfull.

This code is used in section 800.

300 Part 37: Alignment $t_{\rm E}$ X82 $\S 805$

```
\langle Set the glue in all the unset boxes of the current list 805\rangle \equiv
805.
  q \leftarrow link(head); s \leftarrow head;
  while q \neq null do
 begin if \neg is\_char\_node(q) then
 if type(q) = unset\_node then \langle Set \text{ the unset box } q \text{ and the unset boxes in it } 807 \rangle
 else if type(q) = rule\_node then
 \langle Make the running dimensions in rule q extend to the boundaries of the alignment 806\rangle;
 s \leftarrow q; \ q \leftarrow link(q);
 end
This code is used in section 800.
806. Make the running dimensions in rule q extend to the boundaries of the alignment 806 \ge 10^{-6}
  begin if is\_running(width(q)) then width(q) \leftarrow width(p);
  if is\_running(height(q)) then height(q) \leftarrow height(p);
  if is\_running(depth(q)) then depth(q) \leftarrow depth(p);
  if o \neq 0 then
 begin r \leftarrow link(q); link(q) \leftarrow null; q \leftarrow hpack(q, natural); shift\_amount(q) \leftarrow o; link(q) \leftarrow r;
 link(s) \leftarrow q;
 end;
  end
This code is used in section 805.
 The unset box q represents a row that contains one or more unset boxes, depending on how soon \c
occurred in that row.
\langle Set the unset box q and the unset boxes in it 807\rangle \equiv
  begin if mode = -vmode then
 begin type(q) \leftarrow hlist\_node; width(q) \leftarrow width(p);
 end
  else begin type(q) \leftarrow vlist\_node; height(q) \leftarrow height(p);
 glue\_order(q) \leftarrow glue\_order(p); \ glue\_sign(q) \leftarrow glue\_sign(p); \ glue\_set(q) \leftarrow glue\_set(p);
  shift\_amount(q) \leftarrow o; \ r \leftarrow link(list\_ptr(q)); \ s \leftarrow link(list\_ptr(p));
  repeat (Set the glue in node r and change it from an unset node 808);
 r \leftarrow link(link(r)); s \leftarrow link(link(s));
  until r = null;
  end
This code is used in section 805.
```

 $\S808$ T_EX82 PART 37: ALIGNMENT 301

A box made from spanned columns will be followed by tabskip glue nodes and by empty boxes as if there were no spanning. This permits perfect alignment of subsequent entries, and it prevents values that depend on floating point arithmetic from entering into the dimensions of any boxes. \langle Set the glue in node r and change it from an unset node 808 $\rangle \equiv$ $n \leftarrow span_count(r); t \leftarrow width(s); w \leftarrow t; u \leftarrow hold_head;$ while $n > min_{\text{-}}quarterword$ do **begin** decr(n); (Append tabskip glue and an empty box to list u, and update s and t as the prototype nodes are passed 809; end: if mode = -vmode then \langle Make the unset node r into an hlist_node of width w, setting the glue as if the width were t 810 \rangle else \langle Make the unset node r into a vlist_node of height w, setting the glue as if the height were t 811 \rangle ; $shift_amount(r) \leftarrow 0;$ if $u \neq hold_head$ then {append blank boxes to account for spanned nodes} **begin** $link(u) \leftarrow link(r)$; $link(r) \leftarrow link(hold_head)$; $r \leftarrow u$; end This code is used in section 807. 809. \langle Append tabskip glue and an empty box to list u, and update s and t as the prototype nodes are passed $809 \rangle \equiv$ $s \leftarrow link(s); \ v \leftarrow qlue_ptr(s); \ link(u) \leftarrow new_qlue(v); \ u \leftarrow link(u); \ subtype(u) \leftarrow tab_skip_code + 1;$ $t \leftarrow t + width(v);$ if $qlue_sign(p) = stretching$ then **begin if** $stretch_order(v) = glue_order(p)$ **then** $t \leftarrow t + round(float(glue_set(p)) * stretch(v));$ else if $qlue_sign(p) = shrinking$ then **begin if** $shrink_order(v) = glue_order(p)$ **then** $t \leftarrow t - round(float(glue_set(p)) * shrink(v));$ end: $s \leftarrow link(s)$; $link(u) \leftarrow new_null_box$; $u \leftarrow link(u)$; $t \leftarrow t + width(s)$; if mode = -vmode then $width(u) \leftarrow width(s)$ else begin $type(u) \leftarrow vlist_node$; $height(u) \leftarrow width(s)$; end This code is used in section 808. \langle Make the unset node r into an hlist_node of width w, setting the glue as if the width were t 810 $\rangle \equiv$ **begin** $height(r) \leftarrow height(q)$; $depth(r) \leftarrow depth(q)$; if t = width(r) then **begin** $glue_siqn(r) \leftarrow normal; glue_order(r) \leftarrow normal; set_glue_ratio_zero(glue_set(r));$ end else if t > width(r) then **begin** $glue_sign(r) \leftarrow stretching;$ if $glue_stretch(r) = 0$ then $set_glue_ratio_zero(glue_set(r))$ else $glue_set(r) \leftarrow unfloat((t - width(r))/glue_stretch(r));$ end else begin $glue_order(r) \leftarrow glue_sign(r); glue_sign(r) \leftarrow shrinking;$ if $glue_shrink(r) = 0$ then $set_glue_ratio_zero(glue_set(r))$ else if $(glue_order(r) = normal) \land (width(r) - t > glue_shrink(r))$ then $set_glue_ratio_one(glue_set(r))$ else $glue_set(r) \leftarrow unfloat((width(r) - t)/glue_shrink(r));$ end;

This code is used in section 808.

end

 $width(r) \leftarrow w; \ type(r) \leftarrow hlist_node;$

302 Part 37: Alignment $T_{\rm E}X82$ §811

```
\langle Make the unset node r into a vlist_node of height w, setting the glue as if the height were t 811 \rangle
begin width(r) \leftarrow width(q);
if t = height(r) then
  begin glue\_sign(r) \leftarrow normal; glue\_order(r) \leftarrow normal; set\_glue\_ratio\_zero(glue\_set(r));
  end
else if t > height(r) then
 begin glue\_sign(r) \leftarrow stretching;
 if glue\_stretch(r) = 0 then set\_glue\_ratio\_zero(glue\_set(r))
 else glue\_set(r) \leftarrow unfloat((t - height(r))/glue\_stretch(r));
 end
  else begin glue\_order(r) \leftarrow glue\_sign(r); glue\_sign(r) \leftarrow shrinking;
 if glue\_shrink(r) = 0 then set\_glue\_ratio\_zero(glue\_set(r))
 else if (glue\_order(r) = normal) \land (height(r) - t > glue\_shrink(r)) then
 set\_glue\_ratio\_one(glue\_set(r))
 else glue\_set(r) \leftarrow unfloat((height(r) - t)/glue\_shrink(r));
height(r) \leftarrow w; type(r) \leftarrow vlist\_node;
end
```

This code is used in section 808.

812. We now have a completed alignment, in the list that starts at *head* and ends at *tail*. This list will be merged with the one that encloses it. (In case the enclosing mode is *mmode*, for displayed formulas, we will need to insert glue before and after the display; that part of the program will be deferred until we're more familiar with such operations.)

In restricted horizontal mode, the clang part of aux is undefined; an over-cautious Pascal runtime system may complain about this.

```
⟨ Insert the current list into its environment 812⟩ ≡ aux\_save \leftarrow aux; p \leftarrow link(head); q \leftarrow tail; pop\_nest; if mode = mmode then ⟨ Finish an alignment in a display 1206⟩ else begin aux \leftarrow aux\_save; link(tail) \leftarrow p; if p \neq null then tail \leftarrow q; if mode = vmode then build\_page; end
```

This code is used in section 800.

813. Breaking paragraphs into lines. We come now to what is probably the most interesting algorithm of TEX: the mechanism for choosing the "best possible" breakpoints that yield the individual lines of a paragraph. TEX's line-breaking algorithm takes a given horizontal list and converts it to a sequence of boxes that are appended to the current vertical list. In the course of doing this, it creates a special data structure containing three kinds of records that are not used elsewhere in TEX. Such nodes are created while a paragraph is being processed, and they are destroyed afterwards; thus, the other parts of TEX do not need to know anything about how line-breaking is done.

The method used here is based on an approach devised by Michael F. Plass and the author in 1977, subsequently generalized and improved by the same two people in 1980. A detailed discussion appears in Software—Practice and Experience 11 (1981), 1119–1184, where it is shown that the line-breaking problem can be regarded as a special case of the problem of computing the shortest path in an acyclic network. The cited paper includes numerous examples and describes the history of line breaking as it has been practiced by printers through the ages. The present implementation adds two new ideas to the algorithm of 1980: Memory space requirements are considerably reduced by using smaller records for inactive nodes than for active ones, and arithmetic overflow is avoided by using "delta distances" instead of keeping track of the total distance from the beginning of the paragraph to the current point.

814. The *line_break* procedure should be invoked only in horizontal mode; it leaves that mode and places its output into the current vlist of the enclosing vertical mode (or internal vertical mode). There is one explicit parameter: *final_widow_penalty* is the amount of additional penalty to be inserted before the final line of the paragraph.

There are also a number of implicit parameters: The hlist to be broken starts at link(head), and it is nonempty. The value of $prev_graf$ in the enclosing semantic level tells where the paragraph should begin in the sequence of line numbers, in case hanging indentation or \parshape is in use; $prev_graf$ is zero unless this paragraph is being continued after a displayed formula. Other implicit parameters, such as the par_shape_ptr and various penalties to use for hyphenation, etc., appear in eqtb.

After line_break has acted, it will have updated the current vlist and the value of prev_graf. Furthermore, the global variable just_box will point to the final box created by line_break, so that the width of this line can be ascertained when it is necessary to decide whether to use above_display_skip or above_display_short_skip before a displayed formula.

```
\langle Global variables 13\rangle + \equiv just\_box: pointer; { the hlist\_node for the last line of the new paragraph }
```

815. Since *line_break* is a rather lengthy procedure—sort of a small world unto itself—we must build it up little by little, somewhat more cautiously than we have done with the simpler procedures of TEX. Here is the general outline.

```
⟨ Declare subprocedures for line_break 826⟩
procedure line_break(final_widow_penalty : integer);
label done, done1, done2, done3, done4, done5, continue;
var ⟨ Local variables for line breaking 862⟩
begin pack_begin_line ← mode_line; { this is for over/underfull box messages }
⟨ Get ready to start line breaking 816⟩;
⟨ Find optimal breakpoints 863⟩;
⟨ Break the paragraph at the chosen breakpoints, justify the resulting lines to the correct widths, and append them to the current vertical list 876⟩;
⟨ Clean up the memory by removing the break nodes 865⟩;
pack_begin_line ← 0;
end;
```

 T_FX82

816. The first task is to move the list from *head* to *temp_head* and go into the enclosing semantic level. We also append the \parfillskip glue to the end of the paragraph, removing a space (or other glue node) if it was there, since spaces usually precede blank lines and instances of '\$\$'. The *par_fill_skip* is preceded by an infinite penalty, so it will never be considered as a potential breakpoint.

This code assumes that a $glue_node$ and a $penalty_node$ occupy the same number of mem words.

```
\langle \text{Get ready to start line breaking 816} \rangle \equiv \\ link(temp\_head) \leftarrow link(head); \\ \text{if } is\_char\_node(tail) \text{ then } tail\_append(new\_penalty(inf\_penalty)) \\ \text{else if } type(tail) \neq glue\_node \text{ then } tail\_append(new\_penalty(inf\_penalty)) \\ \text{else begin } type(tail) \leftarrow penalty\_node; \ delete\_glue\_ref(glue\_ptr(tail)); \ flush\_node\_list(leader\_ptr(tail)); \\ penalty(tail) \leftarrow inf\_penalty; \\ \text{end}; \\ link(tail) \leftarrow new\_param\_glue(par\_fill\_skip\_code); \ init\_cur\_lang \leftarrow prev\_graf \ \text{mod } \ 2000000; \\ init\_l\_hyf \leftarrow prev\_graf \ \text{div } \ 20000000; \ init\_r\_hyf \leftarrow (prev\_graf \ \text{div } \ 2000000) \ \text{mod } \ 100; \ pop\_nest; \\ \text{See also sections } 827, 834, \text{ and } 848. \\ \text{This code is used in section } 815. \\ \end{aligned}
```

817. When looking for optimal line breaks, TEX creates a "break node" for each break that is feasible, in the sense that there is a way to end a line at the given place without requiring any line to stretch more than a given tolerance. A break node is characterized by three things: the position of the break (which is a pointer to a glue_node, math_node, penalty_node, or disc_node); the ordinal number of the line that will follow this breakpoint; and the fitness classification of the line that has just ended i.e. tight fit decent fit

follow this breakpoint; and the fitness classification of the line that has just ended, i.e., $tight_fit$, $decent_fit$, $loose_fit$, or $very_loose_fit$.

define $tight_fit = 3$ { fitness classification for lines shrinking 0.5 to 1.0 of their shrinkability } **define** tight = 1 { fitness classification for lines stretching 0.5 to 1.0 of their stretchability } **define** tight = 1 { fitness classification for lines stretching more than their stretchability } **define** tight = 1 { fitness classification for all other lines }

818. The algorithm essentially determines the best possible way to achieve each feasible combination of position, line, and fitness. Thus, it answers questions like, "What is the best way to break the opening part of the paragraph so that the fourth line is a tight line ending at such-and-such a place?" However, the fact that all lines are to be the same length after a certain point makes it possible to regard all sufficiently large line numbers as equivalent, when the looseness parameter is zero, and this makes it possible for the algorithm to save space and time.

An "active node" and a "passive node" are created in *mem* for each feasible breakpoint that needs to be considered. Active nodes are three words long and passive nodes are two words long. We need active nodes only for breakpoints near the place in the paragraph that is currently being examined, so they are recycled within a comparatively short time after they are created.

819. An active node for a given breakpoint contains six fields:

link points to the next node in the list of active nodes; the last active node has $link = last_active$.

break_node points to the passive node associated with this breakpoint.

line_number is the number of the line that follows this breakpoint.

fitness is the fitness classification of the line ending at this breakpoint.

type is either hyphenated or unhyphenated, depending on whether this breakpoint is a disc_node.

total_demerits is the minimum possible sum of demerits over all lines leading from the beginning of the paragraph to this breakpoint.

The value of link(active) points to the first active node on a linked list of all currently active nodes. This list is in order by $line_number$, except that nodes with $line_number > easy_line$ may be in any order relative to each other.

```
define active\_node\_size = 3 { number of words in active nodes } define fitness \equiv subtype { very\_loose\_fit ... tight\_fit on final line for this break } define break\_node \equiv rlink { pointer to the corresponding passive node } define line\_number \equiv llink { line that begins at this breakpoint } define total\_demerits(\#) \equiv mem[\#+2].int { the quantity that TEX minimizes } define unhyphenated = 0 { the type of a normal active break node } define hyphenated = 1 { the type of an active node that breaks at a disc\_node } define last\_active \equiv active { the active list ends where it begins }
```

```
820. (Initialize the special list heads and constant nodes 790) += type(last\_active) \leftarrow hyphenated; line\_number(last\_active) \leftarrow max\_halfword; subtype(last\_active) \leftarrow 0; {the subtype is never examined by the algorithm}
```

821. The passive node for a given breakpoint contains only four fields:

link points to the passive node created just before this one, if any, otherwise it is null.

cur_break points to the position of this breakpoint in the horizontal list for the paragraph being broken.

prev_break points to the passive node that should precede this one in an optimal path to this breakpoint.

serial is equal to n if this passive node is the nth one created during the current pass. (This field is used only when printing out detailed statistics about the line-breaking calculations.)

There is a global variable called *passive* that points to the most recently created passive node. Another global variable, *printed_node*, is used to help print out the paragraph when detailed information about the line-breaking computation is being displayed.

```
define passive\_node\_size = 2 { number of words in passive nodes } define cur\_break \equiv rlink { in passive node, points to position of this breakpoint } define prev\_break \equiv llink { points to passive node that should precede this one } define serial \equiv info { serial number for symbolic identification } \langle Global variables 13 \rangle +\equiv passive: pointer; { most recent node on passive list } printed\_node: pointer; { most recent node that has been printed } pass\_number: halfword; { the number of passive nodes allocated on this pass }
```

306

822. The active list also contains "delta" nodes that help the algorithm compute the badness of individual lines. Such nodes appear only between two active nodes, and they have $type = delta_node$. If p and r are active nodes and if q is a delta node between them, so that link(p) = q and link(q) = r, then q tells the space difference between lines in the horizontal list that start after breakpoint p and lines that start after breakpoint p. In other words, if we know the length of the line that starts after p and ends at our current position, then the corresponding length of the line that starts after p is obtained by adding the amounts in node p. A delta node contains six scaled numbers, since it must record the net change in glue stretchability with respect to all orders of infinity. The natural width difference appears in mem[q+1].sc; the stretch differences in units of p, fil, fill, and fill appear in mem[q+2..q+5].sc; and the shrink difference appears in mem[q+6].sc. The subtype field of a delta node is not used.

```
define delta\_node\_size = 7 { number of words in a delta node } define delta\_node = 2 { type field in a delta node }
```

823. As the algorithm runs, it maintains a set of six delta-like registers for the length of the line following the first active breakpoint to the current position in the given hlist. When it makes a pass through the active list, it also maintains a similar set of six registers for the length following the active breakpoint of current interest. A third set holds the length of an empty line (namely, the sum of \leftskip and \rightskip); and a fourth set is used to create new delta nodes.

When we pass a delta node we want to do operations like

```
for k \leftarrow 1 to 6 do cur\_active\_width[k] \leftarrow cur\_active\_width[k] + mem[q + k].sc;
```

and we want to do this without the overhead of **for** loops. The do_all_six macro makes such six-tuples convenient.

```
define do_all\_six(\#) \equiv \#(1); \#(2); \#(3); \#(4); \#(5); \#(6)

\langle \text{Global variables } 13 \rangle + \equiv

active\_width: \mathbf{array} [1 \dots 6] \mathbf{of} \ scaled; \ \{ \text{distance from first active node to } cur\_p \}

cur\_active\_width: \mathbf{array} [1 \dots 6] \mathbf{of} \ scaled; \ \{ \text{distance from current active node} \}

background: \mathbf{array} \ [1 \dots 6] \mathbf{of} \ scaled; \ \{ \text{length of an "empty" line} \}

break\_width: \mathbf{array} \ [1 \dots 6] \mathbf{of} \ scaled; \ \{ \text{length being computed after current break} \}
```

T_FX82

824. Let's state the principles of the delta nodes more precisely and concisely, so that the following programs will be less obscure. For each legal breakpoint p in the paragraph, we define two quantities $\alpha(p)$ and $\beta(p)$ such that the length of material in a line from breakpoint p to breakpoint q is $\gamma + \beta(q) - \alpha(p)$, for some fixed γ . Intuitively, $\alpha(p)$ and $\beta(q)$ are the total length of material from the beginning of the paragraph to a point "after" a break at p and to a point "before" a break at p; and p is the width of an empty line, namely the length contributed by \mathbf{p}

Suppose, for example, that the paragraph consists entirely of alternating boxes and glue skips; let the boxes have widths $x_1
dots x_n$ and let the skips have widths $y_1
dots y_n$, so that the paragraph can be represented by $x_1y_1
dots x_ny_n$. Let p_i be the legal breakpoint at y_i ; then $\alpha(p_i) = x_1 + y_1 + \dots + x_i + y_i$, and $\beta(p_i) = x_1 + y_1 + \dots + x_i$. To check this, note that the length of material from p_2 to p_5 , say, is $\gamma + x_3 + y_3 + x_4 + y_4 + x_5 = \gamma + \beta(p_5) - \alpha(p_2)$.

The quantities α , β , γ involve glue stretchability and shrinkability as well as a natural width. If we were to compute $\alpha(p)$ and $\beta(p)$ for each p, we would need multiple precision arithmetic, and the multiprecise numbers would have to be kept in the active nodes. TeX avoids this problem by working entirely with relative differences or "deltas." Suppose, for example, that the active list contains $a_1 \, \delta_1 \, a_2 \, \delta_2 \, a_3$, where the a's are active breakpoints and the δ 's are delta nodes. Then $\delta_1 = \alpha(a_1) - \alpha(a_2)$ and $\delta_2 = \alpha(a_2) - \alpha(a_3)$. If the line breaking algorithm is currently positioned at some other breakpoint p, the active_width array contains the value $\gamma + \beta(p) - \alpha(a_1)$. If we are scanning through the list of active nodes and considering a tentative line that runs from a_2 to p, say, the cur_active_width array will contain the value $\gamma + \beta(p) - \alpha(a_2)$. Thus, when we move from a_2 to a_3 , we want to add $\alpha(a_2) - \alpha(a_3)$ to cur_active_width ; and this is just δ_2 , which appears in the active list between a_2 and a_3 . The background array contains γ . The break_width array will be used to calculate values of new delta nodes when the active list is being updated.

825. Glue nodes in a horizontal list that is being paragraphed are not supposed to include "infinite" shrinkability; that is why the algorithm maintains four registers for stretching but only one for shrinking. If the user tries to introduce infinite shrinkability, the shrinkability will be reset to finite and an error message will be issued. A boolean variable *no_shrink_error_yet* prevents this error message from appearing more than once per paragraph.

```
define check\_shrinkage(\#) \equiv
if (shrink\_order(\#) \neq normal) \land (shrink(\#) \neq 0) then
begin \# \leftarrow finite\_shrink(\#);
end
\langle \text{Global variables 13} \rangle + \equiv
no\_shrink\_error\_yet: boolean;  { have we complained about infinite shrinkage? }
```

```
826.
 \langle \text{ Declare subprocedures for } line\_break | 826 \rangle \equiv
function finite\_shrink(p:pointer): pointer; {recovers from infinite shrinkage}
 var q: pointer; { new glue specification }
 begin if no_shrink_error_yet then
 begin no\_shrink\_error\_yet \leftarrow false;
 stat if tracing\_paragraphs > 0 then end\_diagnostic(true);
 tats print_err("Infinite_glue_shrinkage_found_in_a_paragraph");
 help5 ("The \square paragraph \square just \square ended \square includes \square some \square glue \square that \square has ")
 ("infinite_{\sqcup} shrinkability,_{\sqcup} e.g.,_{\sqcup} ` \hskip_{\sqcup} 0pt_{\sqcup} minus_{\sqcup} 1fil^{\cdot}.")
 ("Such_{\square}glue_{\square}doesn't_{\square}belong_{\square}there---it_{\square}allows_{\square}a_{\square}paragraph")
 ("of_{\sqcup}any_{\sqcup}length_{\sqcup}to_{\sqcup}fit_{\sqcup}on_{\sqcup}one_{\sqcup}line._{\sqcup}But_{\sqcup}it`s_{\sqcup}safe_{\sqcup}to_{\sqcup}proceed,")
 ("since_the_offensive_shrinkability_has_been_made_finite."); error;
 stat if tracing\_paragraphs > 0 then begin\_diagnostic;
 tats
 end;
 q \leftarrow new\_spec(p); shrink\_order(q) \leftarrow normal; delete\_glue\_ref(p); finite\_shrink \leftarrow q;
See also sections 829, 877, 895, and 942.
This code is used in section 815.
 \langle \text{Get ready to start line breaking 816} \rangle + \equiv
827.
 no\_shrink\_error\_yet \leftarrow true;
 check_shrinkage(left_skip); check_shrinkage(right_skip);
 q \leftarrow left\_skip; \ r \leftarrow right\_skip; \ background[1] \leftarrow width(q) + width(r);
 background[2] \leftarrow 0; background[3] \leftarrow 0; background[4] \leftarrow 0; background[5] \leftarrow 0;
 background[2 + stretch\_order(q)] \leftarrow stretch(q);
 background[2 + stretch\_order(r)] \leftarrow background[2 + stretch\_order(r)] + stretch(r);
 background[6] \leftarrow shrink(q) + shrink(r);
```

828. A pointer variable cur_p runs through the given horizontal list as we look for breakpoints. This variable is global, since it is used both by $line_break$ and by its subprocedure try_break .

Another global variable called *threshold* is used to determine the feasibility of individual lines: Breakpoints are feasible if there is a way to reach them without creating lines whose badness exceeds *threshold*. (The badness is compared to *threshold* before penalties are added, so that penalty values do not affect the feasibility of breakpoints, except that no break is allowed when the penalty is 10000 or more.) If *threshold* is 10000 or more, all legal breaks are considered feasible, since the *badness* function specified above never returns a value greater than 10000.

Up to three passes might be made through the paragraph in an attempt to find at least one set of feasible breakpoints. On the first pass, we have threshold = pretolerance and $second_pass = final_pass = false$. If this pass fails to find a feasible solution, threshold is set to tolerance, $second_pass$ is set true, and an attempt is made to hyphenate as many words as possible. If that fails too, we add $emergency_stretch$ to the background stretchability and set $final_pass = true$.

```
\langle Global variables 13\rangle += cur_p: pointer; { the current breakpoint under consideration } second\_pass: boolean; { is this our second attempt to break this paragraph? } final\_pass: boolean; { is this our final attempt to break this paragraph? } threshold: integer; { maximum badness on feasible lines }
```

This code is used in section 829.

829. The heart of the line-breaking procedure is ' try_break ', a subroutine that tests if the current breakpoint cur_p is feasible, by running through the active list to see what lines of text can be made from active nodes to cur_p . If feasible breaks are possible, new break nodes are created. If cur_p is too far from an active node, that node is deactivated.

The parameter pi to try_break is the penalty associated with a break at cur_p ; we have $pi = eject_penalty$ if the break is forced, and $pi = inf_penalty$ if the break is illegal.

The other parameter, $break_type$, is set to hyphenated or unhyphenated, depending on whether or not the current break is at a $disc_node$. The end of a paragraph is also regarded as 'hyphenated'; this case is distinguishable by the condition $cur_p = null$.

```
define copy\_to\_cur\_active(\#) \equiv cur\_active\_width[\#] \leftarrow active\_width[\#]
  define deactivate = 60 { go here when node r should be deactivated }
\langle \text{ Declare subprocedures for } line\_break | 826 \rangle + \equiv
procedure try_break(pi : integer; break_type : small_number);
  label exit, done, done1, continue, deactivate;
  var r: pointer; { runs through the active list }
 prev_r: pointer; \{ stays a step behind r \}
 old_l: halfword; { maximum line number in current equivalence class of lines }
 no_break_yet: boolean; { have we found a feasible break at cur_p? }
 \langle \text{ Other local variables for } try\_break 830 \rangle
  begin \langle Make sure that pi is in the proper range 831\rangle;
  no\_break\_yet \leftarrow true; prev\_r \leftarrow active; old\_l \leftarrow 0; do\_all\_six(copy\_to\_cur\_active);
  loop begin continue: r \leftarrow link(prev_r); (If node r is of type delta_node, update cur_active_width, set
 prev_r and prev_prev_r, then goto continue 832;
 (If a line number class has ended, create new active nodes for the best feasible breaks in that class;
 then return if r = last\_active, otherwise compute the new line\_width 835;
 Consider the demerits for a line from r to cur_p; deactivate node r if it should no longer be active;
 then goto continue if a line from r to cur_p is infeasible, otherwise record a new feasible
 break 851;
 end;
exit: stat (Update the value of printed_node for symbolic displays 858) tats
  end:
830.
 \langle \text{ Other local variables for } try\_break 830 \rangle \equiv
prev\_prev\_r: pointer; { a step behind prev\_r, if type(prev\_r) = delta\_node }
s: pointer; { runs through nodes ahead of cur_p }
q: pointer;
 { points to a new node being created }
v: pointer; { points to a glue specification or a node ahead of cur_p }
 { node count, if cur_p is a discretionary node }
f: internal_font_number; { used in character width calculation }
l: halfword; { line number of current active node }
node\_r\_stays\_active: boolean; { should node r remain in the active list? }
line_width: scaled; { the current line will be justified to this width }
fit_class: very_loose_fit .. tight_fit; { possible fitness class of test line }
b: halfword; { badness of test line }
d: integer; { demerits of test line }
artificial_demerits: boolean; { has d been forced to zero? }
save\_link: pointer; \{temporarily holds value of <math>link(cur\_p)\}
shortfall: scaled; { used in badness calculations }
```

```
310
 \langle \text{ Make sure that } pi \text{ is in the proper range } 831 \rangle \equiv
831.
  if abs(pi) \ge inf_penalty then
 { this breakpoint is inhibited by infinite penalty }
 if pi > 0 then return
 else pi \leftarrow eject\_penalty
 { this breakpoint will be forced }
This code is used in section 829.
```

The following code uses the fact that $type(last_active) \neq delta_node$.

```
define update\_width(\#) \equiv cur\_active\_width[\#] \leftarrow cur\_active\_width[\#] + mem[r + \#].sc
\langle If node r is of type delta_node, update cur_active_width, set prev_r and prev_prev_r, then goto
 continue 832 \rangle \equiv
  if type(r) = delta\_node then
 begin do\_all\_six(update\_width); prev\_prev\_r \leftarrow prev\_r; prev\_r \leftarrow r; goto continue;
 end
```

This code is used in section 829.

As we consider various ways to end a line at curp, in a given line number class, we keep track of the best total demerits known, in an array with one entry for each of the fitness classifications. For example, minimal_demerits[tight_fit] contains the fewest total demerits of feasible line breaks ending at cur_p with a tight_fit line; best_place[tight_fit] points to the passive node for the break before cur_p that achieves such an optimum; and best_pl_line[tight_fit] is the line_number field in the active node corresponding to best_place[tight_fit]. When no feasible break sequence is known, the minimal_demerits entries will be equal to $awful_bad$, which is $2^{30} - 1$. Another variable, minimum_demerits, keeps track of the smallest value in the minimal_demerits array.

```
define awful\_bad \equiv '77777777777 { more than a billion demerits }
\langle \text{Global variables } 13 \rangle + \equiv
minimal_demerits: array [very_loose_fit .. tight_fit] of integer;
 { best total demerits known for current line class and position, given the fitness }
minimum_demerits: integer; { best total demerits known for current line class and position }
best_place: array [very_loose_fit .. tight_fit] of pointer; { how to achieve minimal_demerits }
best_pl_line: array [very_loose_fit .. tight_fit] of halfword; {corresponding line number}
834.
 \langle \text{ Get ready to start line breaking 816} \rangle + \equiv
  minimum\_demerits \leftarrow awful\_bad; minimal\_demerits[tight\_fit] \leftarrow awful\_bad;
  minimal\_demerits[decent\_fit] \leftarrow awful\_bad; minimal\_demerits[loose\_fit] \leftarrow awful\_bad;
  minimal\_demerits[very\_loose\_fit] \leftarrow awful\_bad;
```

The first part of the following code is part of TeX's inner loop, so we don't want to waste any time. The current active node, namely node r, contains the line number that will be considered next. At the end of the list we have arranged the data structure so that $r = last_active$ and $line_number(last_active) > old_l$.

If a line number class has ended, create new active nodes for the best feasible breaks in that class; then **return** if $r = last_active$, otherwise compute the new $line_width$ 835 $\rangle \equiv$

```
begin l \leftarrow line\_number(r);
if l > old_l then
  begin
 { now we are no longer in the inner loop }
  if (minimum\_demerits < awful\_bad) \land ((old\_l \neq easy\_line) \lor (r = last\_active)) then
 (Create new active nodes for the best feasible breaks just found 836);
  if r = last\_active then return;
  \langle Compute the new line width 850\rangle;
  end;
end
```

This code is used in section 829.

836. It is not necessary to create new active nodes having $minimal_demerits$ greater than $minimum_demerits + abs(adj_demerits)$, since such active nodes will never be chosen in the final paragraph breaks. This observation allows us to omit a substantial number of feasible breakpoints from further consideration.

```
⟨ Create new active nodes for the best feasible breaks just found 836⟩ ≡
begin if no_break_yet then ⟨ Compute the values of break_width 837⟩;
⟨ Insert a delta node to prepare for breaks at cur_p 843⟩;
if abs(adj_demerits) ≥ awful_bad − minimum_demerits then minimum_demerits ← awful_bad − 1
else minimum_demerits ← minimum_demerits + abs(adj_demerits);
for fit_class ← very_loose_fit to tight_fit do
begin if minimal_demerits[fit_class] ≤ minimum_demerits then
⟨ Insert a new active node from best_place[fit_class] to cur_p 845⟩;
minimal_demerits[fit_class] ← awful_bad;
end;
minimum_demerits ← awful_bad; ⟨ Insert a delta node to prepare for the next active node 844⟩;
end
```

This code is used in section 835.

837. When we insert a new active node for a break at cur_p , suppose this new node is to be placed just before active node a; then we essentially want to insert ' $\delta \ cur_p \ \delta$ '' before a, where $\delta = \alpha(a) - \alpha(cur_p)$ and $\delta' = \alpha(cur_p) - \alpha(a)$ in the notation explained above. The cur_active_width array now holds $\gamma + \beta(cur_p) - \alpha(a)$; so δ can be obtained by subtracting cur_active_width from the quantity $\gamma + \beta(cur_p) - \alpha(cur_p)$. The latter quantity can be regarded as the length of a line "from cur_p to cur_p "; we call it the $break_width$ at cur_p .

The *break_width* is usually negative, since it consists of the background (which is normally zero) minus the width of nodes following *cur_p* that are eliminated after a break. If, for example, node *cur_p* is a glue node, the width of this glue is subtracted from the background; and we also look ahead to eliminate all subsequent glue and penalty and kern and math nodes, subtracting their widths as well.

Kern nodes do not disappear at a line break unless they are explicit.

```
define set\_break\_width\_to\_background(\#) \equiv break\_width[\#] \leftarrow background[\#]
\langle \text{ Compute the values of } break\_width 837 \rangle \equiv
  begin no\_break\_yet \leftarrow false; do\_all\_six(set\_break\_width\_to\_background); s \leftarrow cur\_p;
  if break\_type > unhyphenated then
 if cur_p \neq null then (Compute the discretionary break_width values 840);
  while s \neq null do
 begin if is\_char\_node(s) then goto done;
 case type(s) of
 qlue_node: (Subtract glue from break_width 838);
 penalty_node: do_nothing;
 math\_node: break\_width[1] \leftarrow break\_width[1] - width(s);
 kern\_node: if subtype(s) \neq explicit then goto done
 else break\_width[1] \leftarrow break\_width[1] - width(s);
 othercases goto done
 endcases;
 s \leftarrow link(s);
 end:
done: end
This code is used in section 836.
```

```
838. \langle \text{Subtract glue from } break\_width \ 838 \rangle \equiv 
begin v \leftarrow glue\_ptr(s); \ break\_width[1] \leftarrow break\_width[1] - width(v); 
break\_width[2 + stretch\_order(v)] \leftarrow break\_width[2 + stretch\_order(v)] - stretch(v); 
break\_width[6] \leftarrow break\_width[6] - shrink(v); 
end
This code is used in section 837.
```

839. When cur_p is a discretionary break, the length of a line "from cur_p to cur_p " has to be defined properly so that the other calculations work out. Suppose that the pre-break text at cur_p has length l_0 , the post-break text has length l_1 , and the replacement text has length l. Suppose also that q is the node following the replacement text. Then length of a line from cur_p to q will be computed as $\gamma + \beta(q) - \alpha(cur_p)$, where $\beta(q) = \beta(cur_p) - l_0 + l$. The actual length will be the background plus l_1 , so the length from cur_p to cur_p should be $\gamma + l_0 + l_1 - l$. If the post-break text of the discretionary is empty, a break may also discard q; in that unusual case we subtract the length of q and any other nodes that will be discarded after the discretionary break.

The value of l_0 need not be computed, since $line_break$ will put it into the global variable $disc_width$ before calling try_break .

```
⟨Global variables 13⟩ +≡
disc_width: scaled; {the length of discretionary material preceding a break}
840. ⟨Compute the discretionary break_width values 840⟩ ≡
begin t ← replace_count(cur_p); v ← cur_p; s ← post_break(cur_p);
while t > 0 do
begin decr(t); v ← link(v); ⟨Subtract the width of node v from break_width 841⟩;
end;
while s ≠ null do
begin ⟨Add the width of node s to break_width 842⟩;
s ← link(s);
end;
break_width[1] ← break_width[1] + disc_width;
if post_break(cur_p) = null then s ← link(v); { nodes may be discardable after the break}
end
This code is used in section 837.
```

841. Replacement texts and discretionary texts are supposed to contain only character nodes, kern nodes, ligature nodes, and box or rule nodes.

```
 \langle \text{Subtract the width of node } v \text{ from } break\_width \text{ 841}} \rangle \equiv \\ \text{if } is\_char\_node(v) \text{ then} \\ \text{begin } f \leftarrow font(v); \text{ } break\_width[1] \leftarrow break\_width[1] - char\_width(f)(char\_info(f)(character(v))); \\ \text{end} \\ \text{else case } type(v) \text{ of} \\ ligature\_node: \text{begin } f \leftarrow font(lig\_char(v)); \\ break\_width[1] \leftarrow break\_width[1] - char\_width(f)(char\_info(f)(character(lig\_char(v)))); \\ \text{end}; \\ hlist\_node, vlist\_node, rule\_node, kern\_node: break\_width[1] \leftarrow break\_width[1] - width(v); \\ \text{othercases } confusion("disc1") \\ \text{endcases} \\ \end{cases}
```

This code is used in section 840.

```
\langle \text{ Add the width of node } s \text{ to } break\_width 842 \rangle \equiv
842.
  if is\_char\_node(s) then
 begin f \leftarrow font(s); break\_width[1] \leftarrow break\_width[1] + char\_width(f)(char\_info(f)(character(s)));
 end
  else case type(s) of
 ligature\_node: begin f \leftarrow font(lig\_char(s));
 break\_width[1] \leftarrow break\_width[1] + char\_width(f)(char\_info(f)(character(lig\_char(s))));
 hlist\_node, vlist\_node, rule\_node, kern\_node: break\_width[1] \leftarrow break\_width[1] + width(s);
 othercases confusion("disc2")
 endcases
This code is used in section 840.
 We use the fact that type(active) \neq delta\_node.
  define convert\_to\_break\_width(\#) \equiv mem[prev\_r + \#].sc \leftarrow
 mem[prev\_r + \#].sc - cur\_active\_width[\#] + break\_width[\#]
  define store\_break\_width(\#) \equiv active\_width[\#] \leftarrow break\_width[\#]
  define new\_delta\_to\_break\_width(\#) \equiv mem[q + \#].sc \leftarrow break\_width[\#] - cur\_active\_width[\#]
\langle \text{Insert a delta node to prepare for breaks at } cur_p \ 843 \rangle \equiv
  if type(prev_r) = delta\_node then { modify an existing delta node }
 begin do_all_six(convert_to_break_width);
 end
  else if prev_r = active then { no delta node needed at the beginning }
 begin do\_all\_six(store\_break\_width);
 else begin q \leftarrow get\_node(delta\_node\_size); link(q) \leftarrow r; type(q) \leftarrow delta\_node;
 subtype(q) \leftarrow 0; \{ \text{the } subtype \text{ is not used } \}
 do\_all\_six(new\_delta\_to\_break\_width); link(prev\_r) \leftarrow q; prev\_prev\_r \leftarrow prev\_r; prev\_r \leftarrow q;
 end
This code is used in section 836.
844. When the following code is performed, we will have just inserted at least one active node before r,
so type(prev_r) \neq delta\_node.
  \mathbf{define} \ \ new\_delta\_from\_break\_width(\#) \equiv mem[q + \#].sc \leftarrow cur\_active\_width[\#] - break\_width[\#]
\langle Insert a delta node to prepare for the next active node 844\rangle \equiv
  if r \neq last\_active then
 begin q \leftarrow get\_node(delta\_node\_size); link(q) \leftarrow r; type(q) \leftarrow delta\_node;
 subtype(q) \leftarrow 0; \{ \text{the } subtype \text{ is not used } \}
 do\_all\_six(new\_delta\_from\_break\_width);\ link(prev\_r) \leftarrow q;\ prev\_prev\_r \leftarrow prev\_r;\ prev\_r \leftarrow q;
 end
```

This code is used in section 836.

845. When we create an active node, we also create the corresponding passive node. $\langle \text{Insert a new active node from } best_place[fit_class] \text{ to } cur_p \ 845 \rangle \equiv$ **begin** $q \leftarrow get_node(passive_node_size); link(q) \leftarrow passive; passive \leftarrow q; cur_break(q) \leftarrow cur_p;$ **stat** $incr(pass_number)$; $serial(q) \leftarrow pass_number$; **tats** $prev_break(q) \leftarrow best_place[fit_class];$ $q \leftarrow get_node(active_node_size); break_node(q) \leftarrow passive; line_number(q) \leftarrow best_pl_line[fit_class] + 1;$ $fitness(q) \leftarrow fit_class; \ type(q) \leftarrow break_type; \ total_demerits(q) \leftarrow minimal_demerits[fit_class];$ $link(q) \leftarrow r; \ link(prev_r) \leftarrow q; \ prev_r \leftarrow q;$ stat if $tracing_paragraphs > 0$ then $\langle Print a symbolic description of the new break node 846 <math>\rangle$; tats end This code is used in section 836. $\langle \text{Print a symbolic description of the new break node 846} \rangle \equiv$ **begin** $print_nl("@@"); print_int(serial(passive)); print(":_lline_\"); print_int(line_number(q) - 1);$ print_char("."); print_int(fit_class); **if** break_type = hyphenated **then** print_char("-"); $print("_{\sqcup}t="); print_int(total_demerits(q)); print("_{\sqcup}->_{\sqcup}@@");$ **if** $prev_break(passive) = null$ **then** $print_char("0")$

This code is used in section 845.

end

else print_int(serial(prev_break(passive)));

847. The length of lines depends on whether the user has specified \parshape or \hangindent. If par_shape_ptr is not null, it points to a (2n+1)-word record in mem, where the info in the first word contains the value of n, and the other 2n words contain the left margins and line lengths for the first n lines of the paragraph; the specifications for line n apply to all subsequent lines. If $par_shape_ptr = null$, the shape of the paragraph depends on the value of $n = hang_after$; if $n \ge 0$, hanging indentation takes place on lines n + 1, n + 2, ..., otherwise it takes place on lines $1, \ldots, |n|$. When hanging indentation is active, the left margin is $hang_indent$, if $hang_indent \ge 0$, else it is 0; the line length is $hsize - |hang_indent|$. The normal setting is $par_shape_ptr = null$, $hang_after = 1$, and $hang_indent = 0$. Note that if $hang_indent = 0$, the value of $hang_after$ is irrelevant.

```
 \begin{array}{l} \langle \, \text{Global variables 13} \, \rangle \, + \equiv \\ easy\_line: \, halfword; \, \, \{ \, \text{line numbers} > easy\_line \, \text{are equivalent in break nodes} \, \} \\ last\_special\_line: \, halfword; \, \, \{ \, \text{line numbers} > last\_special\_line \, \text{all have the same width} \, \} \\ first\_width: \, scaled; \, \, \{ \, \text{the width of all lines} \leq last\_special\_line, \, \text{if no \parshape has been specified} \, \} \\ second\_width: \, scaled; \, \, \{ \, \text{the width of all lines} > last\_special\_line} \, \} \\ first\_indent: \, scaled; \, \, \{ \, \text{left margin to go with } \, first\_width} \, \} \\ second\_indent: \, scaled; \, \, \{ \, \text{left margin to go with } \, second\_width} \, \} \\ \end{array}
```

848. We compute the values of *easy_line* and the other local variables relating to line length when the *line_break* procedure is initializing itself.

```
\langle Get ready to start line breaking 816\rangle + \equiv
  if par\_shape\_ptr = null then
 if hang_indent = 0 then
 begin last\_special\_line \leftarrow 0; second\_width \leftarrow hsize; second\_indent \leftarrow 0;
 else (Set line length parameters in preparation for hanging indentation 849)
  else begin last\_special\_line \leftarrow info(par\_shape\_ptr) - 1;
 second\_width \leftarrow mem[par\_shape\_ptr + 2 * (last\_special\_line + 1)].sc;
 second\_indent \leftarrow mem[par\_shape\_ptr + 2 * last\_special\_line + 1].sc;
  if looseness = 0 then easy\_line \leftarrow last\_special\_line
  else easy\_line \leftarrow max\_halfword
 \langle Set line length parameters in preparation for hanging indentation 849\rangle \equiv
  begin last\_special\_line \leftarrow abs(hang\_after);
  if hang\_after < 0 then
 begin first\_width \leftarrow hsize - abs(hang\_indent);
 if hang\_indent \ge 0 then first\_indent \leftarrow hang\_indent
 else first\_indent \leftarrow 0;
 second\_width \leftarrow hsize; second\_indent \leftarrow 0;
 end
  else begin first_width \leftarrow hsize; first_indent \leftarrow 0; second_width \leftarrow hsize - abs(hang_indent);
 if hang\_indent \geq 0 then second\_indent \leftarrow hang\_indent
 else second\_indent \leftarrow 0;
 end:
  end
This code is used in section 848.
```

850. When we come to the following code, we have just encountered the first active node r whose $line_number$ field contains l. Thus we want to compute the length of the lth line of the current paragraph. Furthermore, we want to set old_l to the last number in the class of line numbers equivalent to l.

```
\label{eq:compute the new line width $850$} \equiv \\ \textbf{if $l > easy\_line then} \\ \textbf{begin $line\_width$} \leftarrow second\_width; old\_l \leftarrow max\_halfword - 1; \\ \textbf{end} \\ \textbf{else begin } old\_l \leftarrow l; \\ \textbf{if $l > last\_special\_line then $line\_width$} \leftarrow second\_width \\ \textbf{else if $par\_shape\_ptr} = null \textbf{then $line\_width$} \leftarrow first\_width \\ \textbf{else $line\_width$} \leftarrow mem[par\_shape\_ptr + 2*l].sc; \\ \textbf{end} \\ \end{aligned}
```

This code is used in section 835.

851. The remaining part of try_break deals with the calculation of demerits for a break from r to cur_p . The first thing to do is calculate the badness, b. This value will always be between zero and $inf_bad + 1$; the latter value occurs only in the case of lines from r to cur_p that cannot shrink enough to fit the necessary width. In such cases, node r will be deactivated. We also deactivate node r when a break at cur_p is forced, since future breaks must go through a forced break.

```
\langle Consider the demerits for a line from r to cur_p; deactivate node r if it should no longer be active; then
 goto continue if a line from r to cur_p is infeasible, otherwise record a new feasible break 851 \ge 1
  begin artificial\_demerits \leftarrow false;
  shortfall \leftarrow line\_width - cur\_active\_width[1];  { we're this much too short }
  if shortfall > 0 then
 (Set the value of b to the badness for stretching the line, and compute the corresponding fit_class 852)
  else \langle Set the value of b to the badness for shrinking the line, and compute the corresponding
 fit\_class 853\rangle;
  if (b > inf\_bad) \lor (pi = eject\_penalty) then \langle Prepare to deactivate node r, and goto deactivate unless
 there is a reason to consider lines of text from r to cur_p 854
  else begin prev_r \leftarrow r;
 if b > threshold then goto continue;
 node\_r\_stays\_active \leftarrow true;
 end;
  (Record a new feasible break 855);
  if node\_r\_stays\_active then goto continue; { prev\_r has been set to r }
deactivate: \langle \text{Deactivate node } r | 860 \rangle;
  end
This code is used in section 829.
```

852. When a line must stretch, the available stretchability can be found in the subarray $cur_active_width[2..5]$, in units of points, fil, fill, and filll.

The present section is part of TEX's inner loop, and it is most often performed when the badness is infinite; therefore it is worth while to make a quick test for large width excess and small stretchability, before calling the *badness* subroutine.

```
\langle \text{Set the value of } b \text{ to the badness for stretching the line, and compute the corresponding } \mathit{fit\_class} \ 852 \rangle \equiv \\ \text{if } (\mathit{cur\_active\_width}[3] \neq 0) \lor (\mathit{cur\_active\_width}[4] \neq 0) \lor (\mathit{cur\_active\_width}[5] \neq 0) \text{ then} \\ \text{begin } b \leftarrow 0; \ \mathit{fit\_class} \leftarrow \mathit{decent\_fit}; \quad \{ \text{ infinite stretch} \} \\ \text{end} \\ \text{else begin if } \mathit{shortfall} > 7230584 \text{ then} \\ \text{if } \mathit{cur\_active\_width}[2] < 1663497 \text{ then} \\ \text{begin } b \leftarrow \mathit{inf\_bad}; \ \mathit{fit\_class} \leftarrow \mathit{very\_loose\_fit}; \ \text{goto } \mathit{done1}; \\ \text{end}; \\ b \leftarrow \mathit{badness}(\mathit{shortfall}, \mathit{cur\_active\_width}[2]); \\ \text{if } b > 12 \text{ then} \\ \text{if } b > 99 \text{ then } \mathit{fit\_class} \leftarrow \mathit{very\_loose\_fit} \\ \text{else } \mathit{fit\_class} \leftarrow \mathit{loose\_fit} \\ \text{else } \mathit{fit\_class} \leftarrow \mathit{decent\_fit}; \\ \mathit{done1} : \text{end} \\ \\ \text{This code is used in section } 851. \\ \end{aligned}
```

853. Shrinkability is never infinite in a paragraph; we can shrink the line from r to cur_p by at most $cur_active_width[6]$.

```
\langle Set the value of b to the badness for shrinking the line, and compute the corresponding \mathit{fit\_class}\ 853 \rangle \equiv \mathbf{begin}\ \mathbf{if}\ -\mathit{shortfall} > \mathit{cur\_active\_width}[6]\ \mathbf{then}\ b \leftarrow \mathit{inf\_bad} + 1 else b \leftarrow \mathit{badness}(-\mathit{shortfall}, \mathit{cur\_active\_width}[6]); if b > 12\ \mathbf{then}\ \mathit{fit\_class} \leftarrow \mathit{tight\_fit}\ \mathbf{else}\ \mathit{fit\_class} \leftarrow \mathit{decent\_fit}; end
```

This code is used in section 851.

854. During the final pass, we dare not lose all active nodes, lest we lose touch with the line breaks already found. The code shown here makes sure that such a catastrophe does not happen, by permitting overfull boxes as a last resort. This particular part of TEX was a source of several subtle bugs before the correct program logic was finally discovered; readers who seek to "improve" TEX should therefore think thrice before daring to make any changes here.

```
\langle Prepare to deactivate node r, and goto deactivate unless there is a reason to consider lines of text from r to cur\_p 854 \rangle \equiv begin if final\_pass \land (minimum\_demerits = awful\_bad) \land (link(r) = last\_active) \land (prev\_r = active) then artificial\_demerits \leftarrow true  { set demerits zero, this break is forced } else if b > threshold then goto deactivate; node\_r\_stays\_active \leftarrow false; end
```

This code is used in section 851.

855. When we get to this part of the code, the line from r to cur_p is feasible, its badness is b, and its fitness classification is fit_class . We don't want to make an active node for this break yet, but we will compute the total demerits and record them in the $minimal_demerits$ array, if such a break is the current champion among all ways to get to cur_p in a given line-number class and fitness class.

```
\langle \operatorname{Record} \ a \ \operatorname{new} \ \operatorname{feasible} \ \operatorname{break} \ 855 \rangle \equiv 
if \operatorname{artificial\_demerits} \ \operatorname{then} \ d \leftarrow 0
else \langle \operatorname{Compute} \ \operatorname{the} \ \operatorname{demerits}, \ d, \ \operatorname{from} \ r \ \operatorname{to} \ \operatorname{cur\_p} \ 859 \rangle;
stat if \operatorname{tracing\_paragraphs} > 0 \ \operatorname{then} \ \langle \operatorname{Print} \ \operatorname{a} \ \operatorname{symbolic} \ \operatorname{description} \ \operatorname{of} \ \operatorname{this} \ \operatorname{feasible} \ \operatorname{break} \ 856 \rangle;
tats
d \leftarrow d + \operatorname{total\_demerits}(r); \quad \{ \ \operatorname{this} \ \operatorname{is} \ \operatorname{the} \ \operatorname{minimum} \ \operatorname{total} \ \operatorname{demerits} \ \operatorname{from} \ \operatorname{the} \ \operatorname{beginning} \ \operatorname{to} \ \operatorname{cur\_p} \ \operatorname{via} \ r \ \}
if d \leq \operatorname{minimal\_demerits}[\operatorname{fit\_class}] \ \operatorname{then}
\operatorname{begin} \ \operatorname{minimal\_demerits}[\operatorname{fit\_class}] \leftarrow d; \ \operatorname{best\_place}[\operatorname{fit\_class}] \leftarrow \operatorname{break\_node}(r); \ \operatorname{best\_pl\_line}[\operatorname{fit\_class}] \leftarrow l;
if d < \operatorname{minimum\_demerits} \ \operatorname{then} \ \operatorname{minimum\_demerits} \leftarrow d;
end
```

This code is used in section 851.

```
\langle \text{Print a symbolic description of this feasible break 856} \rangle \equiv
  begin if printed\_node \neq cur\_p then
 \langle Print \text{ the list between } printed\_node \text{ and } cur\_p, \text{ then set } printed\_node \leftarrow cur\_p \text{ 857} \rangle;
  print_nl("@");
  if cur_p = null then print_esc("par")
  else if type(cur_p) \neq glue\_node then
 begin if type(cur_p) = penalty\_node then print\_esc("penalty")
 else if type(cur_p) = disc_node then print_esc("discretionary")
 else if type(cur_p) = kern\_node then print\_esc("kern")
 else print_esc("math");
 end:
  print("\_via\_@@");
  if break\_node(r) = null then print\_char("0")
  else print_int(serial(break_node(r)));
  print("_b=");
  if b > inf\_bad then print\_char("*") else print\_int(b);
  print("\_p="); print\_int(pi); print("\_d=");
  if artificial_demerits then print_char("*") else print_int(d);
This code is used in section 855.
857. \langle \text{Print the list between } printed\_node \text{ and } cur\_p, \text{ then set } printed\_node \leftarrow cur\_p \text{ 857} \rangle \equiv
  begin print_nl("");
  if cur_p = null then short_display(link(printed_node))
  else begin save\_link \leftarrow link(cur\_p); link(cur\_p) \leftarrow null; print\_nl("");
 short\_display(link(printed\_node)); link(cur\_p) \leftarrow save\_link;
 end;
  printed\_node \leftarrow cur\_p;
  end
This code is used in section 856.
 When the data for a discretionary break is being displayed, we will have printed the pre_break and
post_break lists; we want to skip over the third list, so that the discretionary data will not appear twice. The
following code is performed at the very end of try_break.
\langle \text{Update the value of } printed\_node \text{ for symbolic displays } 858 \rangle \equiv
  if cur_p = printed_node then
 if cur_p \neq null then
```

This code is used in section 829.

 $\mathbf{end};$ \mathbf{end}

while t > 0 do

if $type(cur_p) = disc_node$ then begin $t \leftarrow replace_count(cur_p)$;

begin decr(t); $printed_node \leftarrow link(printed_node)$;

```
859. \langle Compute the demerits, d, from r to cur_p 859 \rangle \equiv begin d \leftarrow line\_penalty + b; if abs(d) \geq 10000 then d \leftarrow 100000000 else d \leftarrow d*d; if pi \neq 0 then if pi > 0 then d \leftarrow d + pi * pi else if pi > eject\_penalty then d \leftarrow d - pi * pi; if (break\_type = hyphenated) \wedge (type(r) = hyphenated) then if cur\_p \neq null then d \leftarrow d + double\_hyphen\_demerits else d \leftarrow d + final\_hyphen\_demerits; if abs(fit\_class - fitness(r)) > 1 then d \leftarrow d + adj\_demerits; end
```

860. When an active node disappears, we must delete an adjacent delta node if the active node was at the beginning or the end of the active list, or if it was surrounded by delta nodes. We also must preserve the property that cur_active_width represents the length of material from $link(prev_r)$ to cur_p .

```
define combine\_two\_deltas(\#) \equiv mem[prev\_r + \#].sc \leftarrow mem[prev\_r + \#].sc + mem[r + \#].sc
  define downdate\_width(\#) \equiv cur\_active\_width[\#] \leftarrow cur\_active\_width[\#] - mem[prev\_r + \#].sc
\langle \text{ Deactivate node } r | 860 \rangle \equiv
  link(prev_r) \leftarrow link(r); free\_node(r, active\_node\_size);
  if prev_r = active then \langle Update the active widths, since the first active node has been deleted 861\rangle
  else if type(prev_r) = delta\_node then
 begin r \leftarrow link(prev_r);
 if r = last\_active then
 begin do\_all\_six(downdate\_width); link(prev\_prev\_r) \leftarrow last\_active;
 free\_node(prev\_r, delta\_node\_size); prev\_r \leftarrow prev\_prev\_r;
 end
 else if type(r) = delta\_node then
 begin do\_all\_six(update\_width); do\_all\_six(combine\_two\_deltas); link(prev\_r) \leftarrow link(r);
 free\_node(r, delta\_node\_size);
 end:
 end
```

This code is used in section 851.

861. The following code uses the fact that $type(last_active) \neq delta_node$. If the active list has just become empty, we do not need to update the $active_width$ array, since it will be initialized when an active node is next inserted.

```
define update\_active(\#) \equiv active\_width[\#] \leftarrow active\_width[\#] + mem[r + \#].sc

\langle \text{Update the active widths, since the first active node has been deleted 861} \rangle \equiv 
begin r \leftarrow link(active);
if type(r) = delta\_node then
begin do\_all\_six(update\_active); do\_all\_six(copy\_to\_cur\_active); link(active) \leftarrow link(r);
free\_node(r, delta\_node\_size);
end;
end
```

This code is used in section 860.

862. Breaking paragraphs into lines, continued. So far we have gotten a little way into the *line_break* routine, having covered its important *try_break* subroutine. Now let's consider the rest of the process.

The main loop of *line_break* traverses the given hlist, starting at *link(temp_head)*, and calls *try_break* at each legal breakpoint. A variable called *auto_breaking* is set to true except within math formulas, since glue nodes are not legal breakpoints when they appear in formulas.

The current node of interest in the hlist is pointed to by cur_p . Another variable, $prev_p$, is usually one step behind cur_p , but the real meaning of $prev_p$ is this: If $type(cur_p) = glue_node$ then cur_p is a legal breakpoint if and only if $auto_breaking$ is true and $prev_p$ does not point to a glue node, penalty node, explicit kern node, or math node.

The following declarations provide for a few other local variables that are used in special calculations.

```
 \begin{array}{l} \langle \, \text{Local variables for line breaking 862} \rangle \equiv \\ auto\_breaking\colon boolean; \quad \{ \, \text{is node } cur\_p \, \, \text{outside a formula?} \} \\ prev\_p\colon pointer; \quad \{ \, \text{helps to determine when glue nodes are breakpoints} \} \\ q,r,s,prev\_s\colon pointer; \quad \{ \, \text{miscellaneous nodes of temporary interest} \} \\ f\colon internal\_font\_number; \quad \{ \, \text{used when calculating character widths} \} \\ \text{See also section 893.} \end{array}
```

This code is used in section 815.

This code is used in section 863.

```
The 'loop' in the following code is performed at most thrice per call of line_break, since it is actually
a pass over the entire paragraph.
\langle \text{ Find optimal breakpoints 863} \rangle \equiv
  threshold \leftarrow pretolerance;
  if threshold > 0 then
 begin stat if tracing\_paragraphs > 0 then
 begin begin_diagnostic; print_nl("@firstpass"); end; tats
 second\_pass \leftarrow false; final\_pass \leftarrow false;
 end
  else begin threshold \leftarrow tolerance; second\_pass \leftarrow true; final\_pass \leftarrow (emergency\_stretch \leq 0);
 stat if tracing\_paragraphs > 0 then begin\_diagnostic;
 tats
 end;
  loop begin if threshold > inf\_bad then threshold \leftarrow inf\_bad;
 if second_pass then \( \) Initialize for hyphenating a paragraph 891 \( \);
 (Create an active breakpoint representing the beginning of the paragraph 864);
 cur_p \leftarrow link(temp\_head); auto\_breaking \leftarrow true;
 prev_p \leftarrow cur_p; { glue at beginning is not a legal breakpoint }
 while (cur\_p \neq null) \land (link(active) \neq last\_active) do \langle Call \ try\_break \ if \ cur\_p \ is a legal \ breakpoint;
 on the second pass, also try to hyphenate the next word, if cur-p is a glue node; then advance
 cur_p to the next node of the paragraph that could possibly be a legal breakpoint 866;
 if cur_p = null then Try the final line break at the end of the paragraph, and goto done if the
 desired breakpoints have been found 873);
 (Clean up the memory by removing the break nodes 865);
 if \neg second\_pass then
 begin stat if tracing_paragraphs > 0 then print_nl("@secondpass"); tats
 threshold \leftarrow tolerance; second\_pass \leftarrow true; final\_pass \leftarrow (emergency\_stretch \leq 0);
 end { if at first you don't succeed, ... }
 else begin stat if tracing\_paragraphs > 0 then print\_nl("@emergencypass"); tats
 background[2] \leftarrow background[2] + emergency\_stretch; \ final\_pass \leftarrow true;
 end;
 end;
done: stat if tracing\_paragraphs > 0 then
 begin end_diagnostic(true); normalize_selector;
 end:
  tats
This code is used in section 815.
 The active node that represents the starting point does not need a corresponding passive node.
864.
  define store\_background(\#) \equiv active\_width[\#] \leftarrow background[\#]
\langle Create an active breakpoint representing the beginning of the paragraph 864\rangle
  q \leftarrow get\_node(active\_node\_size); \ type(q) \leftarrow unhyphenated; \ fitness(q) \leftarrow decent\_fit; \ link(q) \leftarrow last\_active;
  break\_node(q) \leftarrow null; line\_number(q) \leftarrow prev\_graf + 1; total\_demerits(q) \leftarrow 0; link(active) \leftarrow q;
  do\_all\_six(store\_background);
  passive \leftarrow null; printed\_node \leftarrow temp\_head; pass\_number \leftarrow 0; font\_in\_short\_display \leftarrow null\_font
```

This code is used in section 863.

```
865.
 \langle Clean up the memory by removing the break nodes 865 \rangle \equiv
  q \leftarrow link(active);
  while q \neq last\_active do
 begin cur_p \leftarrow link(q);
 if type(q) = delta\_node then free\_node(q, delta\_node\_size)
 else free\_node(q, active\_node\_size);
 q \leftarrow cur_p;
 end;
  q \leftarrow passive;
  while q \neq null do
 begin cur\_p \leftarrow link(q); free\_node(q, passive\_node\_size); q \leftarrow cur\_p;
This code is used in sections 815 and 863.
 Here is the main switch in the line_break routine, where legal breaks are determined. As we move
through the hlist, we need to keep the active_width array up to date, so that the badness of individual lines
is readily calculated by try_break. It is convenient to use the short name act_width for the component of
active width that represents real width as opposed to glue.
  define act\_width \equiv active\_width[1] { length from first active node to current node}
  \mathbf{define}\ \mathit{kern\_break} \equiv
 begin if \neg is\_char\_node(link(cur\_p)) \land auto\_breaking then
 if type(link(cur_p)) = glue\_node then try\_break(0, unhyphenated);
 act\_width \leftarrow act\_width + width(cur\_p);
 end
(Call try_break if cur_p is a legal breakpoint; on the second pass, also try to hyphenate the next word, if
 cur_p is a glue node; then advance cur_p to the next node of the paragraph that could possibly be a
 legal breakpoint 866 \rangle \equiv
  begin if is\_char\_node(cur\_p) then
 \langle Advance cur_p to the node following the present string of characters 867\rangle;
  case type(cur_p) of
  hlist\_node, vlist\_node, rule\_node: act\_width \leftarrow act\_width + width(cur\_p);
  whatsit_node: \langle Advance past a whatsit node in the line_break loop 1362 \rangle;
  glue\_node: begin (If node cur\_p is a legal breakpoint, call try\_break; then update the active widths by
 including the glue in glue\_ptr(cur\_p) 868\rangle;
 if second_pass \land auto_breaking then \langle Try to hyphenate the following word 894\rangle;
 end:
  kern\_node: if subtype(cur\_p) = explicit then kern\_break
 else act\_width \leftarrow act\_width + width(cur\_p);
  ligature\_node: begin f \leftarrow font(lig\_char(cur\_p));
 act\_width \leftarrow act\_width + char\_width(f)(char\_info(f)(character(lig\_char(cur\_p))));
 end:
  disc_node: Try to break after a discretionary fragment, then goto done 5 869;
  math\_node: begin auto\_breaking \leftarrow (subtype(cur\_p) = after); kern\_break;
 end;
  penalty\_node: try\_break(penalty(cur\_p), unhyphenated);
  mark_node, ins_node, adjust_node: do_nothing;
  othercases confusion("paragraph")
  endcases;
  prev_p \leftarrow cur_p; cur_p \leftarrow link(cur_p);
done5: end
```

867. The code that passes over the characters of words in a paragraph is part of T_EX 's inner loop, so it has been streamlined for speed. We use the fact that '\parfillskip' glue appears at the end of each paragraph; it is therefore unnecessary to check if $link(cur_p) = null$ when cur_p is a character node.

```
\langle Advance cur_-p to the node following the present string of characters 867 \rangle \equiv begin prev_-p \leftarrow cur_-p; repeat f \leftarrow font(cur_-p); act\_width \leftarrow act\_width + char\_width(f)(char\_info(f)(character(cur_-p))); cur_-p \leftarrow link(cur_-p); until \neg is\_char\_node(cur_-p); end
```

868. When node cur_p is a glue node, we look at $prev_p$ to see whether or not a breakpoint is legal at cur_p , as explained above.

```
⟨If node cur_p is a legal breakpoint, call try_break; then update the active widths by including the glue in glue_ptr(cur_p) 868⟩ ≡
if auto_breaking then
begin if is_char_node(prev_p) then try_break(0, unhyphenated)
```

```
else if precedes\_break(prev\_p) then try\_break(0, unhyphenated)

else if (type(prev\_p) = kern\_node) \land (subtype(prev\_p) \neq explicit) then try\_break(0, unhyphenated);

end;

check\_shrinkage(glue\_ptr(cur\_p)); \ q \leftarrow glue\_ptr(cur\_p); \ act\_width \leftarrow act\_width + width(q);

active\_width[2 + stretch\_order(q)] \leftarrow active\_width[2 + stretch\_order(q)] + stretch(q);
```

This code is used in section 866.

 $active_width[6] \leftarrow active_width[6] + shrink(q)$

This code is used in section 866.

869. The following code knows that discretionary texts contain only character nodes, kern nodes, box nodes, rule nodes, and ligature nodes.

```
\langle Try to break after a discretionary fragment, then goto done 5 869 \rangle \equiv
  begin s \leftarrow pre\_break(cur\_p); disc\_width \leftarrow 0;
  if s = null then try\_break(ex\_hyphen\_penalty, hyphenated)
  else begin repeat \langle Add \text{ the width of node } s \text{ to } disc\_width 870 \rangle;
 s \leftarrow link(s);
 until s = null;
 act\_width \leftarrow act\_width + disc\_width; try\_break(hyphen\_penalty, hyphenated);
 act\_width \leftarrow act\_width - disc\_width;
 end:
  r \leftarrow replace\_count(cur\_p); s \leftarrow link(cur\_p);
  while r > 0 do
 begin \langle Add the width of node s to act_width 871\rangle;
 decr(r); s \leftarrow link(s);
 end;
  prev_p \leftarrow cur_p; cur_p \leftarrow s; goto done5;
  end
```

This code is used in section 866.

 $\langle \text{ Add the width of node } s \text{ to } disc_width 870 \rangle \equiv$

870.

```
if is\_char\_node(s) then
 begin f \leftarrow font(s); disc\_width \leftarrow disc\_width + char\_width(f)(char\_info(f)(character(s)));
 end
  else case type(s) of
 ligature\_node: begin f \leftarrow font(lig\_char(s));
 disc\_width \leftarrow disc\_width + char\_width(f)(char\_info(f)(character(lig\_char(s))));
 hlist\_node, vlist\_node, rule\_node, kern\_node: disc\_width \leftarrow disc\_width + width(s);
 othercases confusion("disc3")
 endcases
This code is used in section 869.
871. \langle Add the width of node s to act_width 871 \rangle \equiv
  if is\_char\_node(s) then
 begin f \leftarrow font(s); act\_width \leftarrow act\_width + char\_width(f)(char\_info(f)(character(s)));
 end
  else case type(s) of
 ligature\_node: begin f \leftarrow font(lig\_char(s));
 act\_width \leftarrow act\_width + char\_width(f)(char\_info(f)(character(lig\_char(s))));
 hlist\_node, vlist\_node, rule\_node, kern\_node: act\_width \leftarrow act\_width + width(s);
 othercases confusion("disc4")
 endcases
This code is used in section 869.
 The forced line break at the paragraph's end will reduce the list of breakpoints so that all active
nodes represent breaks at cur_p = null. On the first pass, we insist on finding an active node that has the
correct "looseness." On the final pass, there will be at least one active node, and we will match the desired
looseness as well as we can.
  The global variable best_bet will be set to the active node for the best way to break the paragraph, and a
few other variables are used to help determine what is best.
\langle \text{Global variables } 13 \rangle + \equiv
best_bet: pointer; { use this passive node and its predecessors }
fewest_demerits: integer; { the demerits associated with best_bet }
best_line: halfword; { line number following the last line of the new paragraph }
actual_looseness: integer; { the difference between line_number(best_bet) and the optimum best_line }
```

```
best_line: integer; { the demerits associated with best_bet }
best_line: halfword; { line number following the last line of the new paragraph }
actual_looseness: integer; { the difference between line_number(best_bet) and the optimum best_line }
line_diff: integer; { the difference between the current line number and the optimum best_line }

873. ⟨Try the final line break at the end of the paragraph, and goto done if the desired breakpoints have been found 873⟩ ≡
begin try_break(eject_penalty, hyphenated);
if link(active) ≠ last_active then
begin ⟨Find an active node with fewest demerits 874⟩;
if looseness = 0 then goto done;
⟨Find the best active node for the desired looseness 875⟩;
if (actual_looseness = looseness) ∨ final_pass then goto done;
end;
end
This code is used in section 863.
```

```
874. \langle Find an active node with fewest demerits 874 \rangle \equiv r \leftarrow link(active); fewest\_demerits \leftarrow awful\_bad;
repeat if type(r) \neq delta\_node then
 if total\_demerits(r) < fewest\_demerits then
 begin fewest\_demerits \leftarrow total\_demerits(r); best\_bet \leftarrow r;
 end;
 r \leftarrow link(r);
until r = last\_active;
best\_line \leftarrow line\_number(best\_bet)
This code is used in section 873.
```

875. The adjustment for a desired looseness is a slightly more complicated version of the loop just considered. Note that if a paragraph is broken into segments by displayed equations, each segment will be subject to the looseness calculation, independently of the other segments.

```
 \langle \text{Find the best active node for the desired looseness } 875 \rangle \equiv \\ \text{begin } r \leftarrow link(active); \ actual\_looseness \leftarrow 0; \\ \text{repeat if } type(r) \neq delta\_node \ \textbf{then} \\ \text{begin } line\_diff \leftarrow line\_number(r) - best\_line; \\ \text{if } ((line\_diff < actual\_looseness) \land (looseness \leq line\_diff)) \lor \\ \qquad \qquad ((line\_diff > actual\_looseness) \land (looseness \geq line\_diff)) \ \textbf{then} \\ \text{begin } best\_bet \leftarrow r; \ actual\_looseness \leftarrow line\_diff; \ fewest\_demerits \leftarrow total\_demerits(r); \\ \text{end} \\ \text{else if } (line\_diff = actual\_looseness) \land (total\_demerits(r) < fewest\_demerits) \ \textbf{then} \\ \text{begin } best\_bet \leftarrow r; \ fewest\_demerits \leftarrow total\_demerits(r); \\ \text{end}; \\ r \leftarrow link(r); \\ \text{until } r = last\_active; \\ best\_line \leftarrow line\_number(best\_bet); \\ \text{end} \\ \text{This code is used in section } 873. \\ \end{cases}
```

876. Once the best sequence of breakpoints has been found (hurray), we call on the procedure *post_line_break* to finish the remainder of the work. (By introducing this subprocedure, we are able to keep *line_break* from getting extremely long.)

 \langle Break the paragraph at the chosen breakpoints, justify the resulting lines to the correct widths, and append them to the current vertical list 876 $\rangle \equiv post_line_break(final_widow_penalty)$

This code is used in section 815.

877. The total number of lines that will be set by $post_line_break$ is $best_line - prev_graf - 1$. The last breakpoint is specified by $break_node(best_bet)$, and this passive node points to the other breakpoints via the $prev_break$ links. The finishing-up phase starts by linking the relevant passive nodes in forward order, changing $prev_break$ to $next_break$. (The $next_break$ fields actually reside in the same memory space as the $prev_break$ fields did, but we give them a new name because of their new significance.) Then the lines are justified, one by one.

```
\mathbf{define} \ \mathit{next\_break} \equiv \mathit{prev\_break} \ \ \{ \ \mathrm{new} \ \mathrm{name} \ \mathrm{for} \ \mathit{prev\_break} \ \mathrm{after} \ \mathrm{links} \ \mathrm{are} \ \mathrm{reversed} \ \}
\langle \text{ Declare subprocedures for } line\_break 826 \rangle + \equiv
procedure post_line_break(final_widow_penalty : integer);
  label done, done1;
  var q, r, s: pointer;
 { temporary registers for list manipulation }
 disc_break: boolean; { was the current break at a discretionary node? }
 post_disc_break: boolean; { and did it have a nonempty post-break part?}
 cur_width: scaled; { width of line number cur_line }
 cur_indent: scaled; { left margin of line number cur_line }
 t: quarterword; { used for replacement counts in discretionary nodes }
 pen: integer; { use when calculating penalties between lines }
 cur_line: halfword; { the current line number being justified }
  begin (Reverse the links of the relevant passive nodes, setting cur_p to the first breakpoint 878);
  cur\_line \leftarrow prev\_graf + 1;
  repeat \langle Justify the line ending at breakpoint cur_p, and append it to the current vertical list, together
 with associated penalties and other insertions 880;
 incr(cur\_line); cur\_p \leftarrow next\_break(cur\_p);
 if cur_p \neq null then
 if \neg post\_disc\_break then \langle Prune unwanted nodes at the beginning of the next line 879 <math>\rangle;
  until cur_p = null;
  if (cur\_line \neq best\_line) \lor (link(temp\_head) \neq null) then confusion("line\_breaking");
  prev\_graf \leftarrow best\_line - 1;
  end:
```

878. The job of reversing links in a list is conveniently regarded as the job of taking items off one stack and putting them on another. In this case we take them off a stack pointed to by q and having $prev_break$ fields; we put them on a stack pointed to by cur_p and having $next_break$ fields. Node r is the passive node being moved from stack to stack.

```
\langle \text{Reverse the links of the relevant passive nodes, setting } \textit{cur_p} \text{ to the first breakpoint } 878 \rangle \equiv q \leftarrow \textit{break\_node(best\_bet)}; \; \textit{cur\_p} \leftarrow \textit{null};
\mathbf{repeat} \; r \leftarrow q; \; q \leftarrow \textit{prev\_break}(q); \; \textit{next\_break}(r) \leftarrow \textit{cur\_p}; \; \textit{cur\_p} \leftarrow r;
\mathbf{until} \; q = \textit{null}
This code is used in section 877.
```

879. Glue and penalty and kern and math nodes are deleted at the beginning of a line, except in the anomalous case that the node to be deleted is actually one of the chosen breakpoints. Otherwise the pruning done here is designed to match the lookahead computation in *try_break*, where the *break_width* values are computed for non-discretionary breakpoints.

```
\langle Prune unwanted nodes at the beginning of the next line 879\rangle \equiv
  begin r \leftarrow temp\_head;
  loop begin q \leftarrow link(r);
 if q = cur\_break(cur\_p) then goto done1; { cur\_break(cur\_p) is the next breakpoint }
 \{ \text{ now } q \text{ cannot be } null \}
 if is\_char\_node(q) then goto done1;
 if non\_discardable(q) then goto done1;
 if type(q) = kern\_node then
 if subtype(q) \neq explicit then goto done1;
 r \leftarrow q; { now type(q) = glue\_node, kern\_node, math\_node, or penalty\_node }
 end;
done1: if r \neq temp\_head then
 begin link(r) \leftarrow null; flush\_node\_list(link(temp\_head)); link(temp\_head) \leftarrow q;
  end
This code is used in section 877.
 The current line to be justified appears in a horizontal list starting at link(temp_head) and ending at
cur\_break(cur\_p). If cur\_break(cur\_p) is a glue node, we reset the glue to equal the right\_skip glue; otherwise
we append the right_skip glue at the right. If cur\_break(cur\_p) is a discretionary node, we modify the list so
that the discretionary break is compulsory, and we set disc_break to true. We also append the left_skip glue
at the left of the line, unless it is zero.
\langle \text{Justify the line ending at breakpoint } cur_p, and append it to the current vertical list, together with
 associated penalties and other insertions 880 \rangle \equiv
  (Modify the end of the line to reflect the nature of the break and to include \rightskip; also set the
 proper value of disc\_break 881 \:
  Put the \leftskip glue at the left and detach this line 887;
  \langle Call the packaging subroutine, setting just_box to the justified box 889\rangle;
  Append the new box to the current vertical list, followed by the list of special nodes taken out of the
 box by the packager 888;
```

(Append a penalty node, if a nonzero penalty is appropriate 890)

This code is used in section 877.

328

This code is used in section 882.

881. At the end of the following code, q will point to the final node on the list about to be justified. \(\) Modify the end of the line to reflect the nature of the break and to include \rightskip; also set the proper value of $disc_break$ 881 $\rangle \equiv$ $q \leftarrow cur_break(cur_p); disc_break \leftarrow false; post_disc_break \leftarrow false;$ if $q \neq null$ then $\{q \text{ cannot be a } char_node\}$ if $type(q) = glue_node$ then **begin** $delete_glue_ref(glue_ptr(q)); glue_ptr(q) \leftarrow right_skip; subtype(q) \leftarrow right_skip_code + 1;$ $add_glue_ref(right_skip);$ **goto** done; \mathbf{end} else begin if $type(q) = disc_node$ then \langle Change discretionary to compulsory and set $disc_break \leftarrow true 882 \rangle$ else if $(type(q) = math_node) \lor (type(q) = kern_node)$ then $width(q) \leftarrow 0$; end else begin $q \leftarrow temp_head$; while $link(q) \neq null$ do $q \leftarrow link(q)$; $\langle \text{ Put the } \text{ rightskip glue after node } q \text{ 886} \rangle;$ done:This code is used in section 880. \langle Change discretionary to compulsory and set $disc_break \leftarrow true 882 \rangle \equiv$ **begin** $t \leftarrow replace_count(q)$; \langle Destroy the t nodes following q, and make r point to the following node 883 \rangle ; if $post_break(q) \neq null$ then $\langle Transplant the post_break list 884 \rangle$; if $pre_break(q) \neq null$ then $\langle Transplant the pre-break list 885 \rangle$; $link(q) \leftarrow r; \ disc_break \leftarrow true;$ end This code is used in section 881. 883. (Destroy the t nodes following q, and make r point to the following node 883) \equiv if t = 0 then $r \leftarrow link(q)$ else begin $r \leftarrow q$; while t > 1 do **begin** $r \leftarrow link(r)$; decr(t); $s \leftarrow link(r); \ r \leftarrow link(s); \ link(s) \leftarrow null; \ flush_node_list(link(q)); \ replace_count(q) \leftarrow 0;$ end This code is used in section 882. 884. We move the post-break list from inside node q to the main list by reattaching it just before the present node r, then resetting r. $\langle \text{Transplant the post-break list } 884 \rangle \equiv$ **begin** $s \leftarrow post_break(q)$; while $link(s) \neq null$ do $s \leftarrow link(s)$; $link(s) \leftarrow r; \ r \leftarrow post_break(q); \ post_break(q) \leftarrow null; \ post_disc_break \leftarrow true;$

885. We move the pre-break list from inside node q to the main list by reattaching it just after the present node q, then resetting q.

```
\langle Transplant the pre-break list 885\rangle \equiv begin s \leftarrow pre\_break(q); link(q) \leftarrow s; while link(s) \neq null do s \leftarrow link(s); pre\_break(q) \leftarrow null; q \leftarrow s; end
```

This code is used in section 882.

```
886. \langle \text{Put the } \text{rightskip glue after node } q \text{ 886} \rangle \equiv r \leftarrow new\_param\_glue(right\_skip\_code); link(r) \leftarrow link(q); link(q) \leftarrow r; q \leftarrow r This code is used in section 881.
```

887. The following code begins with q at the end of the list to be justified. It ends with q at the beginning of that list, and with $link(temp_head)$ pointing to the remainder of the paragraph, if any.

```
\langle \text{Put the } \text{leftskip glue at the left and detach this line } 887 \rangle \equiv r \leftarrow link(q); \ link(q) \leftarrow null; \ q \leftarrow link(temp\_head); \ link(temp\_head) \leftarrow r; if left\_skip \neq zero\_glue \ \mathbf{then} begin r \leftarrow new\_param\_glue(left\_skip\_code); \ link(r) \leftarrow q; \ q \leftarrow r; end
```

 \langle Call the packaging subroutine, setting *just_box* to the justified box 889 $\rangle \equiv$

This code is used in section 880.

888. ⟨Append the new box to the current vertical list, followed by the list of special nodes taken out of the box by the packager 888⟩ ≡
append_to_vlist(just_box);
if adjust_head ≠ adjust_tail then
begin link(tail) ← link(adjust_head); tail ← adjust_tail;

end; $adjust_tail \leftarrow null$

This code is used in section 880.

889. Now q points to the hlist that represents the current line of the paragraph. We need to compute the appropriate line width, pack the line into a box of this size, and shift the box by the appropriate amount of indentation.

```
if cur\_line > last\_special\_line then
begin cur\_width \leftarrow second\_width; cur\_indent \leftarrow second\_indent;
end
else if par\_shape\_ptr = null then
begin cur\_width \leftarrow first\_width; cur\_indent \leftarrow first\_indent;
end
else begin cur\_width \leftarrow mem[par\_shape\_ptr + 2 * cur\_line].sc;
cur\_indent \leftarrow mem[par\_shape\_ptr + 2 * cur\_line - 1].sc;
end;
adjust\_tail \leftarrow adjust\_head; just\_box \leftarrow hpack(q, cur\_width, exactly); shift\_amount(just\_box) \leftarrow cur\_indent
This code is used in section 880.
```

330

890. Penalties between the lines of a paragraph come from club and widow lines, from the *inter_line_penalty* parameter, and from lines that end at discretionary breaks. Breaking between lines of a two-line paragraph gets both club-line and widow-line penalties. The local variable *pen* will be set to the sum of all relevant penalties for the current line, except that the final line is never penalized.

```
 \langle \text{ Append a penalty node, if a nonzero penalty is appropriate } 890 \rangle \equiv \\ \text{if } \textit{cur\_line} + 1 \neq \textit{best\_line} \text{ then} \\ \text{begin } \textit{pen} \leftarrow \textit{inter\_line\_penalty}; \\ \text{if } \textit{cur\_line} = \textit{prev\_graf} + 1 \text{ then } \textit{pen} \leftarrow \textit{pen} + \textit{club\_penalty}; \\ \text{if } \textit{cur\_line} + 2 = \textit{best\_line} \text{ then } \textit{pen} \leftarrow \textit{pen} + \textit{final\_widow\_penalty}; \\ \text{if } \textit{disc\_break} \text{ then } \textit{pen} \leftarrow \textit{pen} + \textit{broken\_penalty}; \\ \text{if } \textit{pen} \neq 0 \text{ then} \\ \text{begin } r \leftarrow \textit{new\_penalty(pen)}; \; \textit{link(tail)} \leftarrow r; \; \textit{tail} \leftarrow r; \\ \text{end}; \\ \text{end} \\ \end{cases}
```

This code is used in section 880.

891. Pre-hyphenation. When the line-breaking routine is unable to find a feasible sequence of breakpoints, it makes a second pass over the paragraph, attempting to hyphenate the hyphenatable words. The goal of hyphenation is to insert discretionary material into the paragraph so that there are more potential places to break.

The general rules for hyphenation are somewhat complex and technical, because we want to be able to hyphenate words that are preceded or followed by punctuation marks, and because we want the rules to work for languages other than English. We also must contend with the fact that hyphens might radically alter the ligature and kerning structure of a word.

A sequence of characters will be considered for hyphenation only if it belongs to a "potentially hyphenatable part" of the current paragraph. This is a sequence of nodes $p_0p_1...p_m$ where p_0 is a glue node, $p_1...p_{m-1}$ are either character or ligature or whatsit or implicit kern nodes, and p_m is a glue or penalty or insertion or adjust or mark or whatsit or explicit kern node. (Therefore hyphenation is disabled by boxes, math formulas, and discretionary nodes already inserted by the user.) The ligature nodes among $p_1 \dots p_{m-1}$ are effectively expanded into the original non-ligature characters; the kern nodes and whatsits are ignored. Each character c is now classified as either a nonletter (if $lc_code(c) = 0$), a lowercase letter (if $lc_code(c) = c$), or an uppercase letter (otherwise); an uppercase letter is treated as if it were $lc_code(c)$ for purposes of hyphenation. The characters generated by $p_1 \dots p_{m-1}$ may begin with nonletters; let c_1 be the first letter that is not in the middle of a ligature. Whatsit nodes preceding c_1 are ignored; a whatsit found after c_1 will be the terminating node p_m . All characters that do not have the same font as c_1 will be treated as nonletters. The hyphen_char for that font must be between 0 and 255, otherwise hyphenation will not be attempted. T_FX looks ahead for as many consecutive letters $c_1 \dots c_n$ as possible; however, n must be less than 64, so a character that would otherwise be c_{64} is effectively not a letter. Furthermore c_n must not be in the middle of a ligature. In this way we obtain a string of letters $c_1 \dots c_n$ that are generated by nodes $p_a \dots p_b$, where $1 \le a \le b+1 \le m$. If $n \ge l \cdot hyf + r \cdot hyf$, this string qualifies for hyphenation; however, $uc \cdot hyph$ must be positive, if c_1 is uppercase.

The hyphenation process takes place in three stages. First, the candidate sequence $c_1
ldots c_n$ is found; then potential positions for hyphens are determined by referring to hyphenation tables; and finally, the nodes $p_a
ldots p_b$ are replaced by a new sequence of nodes that includes the discretionary breaks found.

Fortunately, we do not have to do all this calculation very often, because of the way it has been taken out of TEX's inner loop. For example, when the second edition of the author's 700-page book Seminumerical Algorithms was typeset by TEX, only about 1.2 hyphenations needed to be tried per paragraph, since the line breaking algorithm needed to use two passes on only about 5 per cent of the paragraphs.

```
\langle Initialize for hyphenating a paragraph 891\rangle \equiv begin init if trie\_not\_ready then init\_trie; tini cur\_lang \leftarrow init\_cur\_lang; l\_hyf \leftarrow init\_l\_hyf; r\_hyf \leftarrow init\_r\_hyf; end
```

This code is used in section 863.

var \langle Local variables for hyphenation 901 \rangle

 $\langle \text{ If no hyphens were found, } \mathbf{return } 902 \rangle;$

exit: end;

begin \langle Find hyphen locations for the word in hc, or **return** 923 \rangle ;

(Replace nodes ha ... hb by a sequence of nodes that includes the discretionary hyphens 903);

The letters $c_1 ldots c_n$ that are candidates for hyphenation are placed into an array called hc; the number n is placed into hn; pointers to nodes p_{a-1} and p_b in the description above are placed into variables ha and hb; and the font number is placed into hf. $\langle \text{Global variables } 13 \rangle + \equiv$ hc: array [0...65] of 0...256; { word to be hyphenated } hn: 0...64; { the number of positions occupied in hc; not always a $small_number$ } ha, hb: pointer; { nodes ha ... hb should be replaced by the hyphenated result } $hf: internal_font_number; \{ font number of the letters in hc \}$ hu: array [0...63] of [0...256]; { like hc, before conversion to lowercase } hyf_char: integer; { hyphen character of the relevant font } cur_lang, init_cur_lang: ASCII_code; { current hyphenation table of interest } l_hyf , r_hyf , $init_l_hyf$, $init_r_hyf$: integer; { limits on fragment sizes } $hyf_bchar: halfword;$ { boundary character after c_n } Hyphenation routines need a few more local variables. $\langle \text{Local variables for line breaking } 862 \rangle + \equiv$ $j: small_number; \{ an index into hc or hu \}$ c: 0...255; { character being considered for hyphenation } 894. When the following code is activated, the *line_break* procedure is in its second pass, and *cur_p* points to a glue node. $\langle \text{Try to hyphenate the following word } 894 \rangle \equiv$ **begin** $prev_s \leftarrow cur_p$; $s \leftarrow link(prev_s)$; if $s \neq null$ then **begin** (Skip to node ha, or **goto** done1 if no hyphenation should be attempted 896); if $l_hyf + r_hyf > 63$ then goto done1; $\langle \text{Skip to node } hb, \text{ putting letters into } hu \text{ and } hc \text{ 897} \rangle;$ Check that the nodes following hb permit hyphenation and that at least $l_hyf + r_hyf$ letters have been found, otherwise **goto** done1 899; hyphenate; end; done1: end This code is used in section 866. $\langle \text{ Declare subprocedures for } line_break 826 \rangle + \equiv$ \langle Declare the function called reconstitute 906 \rangle **procedure** hyphenate; label common_ending, done, found, found1, found2, not_found, exit;

```
896.
 The first thing we need to do is find the node ha just before the first letter.
\langle Skip to node ha, or goto done1 if no hyphenation should be attempted 896 \rangle \equiv
  loop begin if is\_char\_node(s) then
 begin c \leftarrow qo(character(s)); hf \leftarrow font(s);
 end
 else if type(s) = ligature\_node then
 if lig_{-}ptr(s) = null then goto continue
 else begin q \leftarrow lig\_ptr(s); c \leftarrow qo(character(q)); hf \leftarrow font(q);
 end
 else if (type(s) = kern\_node) \land (subtype(s) = normal) then goto continue
 else if type(s) = whatsit\_node then
 begin (Advance past a whatsit node in the pre-hyphenation loop 1363);
 goto continue;
 end
 else goto done1;
 if lc\_code(c) \neq 0 then
 if (lc\_code(c) = c) \lor (uc\_hyph > 0) then goto done2
 else goto done1;
  continue: prev\_s \leftarrow s; s \leftarrow link(prev\_s);
done2: hyf\_char \leftarrow hyphen\_char[hf];
  if hyf_-char < 0 then goto done1;
  if hyf_-char > 255 then goto done1;
  ha \leftarrow prev\_s
This code is used in section 894.
 The word to be hyphenated is now moved to the hu and hc arrays.
\langle Skip to node hb, putting letters into hu and hc 897\rangle \equiv
  hn \leftarrow 0;
  loop begin if is\_char\_node(s) then
 begin if font(s) \neq hf then goto done3;
 hyf\_bchar \leftarrow character(s); \ c \leftarrow qo(hyf\_bchar);
 if lc\_code(c) = 0 then goto done3;
 if hn = 63 then goto done3;
 hb \leftarrow s; \ incr(hn); \ hu[hn] \leftarrow c; \ hc[hn] \leftarrow lc\_code(c); \ hyf\_bchar \leftarrow non\_char;
 end
 else if type(s) = ligature\_node then \land Move the characters of a ligature node to hu and hc; but goto
 done3 if they are not all letters 898
 else if (type(s) = kern\_node) \land (subtype(s) = normal) then
 begin hb \leftarrow s; hyf\_bchar \leftarrow font\_bchar[hf];
 end
 else goto done3;
 s \leftarrow link(s);
 end;
done3:
This code is used in section 894.
```

 T_FX82

This code is used in section 894.

898. We let j be the index of the character being stored when a ligature node is being expanded, since we do not want to advance hn until we are sure that the entire ligature consists of letters. Note that it is possible to get to done3 with hn = 0 and hb not set to any value.

```
(Move the characters of a ligature node to hu and hc; but goto done3 if they are not all letters 898) \equiv
  begin if font(lig\_char(s)) \neq hf then goto done3;
  j \leftarrow hn; \ q \leftarrow lig\_ptr(s); \ \mathbf{if} \ q > null \ \mathbf{then} \ hyf\_bchar \leftarrow character(q);
  while q > null do
 begin c \leftarrow qo(character(q));
 if lc\_code(c) = 0 then goto done3;
 if j = 63 then goto done3;
 incr(j); hu[j] \leftarrow c; hc[j] \leftarrow lc\_code(c);
 q \leftarrow link(q);
 end;
  hb \leftarrow s; \ hn \leftarrow j;
  if odd(subtype(s)) then hyf\_bchar \leftarrow font\_bchar[hf] else hyf\_bchar \leftarrow non\_char;
This code is used in section 897.
899.
 \langle Check that the nodes following hb permit hyphenation and that at least l_-hyf + r_-hyf letters have
 been found, otherwise goto done1 899 \rangle \equiv
  if hn < l\_hyf + r\_hyf then goto done1; { l\_hyf and r\_hyf are \geq 1 }
  loop begin if \neg(is\_char\_node(s)) then
 case type(s) of
 ligature_node: do_nothing;
 kern\_node: if subtype(s) \neq normal then goto done4;
 whatsit_node, glue_node, penalty_node, ins_node, adjust_node, mark_node: goto done4;
 othercases goto done1
 endcases;
 s \leftarrow link(s);
 end;
done 4:
```

§900 T_FX82

Post-hyphenation. If a hyphen may be inserted between hc[j] and hc[j+1], the hyphenation procedure will set hyf[j] to some small odd number. But before we look at T_FX's hyphenation procedure, which is independent of the rest of the line-breaking algorithm, let us consider what we will do with the hyphens it finds, since it is better to work on this part of the program before forgetting what ha and hb, etc., are all about.

```
\langle \text{Global variables } 13 \rangle + \equiv
hyf: array [0...64] of 0...9; {odd values indicate discretionary hyphens}
init_list: pointer; { list of punctuation characters preceding the word }
init_lig: boolean; { does init_list represent a ligature? }
init_lft: boolean; { if so, did the ligature involve a left boundary? }
901. \langle \text{Local variables for hyphenation } 901 \rangle \equiv
i, j, l: 0 . . 65; { indices into hc or hu }
q, r, s: pointer; { temporary registers for list manipulation }
bchar: halfword; { boundary character of hyphenated word, or non_char }
See also sections 912, 922, and 929.
This code is used in section 895.
```

T_FX will never insert a hyphen that has fewer than \lefthyphenmin letters before it or fewer than \righthyphenmin after it; hence, a short word has comparatively little chance of being hyphenated. If no hyphens have been found, we can save time by not having to make any changes to the paragraph.

```
\langle \text{ If no hyphens were found, return } 902 \rangle \equiv
  for j \leftarrow l - hyf to hn - r - hyf do
 if odd(hyf[j]) then goto found1;
  return:
found 1:
This code is used in section 895.
```

This code is used in section 895.

903. If hyphens are in fact going to be inserted, T_{EX} first deletes the subsequence of nodes between ha and hb. An attempt is made to preserve the effect that implicit boundary characters and punctuation marks had on ligatures inside the hyphenated word, by storing a left boundary or preceding character in hu[0] and by storing a possible right boundary in bchar. We set $j \leftarrow 0$ if hu[0] is to be part of the reconstruction; otherwise $j \leftarrow 1$. The variable s will point to the tail of the current hlist, and q will point to the node following hb, so that things can be hooked up after we reconstitute the hyphenated word.

```
\langle Replace nodes ha ... hb by a sequence of nodes that includes the discretionary hyphens 903\rangle
  q \leftarrow link(hb); link(hb) \leftarrow null; r \leftarrow link(ha); link(ha) \leftarrow null; bchar \leftarrow hyf_bchar;
  if is\_char\_node(ha) then
 if font(ha) \neq hf then goto found2
 else begin init\_list \leftarrow ha; init\_lig \leftarrow false; hu[0] \leftarrow qo(character(ha));
  else if type(ha) = ligature\_node then
 if font(lig\_char(ha)) \neq hf then goto found2
 else begin init\_list \leftarrow lig\_ptr(ha); init\_lig \leftarrow true; init\_lft \leftarrow (subtype(ha) > 1);
 hu[0] \leftarrow qo(character(lig\_char(ha)));
 if init\_list = null then
 if init_lft then
 begin hu[0] \leftarrow 256; init\_lig \leftarrow false;
 end; { in this case a ligature will be reconstructed from scratch }
 free\_node(ha, small\_node\_size);
 end
 else begin
 { no punctuation found; look for left boundary }
 if \neg is\_char\_node(r) then
 if type(r) = ligature\_node then
 if subtype(r) > 1 then goto found2;
 j \leftarrow 1; \ s \leftarrow ha; \ init\_list \leftarrow null; \ \mathbf{goto} \ common\_ending;
 end:
  s \leftarrow cur_p; { we have cur_p \neq ha because type(cur_p) = glue\_node }
  while link(s) \neq ha do s \leftarrow link(s);
  j \leftarrow 0; goto common_ending;
found2: s \leftarrow ha; j \leftarrow 0; hu[0] \leftarrow 256; init\_lig \leftarrow false; init\_list \leftarrow null;
common\_ending: flush\_node\_list(r);
 (Reconstitute nodes for the hyphenated word, inserting discretionary hyphens 913);
  flush\_list(init\_list)
```

904. We must now face the fact that the battle is not over, even though the hyphens have been found: The process of reconstituting a word can be nontrivial because ligatures might change when a hyphen is present. The T_EXbook discusses the difficulties of the word "difficult", and the discretionary material surrounding a hyphen can be considerably more complex than that. Suppose abcdef is a word in a font for which the only ligatures are bc, cd, de, and ef. If this word permits hyphenation between b and c, the two patterns with and without hyphenation are ab-cdef and abcdef. Thus the insertion of a hyphen might cause effects to ripple arbitrarily far into the rest of the word. A further complication arises if additional hyphens appear together with such rippling, e.g., if the word in the example just given could also be hyphenated between c and d; T_EX avoids this by simply ignoring the additional hyphens in such weird cases.

Still further complications arise in the presence of ligatures that do not delete the original characters. When punctuation precedes the word being hyphenated, T_EX 's method is not perfect under all possible scenarios, because punctuation marks and letters can propagate information back and forth. For example, suppose the original pre-hyphenation pair *a changes to *y via a $| \cdot |$ ligature; if $p_{a-1} = x$ and $p_a = y$, the reconstitution procedure isn't smart enough to obtain xy again. In such cases the font designer should include a ligature that goes from xa to xy.

905. The processing is facilitated by a subroutine called reconstitute. Given a string of characters $x_j \dots x_n$, there is a smallest index $m \geq j$ such that the "translation" of $x_j \dots x_n$ by ligatures and kerning has the form $y_1 \dots y_t$ followed by the translation of $x_{m+1} \dots x_n$, where $y_1 \dots y_t$ is some nonempty sequence of character, ligature, and kern nodes. We call $x_j \dots x_m$ a "cut prefix" of $x_j \dots x_n$. For example, if $x_1 x_2 x_3 = \mathbf{fly}$, and if the font contains 'fl' as a ligature and a kern between 'fl' and 'y', then m = 2, t = 2, and y_1 will be a ligature node for 'fl' followed by an appropriate kern node y_2 . In the most common case, x_j forms no ligature with x_{j+1} and we simply have m = j, $y_1 = x_j$. If m < n we can repeat the procedure on $x_{m+1} \dots x_n$ until the entire translation has been found.

The reconstitute function returns the integer m and puts the nodes $y_1 ldots y_t$ into a linked list starting at $link(hold_head)$, getting the input $x_j ldots x_n$ from the hu array. If $x_j = 256$, we consider x_j to be an implicit left boundary character; in this case j must be strictly less than n. There is a parameter bchar, which is either 256 or an implicit right boundary character assumed to be present just following x_n . (The value hu[n+1] is never explicitly examined, but the algorithm imagines that bchar is there.)

If there exists an index k in the range $j \leq k \leq m$ such that hyf[k] is odd and such that the result of reconstitute would have been different if x_{k+1} had been hchar, then reconstitute sets $hyphen_passed$ to the smallest such k. Otherwise it sets $hyphen_passed$ to zero.

A special convention is used in the case j=0: Then we assume that the translation of hu[0] appears in a special list of charnodes starting at $init_list$; moreover, if $init_lig$ is true, then hu[0] will be a ligature character, involving a left boundary if $init_lft$ is true. This facility is provided for cases when a hyphenated word is preceded by punctuation (like single or double quotes) that might affect the translation of the beginning of the word.

```
\langle \text{Global variables } 13 \rangle + \equiv
hyphen_passed: small_number; { first hyphen in a ligature, if any }
 \langle Declare the function called reconstitute 906\rangle \equiv
function reconstitute(j, n : small\_number; bchar, hchar : halfword): small\_number;
  label continue, done;
  var p: pointer; { temporary register for list manipulation }
 t: pointer; { a node being appended to }
 q: four_quarters; { character information or a lig/kern instruction }
 cur_rh: halfword; { hyphen character for ligature testing }
 test_char: halfword; { hyphen or other character for ligature testing }
 w: scaled; \{amount of kerning\}
 k: font_index; { position of current lig/kern instruction }
  begin hyphen_passed \leftarrow 0; t \leftarrow hold\_head; w \leftarrow 0; link(hold\_head) \leftarrow null;
 { at this point ligature\_present = lft\_hit = rt\_hit = false }
  \langle Set up data structures with the cursor following position j 908\rangle;
continue: (If there's a ligature or kern at the cursor position, update the data structures, possibly
 advancing j; continue until the cursor moves 909;
  Append a ligature and/or kern to the translation; goto continue if the stack of inserted ligatures is
 nonempty 910;
  reconstitute \leftarrow j;
  end:
This code is used in section 895.
```

T_EX82

907. The reconstitution procedure shares many of the global data structures by which T_EX has processed the words before they were hyphenated. There is an implied "cursor" between characters cur_l and cur_r ; these characters will be tested for possible ligature activity. If $ligature_present$ then cur_l is a ligature character formed from the original characters following cur_q in the current translation list. There is a "ligature stack" between the cursor and character j+1, consisting of pseudo-ligature nodes linked together by their link fields. This stack is normally empty unless a ligature command has created a new character that will need to be processed later. A pseudo-ligature is a special node having a character field that represents a potential ligature and a lig_ptr field that points to a $char_node$ or is null. We have

```
\mathit{cur\_r} = \begin{cases} \mathit{character(lig\_stack)}, & \text{if } \mathit{lig\_stack} > \mathit{null}; \\ \mathit{qi(hu[j+1])}, & \text{if } \mathit{lig\_stack} = \mathit{null} \text{ and } \mathit{j} < \mathit{n}; \\ \mathit{bchar}, & \text{if } \mathit{lig\_stack} = \mathit{null} \text{ and } \mathit{j} = \mathit{n}. \end{cases}
```

```
\langle \text{Global variables } 13 \rangle + \equiv
cur_l, cur_r: halfword; { characters before and after the cursor }
cur_q: pointer; { where a ligature should be detached }
lig_stack: pointer; { unfinished business to the right of the cursor }
ligature_present: boolean; { should a ligature node be made for cur_l? }
lft_hit, rt_hit: boolean; { did we hit a ligature with a boundary character? }
908.
 define append\_charnode\_to\_t(\#) \equiv
 begin link(t) \leftarrow get\_avail; \ t \leftarrow link(t); \ font(t) \leftarrow hf; \ character(t) \leftarrow \#;
 end
  define set\_cur\_r \equiv
 begin if j < n then cur_r \leftarrow qi(hu[j+1]) else cur_r \leftarrow bchar;
 if odd(hyf[j]) then cur\_rh \leftarrow hchar else cur\_rh \leftarrow non\_char;
\langle Set up data structures with the cursor following position j 908 \rangle \equiv
 cur_{-}l \leftarrow qi(hu[j]); \ cur_{-}q \leftarrow t;
  if j = 0 then
 begin ligature\_present \leftarrow init\_lig; p \leftarrow init\_list;
 if ligature\_present then lft\_hit \leftarrow init\_lft;
 while p > null do
 begin append\_charnode\_to\_t(character(p)); p \leftarrow link(p);
 end:
 end
  else if cur_{-}l < non\_char then append\_charnode\_to\_t(cur_{-}l);
  lig\_stack \leftarrow null; set\_cur\_r
This code is used in section 906.
```

This code is used in section 906.

```
We may want to look at the lig/kern program twice, once for a hyphen and once for a normal letter.
(The hyphen might appear after the letter in the program, so we'd better not try to look for both at once.)
(If there's a ligature or kern at the cursor position, update the data structures, possibly advancing j;
 continue until the cursor moves 909 \rangle \equiv
  if cur_{-}l = non_{-}char then
 begin k \leftarrow bchar\_label[hf];
 if k = non\_address then goto done else q \leftarrow font\_info[k].qqqq;
  else begin q \leftarrow char\_info(hf)(cur\_l);
 if char\_tag(q) \neq lig\_tag then goto done;
 k \leftarrow lig\_kern\_start(hf)(q); \ q \leftarrow font\_info[k].qqqq;
 if skip\_byte(q) > stop\_flag then
 begin k \leftarrow lig\_kern\_restart(hf)(q); q \leftarrow font\_info[k].qqqq;
 end;
 end; { now k is the starting address of the lig/kern program }
  if cur\_rh < non\_char then test\_char \leftarrow cur\_rh else test\_char \leftarrow cur\_r;
  loop begin if next\_char(q) = test\_char then
 if skip\_byte(q) \leq stop\_flag then
 if cur_rh < non_char then
 begin hyphen_passed \leftarrow j; hchar \leftarrow non_char; cur_rh \leftarrow non_char; goto continue;
 \mathbf{end}
 else begin if hchar < non\_char then
 if odd(hyf[j]) then
 begin hyphen\_passed \leftarrow j; hchar \leftarrow non\_char;
 if op\_byte(q) < kern\_flag then
 \langle Carry out a ligature replacement, updating the cursor structure and possibly advancing j;
 goto continue if the cursor doesn't advance, otherwise goto done 911);
 w \leftarrow char kern(hf)(q); goto done; { this kern will be inserted below }
 end;
 if skip\_byte(q) \ge stop\_flag then
 if cur_rh = non_char then goto done
 else begin cur\_rh \leftarrow non\_char; goto continue;
 k \leftarrow k + qo(skip\_byte(q)) + 1; \ q \leftarrow font\_info[k].qqqq;
 end;
done:
```

```
910.
 define wrap\_lig(\#) \equiv
 if ligature_present then
 begin p \leftarrow new\_ligature(hf, cur\_l, link(cur\_q));
 if lft_hit then
 begin subtype(p) \leftarrow 2; lft\_hit \leftarrow false;
 end;
 if # then
 if lig\_stack = null then
 begin incr(subtype(p)); rt\_hit \leftarrow false;
 link(cur\_q) \leftarrow p; \ t \leftarrow p; \ ligature\_present \leftarrow false;
 end
  define pop\_lig\_stack \equiv
 begin if lig_ptr(lig_stack) > null then
 begin link(t) \leftarrow lig\_ptr(lig\_stack); { this is a charnode for hu[j+1] }
 t \leftarrow link(t); incr(j);
 end;
 p \leftarrow lig\_stack; \ lig\_stack \leftarrow link(p); \ free\_node(p, small\_node\_size);
 if lig\_stack = null then set\_cur\_r else cur\_r \leftarrow character(lig\_stack);
 end { if lig\_stack isn't null we have cur\_rh = non\_char }
Append a ligature and/or kern to the translation; goto continue if the stack of inserted ligatures is
 nonempty 910 \rangle \equiv
  wrap\_lig(rt\_hit);
  if w \neq 0 then
 begin link(t) \leftarrow new\_kern(w); t \leftarrow link(t); w \leftarrow 0;
 end:
  if lig\_stack > null then
 begin cur_q \leftarrow t; cur_l \leftarrow character(lig\_stack); ligature\_present \leftarrow true; pop\_lig\_stack;
 goto continue;
 end
```

This code is used in section 906.

911.

```
continue if the cursor doesn't advance, otherwise goto done 911 \rangle \equiv
  begin if cur_{-}l = non_{-}char then lft_{-}hit \leftarrow true;
  if j = n then
 if lig\_stack = null then rt\_hit \leftarrow true;
  check_interrupt; { allow a way out in case there's an infinite ligature loop }
  case op\_byte(q) of
  qi(1), qi(5): begin cur_{-}l \leftarrow rem_{-}byte(q); { =: |, =: | > }
 ligature\_present \leftarrow true;
 end;
  qi(2), qi(6): begin cur_r \leftarrow rem_byte(q); \{ \mid =:, \mid =: > \}
 if lig\_stack > null then character(lig\_stack) \leftarrow cur\_r
 else begin lig\_stack \leftarrow new\_lig\_item(cur\_r);
 if j = n then bchar \leftarrow non\_char
 else begin p \leftarrow get\_avail; lig\_ptr(lig\_stack) \leftarrow p; character(p) \leftarrow qi(hu[j+1]); font(p) \leftarrow hf;
 end;
 end;
  qi(3): begin cur_r \leftarrow rem_byte(q); { |=: | }
 p \leftarrow lig\_stack; \ lig\_stack \leftarrow new\_lig\_item(cur\_r); \ link(lig\_stack) \leftarrow p;
 end;
  qi(7), qi(11): begin wrap\_lig(false); { |=:|>, |=:|>> }
 cur\_q \leftarrow t; cur\_l \leftarrow rem\_byte(q); ligature\_present \leftarrow true;
  othercases begin cur\_l \leftarrow rem\_byte(q); ligature\_present \leftarrow true; \{=:\}
 if lig\_stack > null then pop\_lig\_stack
 else if j = n then goto done
 else begin append_charnode_to_t(cur_r); incr(j); set_cur_r;
 end;
 end
  endcases:
  if op_byte(q) > qi(4) then
 if op\_byte(q) \neq qi(7) then goto done;
  goto continue;
  end
This code is used in section 909.
```

 \langle Carry out a ligature replacement, updating the cursor structure and possibly advancing j; goto

Okay, we're ready to insert the potential hyphenations that were found. When the following program is executed, we want to append the word hu[1 ... hn] after node ha, and node q should be appended to the result. During this process, the variable i will be a temporary index into hu; the variable j will be an index to our current position in hu; the variable l will be the counterpart of j, in a discretionary branch; the variable r will point to new nodes being created; and we need a few new local variables:

```
\langle \text{Local variables for hyphenation } 901 \rangle + \equiv
major_tail, minor_tail: pointer;
 { the end of lists in the main and discretionary branches being reconstructed }
c: ASCII_code; { character temporarily replaced by a hyphen }
c\_loc: 0...63; { where that character came from }
r_{count}: integer; { replacement count for discretionary }
hyf_node: pointer; { the hyphen, if it exists }
```

until $\neg odd(hyf[j-1])$ This code is used in section 913.

342

```
913.
 When the following code is performed, hyf[0] and hyf[hn] will be zero.
\langle Reconstitute nodes for the hyphenated word, inserting discretionary hyphens 913 \rangle \equiv
  repeat l \leftarrow j; j \leftarrow reconstitute(j, hn, bchar, qi(hyf_char)) + 1;
 if hyphen_passed = 0 then
 begin link(s) \leftarrow link(hold\_head);
 while link(s) > null do s \leftarrow link(s);
 if odd(hyf[j-1]) then
 begin l \leftarrow j; hyphen\_passed \leftarrow j-1; link(hold\_head) \leftarrow null;
 end;
 end;
 if hyphen_passed > 0 then \( \text{Create} \) and append a discretionary node as an alternative to the
 unhyphenated word, and continue to develop both branches until they become equivalent 914;
  until j > hn;
  link(s) \leftarrow q
This code is used in section 903.
 In this repeat loop we will insert another discretionary if hyf[j-1] is odd, when both branches of the
previous discretionary end at position j-1. Strictly speaking, we aren't justified in doing this, because we
don't know that a hyphen after j-1 is truly independent of those branches. But in almost all applications
we would rather not lose a potentially valuable hyphenation point. (Consider the word 'difficult', where the
letter 'c' is in position j.)
  define advance\_major\_tail \equiv
 begin major\_tail \leftarrow link(major\_tail); incr(r\_count);
 end
Create and append a discretionary node as an alternative to the unhyphenated word, and continue to
 develop both branches until they become equivalent 914 \equiv
  repeat r \leftarrow qet\_node(small\_node\_size); link(r) \leftarrow link(hold\_head); type(r) \leftarrow disc\_node;
 major\_tail \leftarrow r; r\_count \leftarrow 0;
 while link(major\_tail) > null do advance\_major\_tail;
 i \leftarrow hyphen\_passed; hyf[i] \leftarrow 0; \langle Put \text{ the characters } hu[l \dots i] \text{ and a hyphen into } pre\_break(r) \mid 915 \rangle;
 Put the characters hu[i+1...] into post\_break(r), appending to this list and to major\_tail until
 synchronization has been achieved 916;
 \langle Move pointer s to the end of the current list, and set replace_count(r) appropriately 918\rangle;
 hyphen\_passed \leftarrow j-1; link(hold\_head) \leftarrow null;
```

This code is used in section 916.

```
The new hyphen might combine with the previous character via ligature or kern. At this point we
have l - 1 \le i < j and i < hn.
\langle \text{ Put the characters } hu[l \dots i] \text{ and a hyphen into } pre\_break(r) \text{ 915} \rangle \equiv
  minor\_tail \leftarrow null; pre\_break(r) \leftarrow null; hyf\_node \leftarrow new\_character(hf, hyf\_char);
  if hyf_node \neq null then
 begin incr(i); c \leftarrow hu[i]; hu[i] \leftarrow hyf\_char; free\_avail(hyf\_node);
 end:
  while l \leq i do
 begin l \leftarrow reconstitute(l, i, font\_bchar[hf], non\_char) + 1;
 if link(hold\_head) > null then
 begin if minor\_tail = null then pre\_break(r) \leftarrow link(hold\_head)
 else link(minor\_tail) \leftarrow link(hold\_head);
 minor\_tail \leftarrow link(hold\_head);
 while link(minor\_tail) > null do minor\_tail \leftarrow link(minor\_tail);
 end;
 end;
  if hyf_node \neq null then
 begin hu[i] \leftarrow c; { restore the character in the hyphen position }
 l \leftarrow i; \ decr(i);
This code is used in section 914.
 The synchronization algorithm begins with l = i + 1 \le j.
\langle \text{Put the characters } hu[i+1\ldots] \text{ into } post\_break(r), \text{ appending to this list and to } major\_tail \text{ until}
 synchronization has been achieved 916 \rangle \equiv
  minor\_tail \leftarrow null; post\_break(r) \leftarrow null; c\_loc \leftarrow 0;
  if bchar\_label[hf] \neq non\_address then { put left boundary at beginning of new line }
 begin decr(l); c \leftarrow hu[l]; c\_loc \leftarrow l; hu[l] \leftarrow 256;
 end:
  while l < j do
 begin repeat l \leftarrow reconstitute(l, hn, bchar, non\_char) + 1;
 if c\_loc > 0 then
 begin hu[c\_loc] \leftarrow c; c\_loc \leftarrow 0;
 end:
 if link(hold\_head) > null then
 begin if minor\_tail = null then post\_break(r) \leftarrow link(hold\_head)
 else link(minor\_tail) \leftarrow link(hold\_head);
 minor\_tail \leftarrow link(hold\_head);
 while link(minor\_tail) > null do minor\_tail \leftarrow link(minor\_tail);
 end;
 until l \geq j;
 while l > j do (Append characters of hu[j...] to major\_tail, advancing j 917);
 end
This code is used in section 914.
 \langle Append characters of hu[j...] to major\_tail, advancing j 917\rangle \equiv
  begin j \leftarrow reconstitute(j, hn, bchar, non\_char) + 1; link(major\_tail) \leftarrow link(hold\_head);
  while link(major\_tail) > null do advance\_major\_tail;
  end
```

918. Ligature insertion can cause a word to grow exponentially in size. Therefore we must test the size of r-count here, even though the hyphenated text was at most 63 characters long.

```
\langle Move pointer s to the end of the current list, and set replace\_count(r) appropriately 918\rangle \equiv if r\_count > 127 then \{ we have to forget the discretionary hyphen \} begin link(s) \leftarrow link(r); link(r) \leftarrow null; flush\_node\_list(r); end else begin link(s) \leftarrow r; replace\_count(r) \leftarrow r\_count; end; s \leftarrow major\_tail
This code is used in section 914.
```

 $\S919$ T_EX82 PART 42: HYPHENATION 345

919. Hyphenation. When a word hc[1 ... hn] has been set up to contain a candidate for hyphenation, T_EX first looks to see if it is in the user's exception dictionary. If not, hyphens are inserted based on patterns that appear within the given word, using an algorithm due to Frank M. Liang.

Let's consider Liang's method first, since it is much more interesting than the exception-lookup routine. The algorithm begins by setting hyf[j] to zero for all j, and invalid characters are inserted into hc[0] and hc[hn+1] to serve as delimiters. Then a reasonably fast method is used to see which of a given set of patterns occurs in the word hc[0...(hn+1)]. Each pattern $p_1...p_k$ of length k has an associated sequence of k+1 numbers $n_0...n_k$; and if the pattern occurs in hc[(j+1)...(j+k)], TEX will set $hyf[j+i] \leftarrow \max(hyf[j+i], n_i)$ for $0 \le i \le k$. After this has been done for each pattern that occurs, a discretionary hyphen will be inserted between hc[j] and hc[j+1] when hyf[j] is odd, as we have already seen.

The set of patterns $p_1 ldots p_k$ and associated numbers $n_0 ldots n_k$ depends, of course, on the language whose words are being hyphenated, and on the degree of hyphenation that is desired. A method for finding appropriate p's and n's, from a given dictionary of words and acceptable hyphenations, is discussed in Liang's Ph.D. thesis (Stanford University, 1983); TEX simply starts with the patterns and works from there.

920. The patterns are stored in a compact table that is also efficient for retrieval, using a variant of "trie memory" [cf. The Art of Computer Programming 3 (1973), 481–505]. We can find each pattern $p_1
ldots p_k$ by letting z_0 be one greater than the relevant language index and then, for $1 \le i \le k$, setting $z_i \leftarrow trie_link(z_{i-1}) + p_i$; the pattern will be identified by the number z_k . Since all the pattern information is packed together into a single $trie_link$ array, it is necessary to prevent confusion between the data from inequivalent patterns, so another table is provided such that $trie_char(z_i) = p_i$ for all i. There is also a table $trie_op(z_k)$ to identify the numbers $n_0
ldots n_k$ associated with $p_1
ldots p_k$.

Comparatively few different number sequences $n_0 \dots n_k$ actually occur, since most of the n's are generally zero. Therefore the number sequences are encoded in such a way that $trie_op(z_k)$ is only one byte long. If $trie_op(z_k) \neq min_quarterword$, when $p_1 \dots p_k$ has matched the letters in $hc[(l-k+1) \dots l]$ of language t, we perform all of the required operations for this pattern by carrying out the following little program: Set $v \leftarrow trie_op(z_k)$. Then set $v \leftarrow v + op_start[t]$, $hyf[l-hyf_distance[v]] \leftarrow \max(hyf[l-hyf_distance[v]], hyf_num[v])$, and $v \leftarrow hyf_next[v]$; repeat, if necessary, until $v = min_quarterword$.

```
⟨ Types in the outer block 18⟩ +≡
 trie_pointer = 0 .. trie_size; { an index into trie }

921. define trie_link(#) ≡ trie[#].rh { "downward" link in a trie }
 define trie_char(#) ≡ trie[#].b1 { character matched at this trie location }
 define trie_op(#) ≡ trie[#].b0 { program for hyphenation at this trie location }
⟨ Global variables 13⟩ +≡
 trie: array [trie_pointer] of two_halves; { trie_link, trie_char, trie_op }
 hyf_distance: array [1 .. trie_op_size] of small_number; { position k − j of n<sub>j</sub> }
 hyf_num: array [1 .. trie_op_size] of small_number; { value of n<sub>j</sub> }
 hyf_next: array [ASCII_code] of 0 .. trie_op_size; { offset for current language }

922. ⟨ Local variables for hyphenation 901⟩ +≡
 z: trie_pointer; { an index into trie }
 v: integer; { an index into hyf_distance, etc. }
```

346 PART 42: HYPHENATION TEX82 §923

923. Assuming that these auxiliary tables have been set up properly, the hyphenation algorithm is quite short. In the following code we set hc[hn + 2] to the impossible value 256, in order to guarantee that hc[hn + 3] will never be fetched.

```
\langle Find hyphen locations for the word in hc, or return 923\rangle \equiv
  for j \leftarrow 0 to hn do hyf[j] \leftarrow 0;
 (Look for the word hc[1..hn] in the exception table, and goto found (with hyf containing the hyphens)
 if an entry is found 930;
  if trie\_char(cur\_lang + 1) \neq qi(cur\_lang) then return; { no patterns for cur\_lang }
  hc[0] \leftarrow 0; hc[hn+1] \leftarrow 0; hc[hn+2] \leftarrow 256; {insert delimiters}
  for j \leftarrow 0 to hn - r hyf + 1 do
 begin z \leftarrow trie\_link(cur\_lang + 1) + hc[j]; l \leftarrow j;
 while hc[l] = qo(trie\_char(z)) do
 begin if trie\_op(z) \neq min\_quarterword then \langle Store maximum values in the hyf table 924\rangle;
 incr(l); z \leftarrow trie\_link(z) + hc[l];
 end;
 end;
found: for j \leftarrow 0 to l\_hyf - 1 do hyf[j] \leftarrow 0;
  for j \leftarrow 0 to r \cdot hyf - 1 do hyf[hn - j] \leftarrow 0
This code is used in section 895.
 \langle Store maximum values in the hyf table 924\rangle \equiv
  begin v \leftarrow trie\_op(z);
  repeat v \leftarrow v + op\_start[cur\_lang]; i \leftarrow l - hyf\_distance[v];
 if hyf_num[v] > hyf[i] then hyf[i] \leftarrow hyf_num[v];
 v \leftarrow hyf_next[v];
  until v = min\_quarterword;
  end
This code is used in section 923.
```

925. The exception table that is built by T_EX 's \hyphenation primitive is organized as an ordered hash table [cf. Amble and Knuth, The Computer Journal 17 (1974), 135–142] using linear probing. If α and β are words, we will say that $\alpha < \beta$ if $|\alpha| < |\beta|$ or if $|\alpha| = |\beta|$ and α is lexicographically smaller than β . (The notation $|\alpha|$ stands for the length of α .) The idea of ordered hashing is to arrange the table so that a given word α can be sought by computing a hash address $h = h(\alpha)$ and then looking in table positions $h, h - 1, \ldots$, until encountering the first word $\leq \alpha$. If this word is different from α , we can conclude that α is not in the table.

The words in the table point to lists in *mem* that specify hyphen positions in their *info* fields. The list for $c_1
dots c_n$ contains the number k if the word $c_1
dots c_n$ has a discretionary hyphen between c_k and c_{k+1} .

```
⟨ Types in the outer block 18⟩ +≡
hyph_pointer = 0.. hyph_size; { an index into the ordered hash table }

926. ⟨ Global variables 13⟩ +≡
hyph_word: array [hyph_pointer] of str_number; { exception words }
hyph_list: array [hyph_pointer] of pointer; { lists of hyphen positions }
hyph_count: hyph_pointer; { the number of words in the exception dictionary }

927. ⟨ Local variables for initialization 19⟩ +≡
z: hyph_pointer; { runs through the exception dictionary }
```

```
\langle Set initial values of key variables 21 \rangle +\equiv
928.
  for z \leftarrow 0 to hyph\_size do
 begin hyph\_word[z] \leftarrow 0; hyph\_list[z] \leftarrow null;
 end;
  hyph\_count \leftarrow 0;
 The algorithm for exception lookup is quite simple, as soon as we have a few more local variables to
work with.
\langle \text{Local variables for hyphenation } 901 \rangle + \equiv
h: hyph_pointer; { an index into hyph_word and hyph_list }
k: str\_number; \{ an index into str\_start \}
u: pool\_pointer; \{ an index into str\_pool \}
 First we compute the hash code h, then we search until we either find the word or we don't. Words
from different languages are kept separate by appending the language code to the string.
\langle \text{Look for the word } hc[1..hn] \text{ in the exception table, and goto } found \text{ (with } hyf \text{ containing the hyphens) if}
 an entry is found 930 \rangle \equiv
  h \leftarrow hc[1]; incr(hn); hc[hn] \leftarrow cur\_lang;
  for j \leftarrow 2 to hn do h \leftarrow (h + h + hc[j]) mod hyph\_size;
  loop begin (If the string hyph\_word[h] is less than hc[1 ... hn], goto not\_found; but if the two strings
 are equal, set hyf to the hyphen positions and goto found 931\rangle;
 if h > 0 then decr(h) else h \leftarrow hyph\_size;
 end;
not\_found: decr(hn)
This code is used in section 923.
931.
 (If the string hyph\_word[h] is less than hc[1...hn], goto not_found; but if the two strings are equal,
 set hyf to the hyphen positions and goto found 931 \rangle \equiv
  k \leftarrow hyph\_word[h];
  if k = 0 then goto not\_found;
  if length(k) < hn then goto not\_found;
  if length(k) = hn then
 begin j \leftarrow 1; u \leftarrow str\_start[k];
 repeat if so(str\_pool[u]) < hc[j] then goto not\_found;
 if so(str\_pool[u]) > hc[j] then goto done;
 incr(j); incr(u);
 until j > hn;
 \langle \text{Insert hyphens as specified in } hyph_list[h] 932 \rangle;
 decr(hn); goto found;
 end;
done:
This code is used in section 930.
932.
 \langle \text{Insert hyphens as specified in } hyph_list[h] 932 \rangle \equiv
  s \leftarrow hyph\_list[h];
  while s \neq null do
 begin hyf[info(s)] \leftarrow 1; s \leftarrow link(s);
This code is used in section 931.
```

348 Part 42: hyphenation $T_{E}X82$ §933

```
933. \langle \text{Search } hyph\_list \text{ for pointers to } p \text{ 933} \rangle \equiv
for q \leftarrow 0 to hyph\_size do
begin if hyph\_list[q] = p then
begin print\_nl("HYPH("); print\_int(q); print\_char(")");
end;
end
This code is used in section 172.
```

This code is used in section 934.

934. We have now completed the hyphenation routine, so the *line_break* procedure is finished at last. Since the hyphenation exception table is fresh in our minds, it's a good time to deal with the routine that adds new entries to it.

When TEX has scanned '\hyphenation', it calls on a procedure named new_hyph_exceptions to do the right thing.

```
define set\_cur\_lang \equiv
 if language \leq 0 then cur\_lang \leftarrow 0
 else if language > 255 then cur\_lang \leftarrow 0
 else cur\_lang \leftarrow language
procedure new_hyph_exceptions; { enters new exceptions }
  label reswitch, exit, found, not_found;
  var n: 0...64; { length of current word; not always a small_number }
 j: 0 \dots 64; \quad \{ \text{ an index into } hc \}
 h: hyph_pointer; { an index into hyph_word and hyph_list }
 k: str_number; { an index into str_start }
 p: pointer; { head of a list of hyphen positions }
 q: pointer; { used when creating a new node for list p }
 s, t: str_number; { strings being compared or stored }
 u, v: pool\_pointer; \{ indices into str\_pool \}
  begin scan_left_brace; { a left brace must follow \hyphenation }
  set\_cur\_lang;
  (Enter as many hyphenation exceptions as are listed, until coming to a right brace; then return 935);
exit: end:
935.
 Enter as many hyphenation exceptions as are listed, until coming to a right brace; then
 return 935 \rangle \equiv
  n \leftarrow 0; p \leftarrow null;
  loop begin get_x_token;
  reswitch: case cur_cmd of
 letter, other_char, char_given: (Append a new letter or hyphen 937);
 char\_num: begin scan\_char\_num; cur\_chr \leftarrow cur\_val; cur\_cmd \leftarrow char\_given; goto reswitch;
 spacer, right_brace: begin if n > 1 then \langle Enter a hyphenation exception 939\rangle;
 if cur\_cmd = right\_brace then return;
 n \leftarrow 0; \ p \leftarrow null;
 end;
 othercases (Give improper \hyphenation error 936)
 endcases;
 end
```

```
\langle Give improper \hyphenation error 936\rangle \equiv
  begin print_err("Improper_"); print_esc("hyphenation"); print("_will_be_flushed");
  help2 ("Hyphenation_exceptions_must_contain_only_letters")
  ("and_hyphens._But_continue; _I1l_forgive_and_forget."); error;
  end
This code is used in section 935.
 \langle Append a new letter or hyphen 937 \rangle \equiv
  if cur\_chr = "-" then \langle Append the value n to list p 938\rangle
  else begin if lc\_code(cur\_chr) = 0 then
 begin print_err("Not⊔a⊔letter");
 help2 ("Letters_in_\hyphenation_words_must_have_\lccode>0.")
 ("Proceed; LI1 Lignore the character L Just read."); error;
 end
 else if n < 63 then
 begin incr(n); hc[n] \leftarrow lc\_code(cur\_chr);
 end
This code is used in section 935.
938. \langle Append the value n to list p 938\rangle \equiv
  begin if n < 63 then
 begin q \leftarrow get\_avail; link(q) \leftarrow p; info(q) \leftarrow n; p \leftarrow q;
 end;
  end
This code is used in section 937.
 \langle Enter a hyphenation exception 939\rangle \equiv
  begin incr(n); hc[n] \leftarrow cur\_lang; str\_room(n); h \leftarrow 0;
  for j \leftarrow 1 to n do
 begin h \leftarrow (h + h + hc[j]) mod hyph\_size; append\_char(hc[j]);
  s \leftarrow make\_string; (Insert the pair (s, p) into the exception table 940);
  end
This code is used in section 935.
 (Insert the pair (s, p) into the exception table 940) \equiv
  if hyph\_count = hyph\_size then overflow("exception_dictionary", <math>hyph\_size);
  incr(hyph\_count);
  while hyph\_word[h] \neq 0 do
 begin (If the string hyph\_word[h] is less than or equal to s, interchange (hyph\_word[h], hyph\_list[h])
 with (s, p) 941 \rangle;
 if h > 0 then decr(h) else h \leftarrow hyph\_size;
  hyph\_word[h] \leftarrow s; \ hyph\_list[h] \leftarrow p
This code is used in section 939.
```

350 Part 42: hyphenation $T_E x 82$ §941

```
941. \langle If the string hyph\_word[h] is less than or equal to s, interchange (hyph\_word[h], hyph\_list[h]) with (s,p) 941\rangle \equiv k \leftarrow hyph\_word[h]; if length(k) < length(s) then goto found; if length(k) > length(s) then goto not\_found; u \leftarrow str\_start[k]; v \leftarrow str\_start[s]; repeat if str\_pool[u] < str\_pool[v] then goto found; if str\_pool[u] > str\_pool[v] then goto not\_found; incr(u); incr(v); until u = str\_start[k+1]; found: q \leftarrow hyph\_list[h]; hyph\_list[h] \leftarrow p; p \leftarrow q; t \leftarrow hyph\_word[h]; hyph\_word[h] \leftarrow s; s \leftarrow t; not\_found: This code is used in section 940.
```

942. Initializing the hyphenation tables. The trie for TEX's hyphenation algorithm is built from a sequence of patterns following a \patterns specification. Such a specification is allowed only in INITEX, since the extra memory for auxiliary tables and for the initialization program itself would only clutter up the production version of TEX with a lot of deadwood.

The first step is to build a trie that is linked, instead of packed into sequential storage, so that insertions are readily made. After all patterns have been processed, INITEX compresses the linked trie by identifying common subtries. Finally the trie is packed into the efficient sequential form that the hyphenation algorithm actually uses.

```
⟨ Declare subprocedures for line_break 826 ⟩ +≡
init ⟨ Declare procedures for preprocessing hyphenation patterns 944 ⟩
tini
```

943. Before we discuss trie building in detail, let's consider the simpler problem of creating the *hyf_distance*, *hyf_num*, and *hyf_next* arrays.

Suppose, for example, that TEX reads the pattern 'ab2cde1'. This is a pattern of length 5, with $n_0
ldots n_5 = 002001$ in the notation above. We want the corresponding $trie_op$ code v to have $hyf_distance[v] = 3$, $hyf_num[v] = 2$, and $hyf_next[v] = v'$, where the auxiliary $trie_op$ code v' has $hyf_distance[v'] = 0$, $hyf_num[v'] = 1$, and $hyf_next[v'] = min_quarterword$.

 T_{EX} computes an appropriate value v with the new_trie_op subroutine below, by setting

```
v' \leftarrow new\_trie\_op(0, 1, min\_quarterword), \quad v \leftarrow new\_trie\_op(3, 2, v').
```

This subroutine looks up its three parameters in a special hash table, assigning a new value only if these three have not appeared before for the current language.

The hash table is called *trie_op_hash*, and the number of entries it contains is *trie_op_ptr*.

944. It's tempting to remove the *overflow* stops in the following procedure; *new_trie_op* could return *min_quarterword* (thereby simply ignoring part of a hyphenation pattern) instead of aborting the job. However, that would lead to different hyphenation results on different installations of TEX using the same patterns. The *overflow* stops are necessary for portability of patterns.

```
\langle Declare procedures for preprocessing hyphenation patterns 944\rangle \equiv
function new\_trie\_op(d, n : small\_number; v : quarterword): quarterword;
  label exit;
  var h: -trie\_op\_size ... trie\_op\_size; { trial hash location }
 u: quarterword; { trial op code }
 l: 0 . . trie_op_size; { pointer to stored data }
  begin h \leftarrow abs(n+313*d+361*v+1009*cur\_lang) mod (trie\_op\_size + trie\_op\_size) - trie\_op\_size;
  loop begin l \leftarrow trie\_op\_hash[h];
 if l = 0 then { empty position found for a new op }
 begin if trie\_op\_ptr = trie\_op\_size then overflow("pattern\_memory\_ops", <math>trie\_op\_size);
 u \leftarrow trie\_used[cur\_lang];
 if u = max\_quarterword then
 overflow("pattern_memory_ops_per_language", max_quarterword - min_quarterword);
 incr(trie\_op\_ptr); incr(u); trie\_used[cur\_lang] \leftarrow u; hyf\_distance[trie\_op\_ptr] \leftarrow d;
 hyf\_num[trie\_op\_ptr] \leftarrow n; \ hyf\_next[trie\_op\_ptr] \leftarrow v; \ trie\_op\_lang[trie\_op\_ptr] \leftarrow cur\_lang;
 trie\_op\_hash[h] \leftarrow trie\_op\_ptr; trie\_op\_val[trie\_op\_ptr] \leftarrow u; new\_trie\_op \leftarrow u; return;
 end;
 if (hyf\_distance[l] = d) \land (hyf\_num[l] = n) \land (hyf\_next[l] = v) \land (trie\_op\_lang[l] = cur\_lang) then
 begin new\_trie\_op \leftarrow trie\_op\_val[l]; return;
 if h > -trie\_op\_size then decr(h) else h \leftarrow trie\_op\_size;
 end:
exit: end:
See also sections 948, 949, 953, 957, 959, 960, and 966.
This code is used in section 942.
```

945. After *new_trie_op* has compressed the necessary opcode information, plenty of information is available to unscramble the data into the final form needed by our hyphenation algorithm.

```
 \langle \text{Sort the hyphenation op tables into proper order } 945 \rangle \equiv \\ op\_start[0] \leftarrow -min\_quarterword; \\ \text{for } j \leftarrow 1 \text{ to } 255 \text{ do } op\_start[j] \leftarrow op\_start[j-1] + qo(trie\_used[j-1]); \\ \text{for } j \leftarrow 1 \text{ to } trie\_op\_ptr \text{ do } trie\_op\_hash[j] \leftarrow op\_start[trie\_op\_lang[j]] + trie\_op\_val[j]; \\ \text{for } j \leftarrow 1 \text{ to } trie\_op\_ptr \text{ do} \\ \text{while } trie\_op\_hash[j] > j \text{ do} \\ \text{begin } k \leftarrow trie\_op\_hash[j]; \\ t \leftarrow hyf\_distance[k]; \ hyf\_distance[k] \leftarrow hyf\_distance[j]; \ hyf\_distance[j] \leftarrow t; \\ t \leftarrow hyf\_num[k]; \ hyf\_num[k] \leftarrow hyf\_num[j]; \ hyf\_num[j] \leftarrow t; \\ t \leftarrow hyf\_next[k]; \ hyf\_next[k] \leftarrow hyf\_next[j]; \ hyf\_next[j] \leftarrow t; \\ trie\_op\_hash[j] \leftarrow trie\_op\_hash[k]; \ trie\_op\_hash[k] \leftarrow k; \\ \text{end} \\ \end{cases}
```

This code is used in section 952.

946. Before we forget how to initialize the data structures that have been mentioned so far, let's write down the code that gets them started.

```
\langle Initialize table entries (done by INITEX only) 164\rangle +\equiv for k \leftarrow -trie\_op\_size to trie\_op\_size do trie\_op\_hash[k] \leftarrow 0; for k \leftarrow 0 to 255 do trie\_used[k] \leftarrow min\_quarterword; trie\_op\_ptr \leftarrow 0;
```

947. The linked trie that is used to preprocess hyphenation patterns appears in several global arrays. Each node represents an instruction of the form "if you see character c, then perform operation o, move to the next character, and go to node l; otherwise go to node r." The four quantities c, o, l, and r are stored in four arrays $trie_c$, $trie_o$, $trie_l$, and $trie_r$. The root of the trie is $trie_l[0]$, and the number of nodes is $trie_ptr$. Null trie pointers are represented by zero. To initialize the trie, we simply set $trie_l[0]$ and $trie_ptr$ to zero. We also set $trie_c[0]$ to some arbitrary value, since the algorithm may access it.

The algorithms maintain the condition

```
trie_c[trie_r[z]] > trie_c[z] whenever z \neq 0 and trie_r[z] \neq 0;
```

in other words, sibling nodes are ordered by their c fields.

```
define trie\_root \equiv trie\_l[0] { root of the linked trie } 

⟨Global variables 13⟩ +=

init trie\_c: packed array [trie\_pointer] of packed\_ASCII\_code; {characters to match} 

trie\_o: packed array [trie\_pointer] of quarterword; {operations to perform} 

trie\_l: packed array [trie\_pointer] of trie\_pointer; {left subtrie links} 

trie\_r: packed array [trie\_pointer] of trie\_pointer; {right subtrie links} 

trie\_ptr: trie\_pointer; {the number of nodes in the trie} 

trie\_hash: packed array [trie\_pointer] of trie\_pointer; {used to identify equivalent subtries} 

tini
```

948. Let us suppose that a linked trie has already been constructed. Experience shows that we can often reduce its size by recognizing common subtries; therefore another hash table is introduced for this purpose, somewhat similar to *trie_op_hash*. The new hash table will be initialized to zero.

The function $trie_node(p)$ returns p if p is distinct from other nodes that it has seen, otherwise it returns the number of the first equivalent node that it has seen.

Notice that we might make subtries equivalent even if they correspond to patterns for different languages, in which the trie ops might mean quite different things. That's perfectly all right.

```
⟨ Declare procedures for preprocessing hyphenation patterns 944⟩ +≡ function trie\_node(p:trie\_pointer): trie\_pointer; { converts to a canonical form } label exit; var h: trie\_pointer; { trial hash location } q: trie\_pointer; { trial trie node } begin h \leftarrow abs(trie\_c[p] + 1009 * trie\_o[p] + 2718 * trie\_l[p] + 3142 * trie\_r[p]) mod <math>trie\_size; loop begin q \leftarrow trie\_hash[h]; if q = 0 then begin trie\_hash[h] \leftarrow p; trie\_node \leftarrow p; return; end; if (trie\_c[q] = trie\_c[p]) \land (trie\_o[q] = trie\_o[p]) \land (trie\_l[q] = trie\_l[p]) \land (trie\_r[q] = trie\_r[p]) then begin trie\_node \leftarrow q; return; end; if h > 0 then decr(h) else h \leftarrow trie\_size; end; exit: end;
```

949. A neat recursive procedure is now able to compress a trie by traversing it and applying $trie_node$ to its nodes in "bottom up" fashion. We will compress the entire trie by clearing $trie_hash$ to zero and then saying ' $trie_noot \leftarrow compress_trie(trie_noot)$ '.

```
⟨ Declare procedures for preprocessing hyphenation patterns 944⟩ +≡ function compress\_trie(p:trie\_pointer): trie\_pointer; begin if p=0 then compress\_trie \leftarrow 0 else begin trie\_l[p] \leftarrow compress\_trie(trie\_l[p]); trie\_r[p] \leftarrow compress\_trie(trie\_r[p]); compress\_trie \leftarrow trie\_node(p); end; end;
```

950. The compressed trie will be packed into the trie array using a "top-down first-fit" procedure. This is a little tricky, so the reader should pay close attention: The $trie_hash$ array is cleared to zero again and renamed $trie_ref$ for this phase of the operation; later on, $trie_ref[p]$ will be nonzero only if the linked trie node p is the smallest character in a family and if the characters c of that family have been allocated to locations $trie_ref[p] + c$ in the trie array. Locations of trie that are in use will have $trie_link = 0$, while the unused holes in trie will be doubly linked with $trie_link$ pointing to the next larger vacant location and $trie_back$ pointing to the next smaller one. This double linking will have been carried out only as far as $trie_max$, where $trie_max$ is the largest index of trie that will be needed. To save time at the low end of the trie, we maintain array entries $trie_min[c]$ pointing to the smallest hole that is greater than c. Another array $trie_taken$ tells whether or not a given location is equal to $trie_ref[p]$ for some p; this array is used to ensure that distinct nodes in the compressed trie will have distinct $trie_ref$ entries.

```
define trie_ref = trie_hash { where linked trie families go into trie }
define trie_back(#) = trie[#].lh { backward links in trie holes }

⟨ Global variables 13 ⟩ +=
init trie_taken: packed array [1.. trie_size] of boolean; { does a family start here? }
trie_min: array [ASCII_code] of trie_pointer; { the first possible slot for each character }
trie_max: trie_pointer; { largest location used in trie }
trie_not_ready: boolean; { is the trie still in linked form? }
tini
```

951. Each time \patterns appears, it contributes further patterns to the future trie, which will be built only when hyphenation is attempted or when a format file is dumped. The boolean variable *trie_not_ready* will change to *false* when the trie is compressed; this will disable further patterns.

```
\langle \text{ Initialize table entries (done by INITEX only) } 164 \rangle + \equiv trie\_not\_ready \leftarrow true; trie\_root \leftarrow 0; trie\_c[0] \leftarrow si(0); trie\_ptr \leftarrow 0;
```

952. Here is how the trie-compression data structures are initialized. If storage is tight, it would be possible to overlap $trie_op_hash$, $trie_op_lang$, and $trie_op_val$ with trie, $trie_hash$, and $trie_taken$, because we finish with the former just before we need the latter.

```
\langle Get ready to compress the trie 952\rangle \equiv \langle Sort the hyphenation op tables into proper order 945\rangle; for p \leftarrow 0 to trie\_size do trie\_hash[p] \leftarrow 0; trie\_root \leftarrow compress\_trie(trie\_root); \{ identify equivalent subtries\} for p \leftarrow 0 to trie\_ptr do trie\_ref[p] \leftarrow 0; for p \leftarrow 0 to 255 do trie\_min[p] \leftarrow p+1; trie\_link(0) \leftarrow 1; trie\_max \leftarrow 0
This code is used in section 966.
```

953. The *first_fit* procedure finds the smallest hole z in trie such that a trie family starting at a given node p will fit into vacant positions starting at z. If $c = trie_c[p]$, this means that location z - c must not already be taken by some other family, and that z - c + c' must be vacant for all characters c' in the family. The procedure sets $trie_ref[p]$ to z - c when the first fit has been found.

```
\langle Declare procedures for preprocessing hyphenation patterns 944\rangle + \equiv
procedure first\_fit(p:trie\_pointer); { packs a family into trie }
  label not_found, found;
  \mathbf{var}\ h:\ trie\_pointer;\ \{\ \mathrm{candidate\ for\ }trie\_ref[p]\ \}
 z: trie_pointer; { runs through holes }
 q: trie\_pointer; \{ runs through the family starting at p \}
 c: ASCII_code; { smallest character in the family }
 l, r: trie\_pointer; \{ left and right neighbors \}
 ll: 1...256; { upper limit of trie_min updating }
  begin c \leftarrow so(trie_c[p]); z \leftarrow trie_min[c]; \{ get the first conceivably good hole \}
  loop begin h \leftarrow z - c;
 \langle \text{Ensure that } trie\_max \geq h + 256 \text{ 954} \rangle;
 if trie_taken[h] then goto not_found;
 \langle If all characters of the family fit relative to h, then goto found, otherwise goto not-found 955\rangle;
  not\_found: z \leftarrow trie\_link(z);  { move to the next hole }
found: \langle Pack \text{ the family into } trie \text{ relative to } h 956 \rangle;
  end;
 By making sure that trie\_max is at least h + 256, we can be sure that trie\_max > z, since h = z - c.
It follows that location trie\_max will never be occupied in trie, and we will have trie\_max \ge trie\_link(z).
\langle \text{Ensure that } trie\_max \geq h + 256 \text{ 954} \rangle \equiv
  if trie\_max < h + 256 then
 begin if trie\_size \le h + 256 then overflow("pattern\_memory", trie\_size);
 repeat incr(trie\_max); trie\_taken[trie\_max] \leftarrow false; trie\_link(trie\_max) \leftarrow trie\_max + 1;
 trie\_back(trie\_max) \leftarrow trie\_max - 1;
 until trie\_max = h + 256;
 end
This code is used in section 953.
955. (If all characters of the family fit relative to h, then goto found, otherwise goto not-found 955) \equiv
  q \leftarrow trie_{-}r[p];
  while q > 0 do
 begin if trie\_link(h + so(trie\_c[q])) = 0 then goto not\_found;
 q \leftarrow trie\_r[q];
 end;
  goto found
This code is used in section 953.
```

```
956.
 \langle \text{ Pack the family into } trie \text{ relative to } h \text{ 956} \rangle \equiv
  trie\_taken[h] \leftarrow true; trie\_ref[p] \leftarrow h; q \leftarrow p;
  repeat z \leftarrow h + so(trie\_c[q]); \ l \leftarrow trie\_back(z); \ r \leftarrow trie\_link(z); \ trie\_back(r) \leftarrow l; \ trie\_link(l) \leftarrow r;
 trie\_link(z) \leftarrow 0;
 if l < 256 then
 begin if z < 256 then ll \leftarrow z else ll \leftarrow 256;
 repeat trie\_min[l] \leftarrow r; incr(l);
 until l = ll;
 end;
 q \leftarrow trie\_r[q];
  until q = 0
This code is used in section 953.
 To pack the entire linked trie, we use the following recursive procedure.
\langle Declare procedures for preprocessing hyphenation patterns 944\rangle + \equiv
procedure trie\_pack(p:trie\_pointer); { pack subtries of a family }
  var q: trie_pointer; { a local variable that need not be saved on recursive calls }
  begin repeat q \leftarrow trie\_l[p];
 if (q > 0) \land (trie\_ref[q] = 0) then
 begin first\_fit(q); trie\_pack(q);
 end:
 p \leftarrow trie\_r[p];
  until p = 0;
  end:
```

958. When the whole trie has been allocated into the sequential table, we must go through it once again so that *trie* contains the correct information. Null pointers in the linked trie will be represented by the value 0, which properly implements an "empty" family.

```
⟨ Move the data into trie 958⟩ ≡
h.rh \leftarrow 0; \ h.b0 \leftarrow min\_quarterword; \ h.b1 \leftarrow min\_quarterword;
\{ trie\_link \leftarrow 0, \ trie\_op \leftarrow min\_quarterword, \ trie\_char \leftarrow qi(0) \}
if trie\_root = 0 then { no patterns were given }
begin for r \leftarrow 0 to 256 do trie[r] \leftarrow h;
trie\_max \leftarrow 256;
end
else begin trie\_fix(trie\_root); { this fixes the non-holes in trie }
r \leftarrow 0; \quad \{ \text{now we will zero out all the holes } \}
repeat s \leftarrow trie\_link(r); \ trie[r] \leftarrow h; \ r \leftarrow s;
until r > trie\_max;
end;
trie\_char(0) \leftarrow qi("?"); \quad \{ \text{make } trie\_char(c) \neq c \text{ for all } c \}
This code is used in section 966.
```

end;

 T_FX82

959. The fixing-up procedure is, of course, recursive. Since the linked trie usually has overlapping subtries, the same data may be moved several times; but that causes no harm, and at most as much work is done as it took to build the uncompressed trie.

```
\langle Declare procedures for preprocessing hyphenation patterns 944\rangle + \equiv
procedure trie\_fix(p:trie\_pointer); \{ moves p and its siblings into trie \}
  var q: trie_pointer; { a local variable that need not be saved on recursive calls }
 c: ASCII_code; { another one that need not be saved }
 z: trie_pointer; { trie reference; this local variable must be saved }
  begin z \leftarrow trie\_ref[p];
  repeat q \leftarrow trie\_l[p]; \ c \leftarrow so(trie\_c[p]); \ trie\_link(z+c) \leftarrow trie\_ref[q]; \ trie\_char(z+c) \leftarrow qi(c);
 trie\_op(z+c) \leftarrow trie\_o[p];
 if q > 0 then trie_{-}fix(q);
 p \leftarrow trie\_r[p];
  until p = 0;
  end;
960.
 Now let's go back to the easier problem, of building the linked trie. When INITEX has scanned the
'\patterns' control sequence, it calls on new_patterns to do the right thing.
\langle Declare procedures for preprocessing hyphenation patterns 944\rangle + \equiv
procedure new_patterns; { initializes the hyphenation pattern data }
  label done, done1;
  var k, l: 0...64; {indices into hc and hyf; not always in small\_number range}
 digit_sensed: boolean; { should the next digit be treated as a letter? }
 v: quarterword; { trie op code }
 p, q: trie_pointer; { nodes of trie traversed during insertion }
 first\_child: boolean; \{ is p = trie\_l[q]? \}
 c: ASCII_code; { character being inserted }
  begin if trie_not_ready then
 begin set_cur_lang; scan_left_brace; {a left brace must follow \patterns}
 (Enter all of the patterns into a linked trie, until coming to a right brace 961);
 end
  else begin print_err("Too⊔late⊔for⊔"); print_esc("patterns");
 help1("All_patterns_must_be_given_before_typesetting_begins."); error;
 link(qarbage) \leftarrow scan\_toks(false, false); flush\_list(def\_ref);
 end;
```

This code is used in section 961.

Novices are not supposed to be using \patterns, so the error messages are terse. (Note that all error messages appear in T_EX's string pool, even if they are used only by INITEX.) \langle Enter all of the patterns into a linked trie, until coming to a right brace 961 $\rangle \equiv$ $k \leftarrow 0$; $hyf[0] \leftarrow 0$; $digit_sensed \leftarrow false$; **loop begin** *get_x_token*; case cur_cmd of letter, other_char: \(\) Append a new letter or a hyphen level \(\) 962 \(\); spacer, right_brace: **begin if** k > 0 **then** (Insert a new pattern into the linked trie 963); if $cur_cmd = right_brace$ then goto done; $k \leftarrow 0$; $hyf[0] \leftarrow 0$; $digit_sensed \leftarrow false$; end; $\mathbf{other cases} \ \mathbf{begin} \ \mathit{print_err}("\mathtt{Bad}_{\sqcup}"); \ \mathit{print_esc}("\mathtt{patterns}"); \ \mathit{help1}("(\mathtt{See}_{\sqcup}\mathtt{Appendix}_{\sqcup}\mathtt{H.})"); \ \mathit{error};$ endcases; end; done:This code is used in section 960. \langle Append a new letter or a hyphen level $962 \rangle \equiv$ if $digit_sensed \lor (cur_chr < "0") \lor (cur_chr > "9")$ then **begin if** $cur_chr = "."$ **then** $cur_chr \leftarrow 0$ { edge-of-word delimiter } else begin $cur_chr \leftarrow lc_code(cur_chr)$; if $cur_chr = 0$ then begin print_err("Nonletter"); help1("(See⊔Appendix⊔H.)"); error; end: end; if k < 63 then **begin** incr(k); $hc[k] \leftarrow cur_chr$; $hyf[k] \leftarrow 0$; $digit_sensed \leftarrow false$; end; end else if k < 63 then **begin** $hyf[k] \leftarrow cur_chr - "0"; digit_sensed \leftarrow true;$

 T_FX82

```
When the following code comes into play, the pattern p_1 \dots p_k appears in hc[1 \dots k], and the
corresponding sequence of numbers n_0 \dots n_k appears in hyf[0 \dots k].
\langle \text{Insert a new pattern into the linked trie } 963 \rangle \equiv
  begin (Compute the trie op code, v, and set l \leftarrow 0 965);
  q \leftarrow 0; hc[0] \leftarrow cur\_lang;
  while l \leq k do
 begin c \leftarrow hc[l]; incr(l); p \leftarrow trie\_l[q]; first\_child \leftarrow true;
 while (p > 0) \land (c > so(trie\_c[p])) do
 begin q \leftarrow p; p \leftarrow trie\_r[q]; first\_child \leftarrow false;
 end;
 if (p = 0) \lor (c < so(trie\_c[p])) then
 (Insert a new trie node between q and p, and make p point to it 964);
 q \leftarrow p; { now node q represents p_1 \dots p_{l-1} }
 end;
  if trie\_o[q] \neq min\_quarterword then
 begin print_err("Duplicate\_pattern"); help1("(See\_Appendix_H.)"); error;
 end;
  trie\_o[q] \leftarrow v;
  end
This code is used in section 961.
964. (Insert a new trie node between q and p, and make p point to it 964) \equiv
  begin if trie_ptr = trie_size then overflow("pattern_memory", trie_size);
  incr(trie\_ptr); trie\_r[trie\_ptr] \leftarrow p; p \leftarrow trie\_ptr; trie\_l[p] \leftarrow 0;
  if first\_child then trie\_l[q] \leftarrow p else trie\_r[q] \leftarrow p;
  trie\_c[p] \leftarrow si(c); trie\_o[p] \leftarrow min\_quarterword;
  end
This code is used in section 963.
965. (Compute the trie op code, v, and set l \leftarrow 0 965)
  if hc[1] = 0 then hyf[0] \leftarrow 0;
  if hc[k] = 0 then hyf[k] \leftarrow 0;
  l \leftarrow k; v \leftarrow min\_quarterword;
  loop begin if hyf[l] \neq 0 then v \leftarrow new\_trie\_op(k-l, hyf[l], v);
 if l > 0 then decr(l) else goto done1;
 end;
```

This code is used in section 963.

done1:

360

966. Finally we put everything together: Here is how the trie gets to its final, efficient form. The following packing routine is rigged so that the root of the linked tree gets mapped into location 1 of *trie*, as required by the hyphenation algorithm. This happens because the first call of *first_fit* will "take" location 1.

```
⟨ Declare procedures for preprocessing hyphenation patterns 944⟩ +≡
procedure init_trie;
var p: trie_pointer; { pointer for initialization }
 j, k, t: integer; { all-purpose registers for initialization }
 r, s: trie_pointer; { used to clean up the packed trie }
 h: two_halves; { template used to zero out trie's holes }
begin ⟨ Get ready to compress the trie 952⟩;
if trie_root ≠ 0 then
 begin first_fit(trie_root); trie_pack(trie_root);
 end;
⟨ Move the data into trie 958⟩;
trie_not_ready ← false;
end;
```

- **967.** Breaking vertical lists into pages. The *vsplit* procedure, which implements TEX's \vsplit operation, is considerably simpler than *line_break* because it doesn't have to worry about hyphenation, and because its mission is to discover a single break instead of an optimum sequence of breakpoints. But before we get into the details of *vsplit*, we need to consider a few more basic things.
- **968.** A subroutine called *prune_page_top* takes a pointer to a vlist and returns a pointer to a modified vlist in which all glue, kern, and penalty nodes have been deleted before the first box or rule node. However, the first box or rule is actually preceded by a newly created glue node designed so that the topmost baseline will be at distance *split_top_skip* from the top, whenever this is possible without backspacing.

In this routine and those that follow, we make use of the fact that a vertical list contains no character nodes, hence the *type* field exists for each node in the list.

```
function prune\_page\_top(p:pointer): pointer; {adjust top after page break}
  var prev_p: pointer; { lags one step behind p }
 q: pointer; { temporary variable for list manipulation }
  begin prev_p \leftarrow temp\_head; link(temp\_head) \leftarrow p;
  while p \neq null do
 case type(p) of
 hlist\_node, vlist\_node, rule\_node: \langle Insert glue for <math>split\_top\_skip and set p \leftarrow null\ 969 \rangle;
 whatsit\_node, mark\_node, ins\_node: begin prev\_p \leftarrow p; p \leftarrow link(prev\_p);
 qlue\_node, kern\_node, penalty\_node: begin q \leftarrow p; p \leftarrow link(q); link(q) \leftarrow null; link(prev\_p) \leftarrow p;
 flush\_node\_list(q);
 end;
 othercases confusion("pruning")
 endcases:
  prune\_page\_top \leftarrow link(temp\_head);
  end;
969. (Insert glue for split_top_skip and set p \leftarrow null\ 969) \equiv
  begin q \leftarrow new\_skip\_param(split\_top\_skip\_code); link(prev\_p) \leftarrow q; link(q) \leftarrow p;
 \{ \text{now } temp\_ptr = glue\_ptr(q) \}
  if width(temp\_ptr) > height(p) then width(temp\_ptr) \leftarrow width(temp\_ptr) - height(p)
  else width(temp\_ptr) \leftarrow 0;
  p \leftarrow null;
  end
```

This code is used in section 968.

970. The next subroutine finds the best place to break a given vertical list so as to obtain a box of height h, with maximum depth d. A pointer to the beginning of the vertical list is given, and a pointer to the optimum breakpoint is returned. The list is effectively followed by a forced break, i.e., a penalty node with the *eject_penalty*; if the best break occurs at this artificial node, the value null is returned.

An array of six *scaled* distances is used to keep track of the height from the beginning of the list to the current place, just as in *line_break*. In fact, we use one of the same arrays, only changing its name to reflect its new significance.

```
define active\_height \equiv active\_width { new name for the six distance variables }
  define cur\_height \equiv active\_height[1] { the natural height }
  define set\_height\_zero(\#) \equiv active\_height[\#] \leftarrow 0 { initialize the height to zero}
  define update\_heights = 90 { go here to record glue in the active\_height table }
function vert\_break(p:pointer; h, d:scaled): pointer; { finds optimum page break }
  label done, not_found, update_heights;
  var prev_p: pointer; { if p is a glue node, type(prev_p) determines whether p is a legal breakpoint }
 q, r: pointer;  { glue specifications }
 pi: integer; \{penalty value\}
 b: integer; { badness at a trial breakpoint }
 least_cost: integer; { the smallest badness plus penalties found so far }
 best_place: pointer; { the most recent break that leads to least_cost }
 prev_dp: scaled; { depth of previous box in the list }
 t: small_number; { type of the node following a kern }
  begin prev_p \leftarrow p; { an initial glue node is not a legal breakpoint }
  least\_cost \leftarrow awful\_bad; \ do\_all\_six(set\_height\_zero); \ prev\_dp \leftarrow 0;
  loop begin (If node p is a legal breakpoint, check if this break is the best known, and goto done if p is
 null or if the page-so-far is already too full to accept more stuff 972);
 prev_p \leftarrow p; \ p \leftarrow link(prev_p);
 end;
done: vert\_break \leftarrow best\_place;
  end;
```

971. A global variable best_height_plus_depth will be set to the natural size of the box that corresponds to the optimum breakpoint found by vert_break. (This value is used by the insertion-splitting algorithm of the page builder.)

```
\langle \text{Global variables } 13 \rangle + \equiv best\_height\_plus\_depth: scaled; { height of the best box, without stretching or shrinking }
```

othercases confusion("vertbreak")

endcases

This code is used in section 972.

A subtle point to be noted here is that the maximum depth d might be negative, so cur_height and $prev_{-}dp$ might need to be corrected even after a glue or kern node. (If node p is a legal breakpoint, check if this break is the best known, and **goto** done if p is null or if the page-so-far is already too full to accept more stuff $972 \ge 10^{-2}$ if p = null then $pi \leftarrow eject_penalty$ else \langle Use node p to update the current height and depth measurements; if this node is not a legal breakpoint, **goto** not_found or update_heights, otherwise set pi to the associated penalty at the break 973: (Check if node p is a new champion breakpoint; then **goto** done if p is a forced break or if the page-so-far is already too full 974; if $(type(p) < glue_node) \lor (type(p) > kern_node)$ then goto not_found ; update_heights: (Update the current height and depth measurements with respect to a glue or kern node p 976 \rangle ; not_found : if $prev_dp > d$ then **begin** $cur_height \leftarrow cur_height + prev_dp - d$; $prev_dp \leftarrow d$; end; This code is used in section 970. 973. \langle Use node p to update the current height and depth measurements; if this node is not a legal breakpoint, goto not-found or update_heights, otherwise set pi to the associated penalty at the break $973 \rangle \equiv$ case type(p) of hlist_node, vlist_node, rule_node: begin $cur_height \leftarrow cur_height + prev_dp + height(p); prev_dp \leftarrow depth(p); goto not_found;$ whatsit_node: $\langle \text{Process whatsit } p \text{ in } vert_break \text{ loop, } \mathbf{goto } not_found \text{ 1365} \rangle;$ glue_node: if $precedes_break(prev_p)$ then $pi \leftarrow 0$ **else goto** update_heights; $kern_node$: begin if link(p) = null then $t \leftarrow penalty_node$ else $t \leftarrow type(link(p));$ if $t = glue_node$ then $pi \leftarrow 0$ else goto $update_heights$; end; $penalty_node: pi \leftarrow penalty(p);$ mark_node, ins_node: **goto** not_found;

```
define deplorable \equiv 100000 { more than inf\_bad, but less than awful\_bad }
(Check if node p is a new champion breakpoint; then goto done if p is a forced break or if the page-so-far
 is already too full 974 \rangle \equiv
  if pi < inf_penalty then
 begin (Compute the badness, b, using awful\_bad if the box is too full 975);
 if b < awful_bad then
 if pi \leq eject\_penalty then b \leftarrow pi
 else if b < inf_bad then b \leftarrow b + pi
 else b \leftarrow deplorable;
 if b \leq least\_cost then
 begin best\_place \leftarrow p; least\_cost \leftarrow b; best\_height\_plus\_depth \leftarrow cur\_height + prev\_dp;
 if (b = awful\_bad) \lor (pi \le eject\_penalty) then goto done;
 end
This code is used in section 972.
975. (Compute the badness, b, using awful_bad if the box is too full 975) \equiv
  if cur\_height < h then
 if (active\_height[3] \neq 0) \lor (active\_height[4] \neq 0) \lor (active\_height[5] \neq 0) then b \leftarrow 0
 else b \leftarrow badness(h - cur\_height, active\_height[2])
  else if cur\_height - h > active\_height[6] then b \leftarrow awful\_bad
 else b \leftarrow badness(cur\_height - h, active\_height[6])
This code is used in section 974.
 Vertical lists that are subject to the vert_break procedure should not contain infinite shrinkability,
since that would permit any amount of information to "fit" on one page.
\langle Update the current height and depth measurements with respect to a glue or kern node p 976 \rangle \equiv
  if type(p) = kern\_node then q \leftarrow p
  else begin q \leftarrow glue\_ptr(p);
 active\_height[2 + stretch\_order(q)] \leftarrow active\_height[2 + stretch\_order(q)] + stretch(q);
 active\_height[6] \leftarrow active\_height[6] + shrink(q);
 if (shrink\_order(q) \neq normal) \land (shrink(q) \neq 0) then
 begin
 print_err("Infinite_{\square}glue_{\square}shrinkage_{\square}found_{\square}in_{\square}box_{\square}being_{\square}split");
 help_4 ("The_box_you_are_\vsplitting_contains_some_infinitely")
 ("shrinkable_glue, e.g., \vss´_or_`\vskip_0pt_minus_1fil´.")
 ("Such_{\sqcup}glue_{\sqcup}doesn't_{\sqcup}belong_{\sqcup}there;_{\sqcup}but_{\sqcup}you_{\sqcup}can_{\sqcup}safely_{\sqcup}proceed,")
 ("since_{\sqcup}the_{\sqcup}offensive_{\sqcup}shrinkability_{\sqcup}has_{\sqcup}been_{\sqcup}made_{\sqcup}finite.");\ error;\ r \leftarrow new\_spec(q);
 shrink\_order(r) \leftarrow normal; delete\_glue\_ref(q); glue\_ptr(p) \leftarrow r; q \leftarrow r;
 end;
 end;
 cur\_height \leftarrow cur\_height + prev\_dp + width(q); prev\_dp \leftarrow 0
This code is used in section 972.
```

This code is used in section 977.

977. Now we are ready to consider *vsplit* itself. Most of its work is accomplished by the two subroutines that we have just considered.

Given the number of a vlist box n, and given a desired page height h, the vsplit function finds the best initial segment of the vlist and returns a box for a page of height h. The remainder of the vlist, if any, replaces the original box, after removing glue and penalties and adjusting for $split_top_skip$. Mark nodes in the split-off box are used to set the values of $split_first_mark$ and $split_bot_mark$; we use the fact that $split_first_mark = null$ if and only if $split_bot_mark = null$.

The original box becomes "void" if and only if it has been entirely extracted. The extracted box is "void" if and only if the original box was void (or if it was, erroneously, an hlist box).

```
function vsplit(n : eight\_bits; h : scaled): pointer; { extracts a page of height h from box n }
  label exit, done;
  var v: pointer; { the box to be split }
 p: pointer; {runs through the vlist}
 q: pointer; { points to where the break occurs }
  begin v \leftarrow box(n);
  if split\_first\_mark \neq null then
 begin delete\_token\_ref(split\_first\_mark); split\_first\_mark \leftarrow null; <math>delete\_token\_ref(split\_bot\_mark);
 split\_bot\_mark \leftarrow null;
 end;
  (Dispense with trivial cases of void or bad boxes 978);
  q \leftarrow vert\_break(list\_ptr(v), h, split\_max\_depth);
  \langle Look at all the marks in nodes before the break, and set the final link to null at the break 979\rangle;
  q \leftarrow prune\_page\_top(q); p \leftarrow list\_ptr(v); free\_node(v, box\_node\_size);
  if q = null then box(n) \leftarrow null { the eq_level of the box stays the same }
  else box(n) \leftarrow vpack(q, natural);
  vsplit \leftarrow vpackage(p, h, exactly, split\_max\_depth);
exit: \mathbf{end};
978. (Dispense with trivial cases of void or bad boxes 978) \equiv
  if v = null then
 begin vsplit \leftarrow null; return;
 end;
  if type(v) \neq vlist\_node then
 begin print_err(""); print_esc("vsplit"); print("∟needs⊔a∟"); print_esc("vbox");
 help2 ("The_box_you_are_trying_to_split_is_an_\hbox.")
 ("I_{\sqcup}can^{t}_{\sqcup}split_{\sqcup}such_{\sqcup}a_{\sqcup}box,_{\sqcup}so_{\sqcup}I^{t}l_{\sqcup}leave_{\sqcup}it_{\sqcup}alone."); error; vsplit \leftarrow null; return;
 end
```

979. It's possible that the box begins with a penalty node that is the "best" break, so we must be careful to handle this special case correctly.

```
\langle \text{Look at all the marks in nodes before the break, and set the final link to null at the break 979 <math>\rangle \equiv
  p \leftarrow list\_ptr(v);
  if p = q then list\_ptr(v) \leftarrow null
  else loop begin if type(p) = mark\_node then
 if split\_first\_mark = null then
 \textbf{begin} \ \textit{split\_first\_mark} \leftarrow \textit{mark\_ptr}(p); \ \textit{split\_bot\_mark} \leftarrow \textit{split\_first\_mark};
 token\_ref\_count(split\_first\_mark) \leftarrow token\_ref\_count(split\_first\_mark) + 2;
 \mathbf{end}
 else begin delete\_token\_ref(split\_bot\_mark); split\_bot\_mark \leftarrow mark\_ptr(p);
 add\_token\_ref(split\_bot\_mark);
 end;
 if link(p) = q then
 begin link(p) \leftarrow null; goto done;
 end;
 p \leftarrow link(p);
 end;
done:
```

This code is used in section 977.

980. The page builder. When T_EX appends new material to its main vlist in vertical mode, it uses a method something like *vsplit* to decide where a page ends, except that the calculations are done "on line" as new items come in. The main complication in this process is that insertions must be put into their boxes and removed from the vlist, in a more-or-less optimum manner.

We shall use the term "current page" for that part of the main vlist that is being considered as a candidate for being broken off and sent to the user's output routine. The current page starts at $link(page_head)$, and it ends at $page_tail$. We have $page_head = page_tail$ if this list is empty.

Utter chaos would reign if the user kept changing page specifications while a page is being constructed, so the page builder keeps the pertinent specifications frozen as soon as the page receives its first box or insertion. The global variable $page_contents$ is empty when the current page contains only mark nodes and content-less whatsit nodes; it is $inserts_only$ if the page contains only insertion nodes in addition to marks and whatsits. Glue nodes, kern nodes, and penalty nodes are discarded until a box or rule node appears, at which time $page_contents$ changes to box_there . As soon as $page_contents$ becomes non-empty, the current vsize and max_depth are squirreled away into $page_goal$ and $page_max_depth$; the latter values will be used until the page has been forwarded to the user's output routine. The \topskip adjustment is made when $page_contents$ changes to box_there .

Although page_goal starts out equal to vsize, it is decreased by the scaled natural height-plus-depth of the insertions considered so far, and by the \skip corrections for those insertions. Therefore it represents the size into which the non-inserted material should fit, assuming that all insertions in the current page have been made.

The global variables best_page_break and least_page_cost correspond respectively to the local variables best_place and least_cost in the vert_break routine that we have already studied; i.e., they record the location and value of the best place currently known for breaking the current page. The value of page_goal at the time of the best break is stored in best_size.

```
define inserts_only = 1 { page_contents when an insert node has been contributed, but no boxes }
  define box_there = 2 { page_contents when a box or rule has been contributed }
  \langle Global variables 13 \rangle +\iff page_tail: pointer; { the final node on the current page }
  page_contents: empty .. box_there; { what is on the current page so far? }
  page_max_depth: scaled; { maximum box depth on page being built }
  best_page_break: pointer; { break here to get the best page known so far }
  least_page_cost: integer; { the score for this currently best page }
  best_size: scaled; { its page_goal }
```

981. The page builder has another data structure to keep track of insertions. This is a list of four-word nodes, starting and ending at $page_ins_head$. That is, the first element of the list is node $r_1 = link(page_ins_head)$; node r_j is followed by $r_{j+1} = link(r_j)$; and if there are n items we have $r_{n+1} = page_ins_head$. The subtype field of each node in this list refers to an insertion number; for example, '\insert 250' would correspond to a node whose subtype is qi(250) (the same as the subtype field of the relevant ins_node). These subtype fields are in increasing order, and $subtype(page_ins_head) = qi(255)$, so $page_ins_head$ serves as a convenient sentinel at the end of the list. A record is present for each insertion number that appears in the current page.

The type field in these nodes distinguishes two possibilities that might occur as we look ahead before deciding on the optimum page break. If type(r) = inserting, then height(r) contains the total of the height-plus-depth dimensions of the box and all its inserts seen so far. If $type(r) = split_up$, then no more insertions will be made into this box, because at least one previous insertion was too big to fit on the current page; $broken_ptr(r)$ points to the node where that insertion will be split, if TEX decides to split it, $broken_ins(r)$ points to the insertion node that was tentatively split, and height(r) includes also the natural height plus depth of the part that would be split off.

In both cases, $last_ins_ptr(r)$ points to the last ins_node encountered for box qo(subtype(r)) that would be at least partially inserted on the next page; and $best_ins_ptr(r)$ points to the last such ins_node that should actually be inserted, to get the page with minimum badness among all page breaks considered so far. We have $best_ins_ptr(r) = null$ if and only if no insertion for this box should be made to produce this optimum page.

The data structure definitions here use the fact that the height field appears in the fourth word of a box node.

```
 \begin{array}{lll} \textbf{define} & page\_ins\_node\_size = 4 & \{ \text{ number of words for a page insertion node} \} \\ \textbf{define} & inserting = 0 & \{ \text{ an insertion class that has not yet overflowed} \} \\ \textbf{define} & split\_up = 1 & \{ \text{ an overflowed insertion class} \} \\ \textbf{define} & broken\_ptr(\#) \equiv link(\#+1) & \{ \text{ an insertion for this class will break here if anywhere} \} \\ \textbf{define} & broken\_ins(\#) \equiv info(\#+1) & \{ \text{ this insertion might break at } broken\_ptr \} \\ \textbf{define} & last\_ins\_ptr(\#) \equiv link(\#+2) & \{ \text{ the most recent insertion for this } subtype \} \\ \textbf{define} & best\_ins\_ptr(\#) \equiv info(\#+2) & \{ \text{ the optimum most recent insertion} \} \\ \langle \text{Initialize the special list heads and constant nodes } 790 \rangle + \equiv \\ subtype(page\_ins\_head) \leftarrow qi(255); & type(page\_ins\_head) \leftarrow split\_up; & link(page\_ins\_head) \leftarrow page\_ins\_head; \\ \end{cases}
```

982. An array $page_so_far$ records the heights and depths of everything on the current page. This array contains six scaled numbers, like the similar arrays already considered in $line_break$ and $vert_break$; and it also contains $page_goal$ and $page_depth$, since these values are all accessible to the user via set_page_dimen commands. The value of $page_so_far[1]$ is also called $page_total$. The stretch and shrink components of the \skip corrections for each insertion are included in $page_so_far$, but the natural space components of these corrections are not, since they have been subtracted from $page_goal$.

The variable $page_depth$ records the depth of the current page; it has been adjusted so that it is at most $page_max_depth$. The variable $last_glue$ points to the glue specification of the most recent node contributed from the contribution list, if this was a glue node; otherwise $last_glue = max_halfword$. (If the contribution list is nonempty, however, the value of $last_glue$ is not necessarily accurate.) The variables $last_penalty$ and $last_kern$ are similar. And finally, $insert_penalties$ holds the sum of the penalties associated with all split and floating insertions.

```
{ desired height of information on page being built }
  define page\_goal \equiv page\_so\_far[0]
 { height of the current page }
  define page\_total \equiv page\_so\_far[1]
  define page\_shrink \equiv page\_so\_far[6]
 { shrinkability of the current page }
  define page\_depth \equiv page\_so\_far[7]
 { depth of the current page }
\langle \text{Global variables } 13 \rangle + \equiv
page\_so\_far: array [0..7] of scaled; { height and glue of the current page }
last_glue: pointer; { used to implement \lastskip }
last_penalty: integer; { used to implement \lastpenalty}
last_kern: scaled; { used to implement \lastkern }
insert_penalties: integer; { sum of the penalties for insertions that were held over }
983.
 \langle Put each of T<sub>E</sub>X's primitives into the hash table 226\rangle +\equiv
  primitive("pagegoal", set_page_dimen, 0); primitive("pagetotal", set_page_dimen, 1);
  primitive("pagestretch", set_page_dimen, 2); primitive("pagefilstretch", set_page_dimen, 3);
  primitive("pagefillstretch", set_page_dimen, 4); primitive("pagefillstretch", set_page_dimen, 5);
  primitive("pageshrink", set_page_dimen, 6); primitive("pagedepth", set_page_dimen, 7);
 \langle \text{ Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
set_page_dimen: case chr_code of
  0: print_esc("pagegoal");
  1: print_esc("pagetotal");
  2: print_esc("pagestretch");
  3: print_esc("pagefilstretch");
  4: print_esc("pagefillstretch");
  5: print_esc("pagefill1stretch");
  6: print_esc("pageshrink");
  othercases print_esc("pagedepth")
  endcases:
```

370

```
985.
 define print\_plus\_end(\#) \equiv print(\#); end
  define print_plus(\#) \equiv
 if page\_so\_far[\#] \neq 0 then
 begin print("□plus□"); print_scaled(page_so_far[#]); print_plus_end
procedure print_totals;
  begin print_scaled(page_total); print_plus(2)(""); print_plus(3)("fil"); print_plus(4)("fill");
  print_plus(5)("filll");
  if page\_shrink \neq 0 then
 begin print("_minus_"); print_scaled(page_shrink);
 end;
  end;
 \langle Show the status of the current page 986\rangle \equiv
986.
  if page\_head \neq page\_tail then
 begin print_nl("###_current_page:");
 if output_active then print("□(held□over□for□next□output)");
 show\_box(link(page\_head));
 if page\_contents > empty then
 \mathbf{begin} \ print\_nl("\mathtt{total}\_\mathtt{height}_\square"); \ print\_totals; \ print\_nl("\_\mathtt{goal}\_\mathtt{height}_\square");
 print\_scaled(page\_goal); r \leftarrow link(page\_ins\_head);
 while r \neq page\_ins\_head do
 begin print\_ln; print\_esc("insert"); t \leftarrow qo(subtype(r)); print\_int(t); print("_{\perp}adds_{\perp}");
 if count(t) = 1000 then t \leftarrow height(r)
 else t \leftarrow x\_over\_n(height(r), 1000) * count(t);
 print\_scaled(t);
 if type(r) = split_up then
 begin q \leftarrow page\_head; t \leftarrow 0;
 repeat q \leftarrow link(q);
 if (type(q) = ins\_node) \land (subtype(q) = subtype(r)) then incr(t);
 until q = broken_{-ins}(r);
 print(", □#"); print_int(t); print("□might□split");
 end;
 r \leftarrow link(r);
 end;
 end:
 end
This code is used in section 218.
987. Here is a procedure that is called when the page_contents is changing from empty to inserts_only or
box\_there.
  define set\_page\_so\_far\_zero(\#) \equiv page\_so\_far[\#] \leftarrow 0
procedure freeze\_page\_specs(s:small\_number);
  begin page\_contents \leftarrow s; page\_goal \leftarrow vsize; page\_max\_depth \leftarrow max\_depth; page\_depth \leftarrow 0;
  do\_all\_six(set\_page\_so\_far\_zero); least\_page\_cost \leftarrow awful\_bad;
  stat if tracing\_pages > 0 then
 begin begin_diagnostic; print_nl("%%_goal_height="); print_scaled(page_goal);
 print(", \( \) max\( \) depth="); print\( scaled(page\( max\) depth); end\( diagnostic(false); \)
 end; tats
  end;
```

988. Pages are built by appending nodes to the current list in TEX's vertical mode, which is at the outermost level of the semantic nest. This vlist is split into two parts; the "current page" that we have been talking so much about already, and the "contribution list" that receives new nodes as they are created. The current page contains everything that the page builder has accounted for in its data structures, as described above, while the contribution list contains other things that have been generated by other parts of TEX but have not yet been seen by the page builder. The contribution list starts at $link(contrib_head)$, and it ends at the current node in TEX's vertical mode.

When TEX has appended new material in vertical mode, it calls the procedure build_page, which tries to catch up by moving nodes from the contribution list to the current page. This procedure will succeed in its goal of emptying the contribution list, unless a page break is discovered, i.e., unless the current page has grown to the point where the optimum next page break has been determined. In the latter case, the nodes after the optimum break will go back onto the contribution list, and control will effectively pass to the user's output routine.

We make $type(page_head) = glue_node$, so that an initial glue node on the current page will not be considered a valid breakpoint.

```
\langle Initialize the special list heads and constant nodes 790 \rangle + \equiv type(page\_head) \leftarrow glue\_node; subtype(page\_head) \leftarrow normal;
```

989. The global variable *output_active* is true during the time the user's output routine is driving T_EX. \langle Global variables 13 \rangle + \equiv

```
output_active: boolean; { are we in the midst of an output routine? }
```

```
990. \langle Set initial values of key variables 21 \rangle + \equiv output\_active \leftarrow false; insert\_penalties \leftarrow 0;
```

991. The page builder is ready to start a fresh page if we initialize the following state variables. (However, the page insertion list is initialized elsewhere.)

```
\langle \text{Start a new current page 991} \rangle \equiv page\_contents \leftarrow empty; page\_tail \leftarrow page\_head; link(page\_head) \leftarrow null; last\_glue \leftarrow max\_halfword; last\_penalty \leftarrow 0; last\_kern \leftarrow 0; page\_depth \leftarrow 0; page\_max\_depth \leftarrow 0 This code is used in sections 215 and 1017.
```

992. At certain times box 255 is supposed to be void (i.e., *null*), or an insertion box is supposed to be ready to accept a vertical list. If not, an error message is printed, and the following subroutine flushes the unwanted contents, reporting them to the user.

```
procedure box\_error(n: eight\_bits);

begin error; begin\_diagnostic; print\_nl("The\_following\_box\_has\_been\_deleted:");

show\_box(box(n)); end\_diagnostic(true); flush\_node\_list(box(n)); box(n) \leftarrow null;

end;
```

 T_FX82

993. The following procedure guarantees that a given box register does not contain an \hbox. **procedure** $ensure_vbox(n : eight_bits);$ var p: pointer; { the box register contents } **begin** $p \leftarrow box(n)$; if $p \neq null$ then if $type(p) = hlist_node$ then begin print_err("Insertions_can_only_be_added_to_a_vbox"); $help\beta$ ("Tututut: "You're trying to \insert into a") $("\box_{\sqcup}register_{\sqcup}that_{\sqcup}now_{\sqcup}contains_{\sqcup}an_{\sqcup}\hbox.")$ ("Proceed, $_{\sqcup}$ and $_{\sqcup}$ I´1 $_{\sqcup}$ discard $_{\sqcup}$ its $_{\sqcup}$ present $_{\sqcup}$ contents."); $box_{-}error(n)$; end; end: TEX is not always in vertical mode at the time build-page is called; the current mode reflects what TEX should return to, after the contribution list has been emptied. A call on build_page should be immediately followed by 'goto big_switch', which is TeX's central control point. **define** contribute = 80 { go here to link a node into the current page } (Declare the procedure called fire_up 1012) **procedure** build_page; { append contributions to the current page } label exit, done, done1, continue, contribute, update_heights; var p: pointer; { the node being appended } $q, r: pointer; \{ nodes being examined \}$ b, c: integer; { badness and cost of current page } pi: integer; { penalty to be added to the badness } n: min_quarterword .. 255; { insertion box number } delta, h, w: scaled; { sizes used for insertion calculations } **begin if** $(link(contrib_head) = null) \lor output_active$ **then return**; **repeat** continue: $p \leftarrow link(contrib_head)$; (Update the values of last_glue, last_penalty, and last_kern 996); Move node p to the current page; if it is time for a page break, put the nodes following the break back onto the contribution list, and **return** to the user's output routine if there is one 997); **until** $link(contrib_head) = null;$ (Make the contribution list empty by setting its tail to contrib_head 995); exit: end;995. **define** $contrib_tail \equiv nest[0].tail_field$ { tail of the contribution list }

 \langle Make the contribution list empty by setting its tail to contrib_head 995 $\rangle \equiv$

if $nest_ptr = 0$ then $tail \leftarrow contrib_head$ { vertical mode }

else $contrib_tail \leftarrow contrib_head$ { other modes }

This code is used in section 994.

```
996.
 \langle \text{Update the values of } last\_glue, last\_penalty, \text{ and } last\_kern 996 \rangle \equiv
  if last\_glue \neq max\_halfword then delete\_glue\_ref(last\_glue);
  last\_penalty \leftarrow 0; \ last\_kern \leftarrow 0;
  if type(p) = qlue\_node then
 begin last\_glue \leftarrow glue\_ptr(p); add\_glue\_ref(last\_glue);
 end
  else begin last\_glue \leftarrow max\_halfword;
 if type(p) = penalty\_node then last\_penalty \leftarrow penalty(p)
 else if type(p) = kern\_node then last\_kern \leftarrow width(p);
 end
This code is used in section 994.
 The code here is an example of a many-way switch into routines that merge together in different
places. Some people call this unstructured programming, but the author doesn't see much wrong with it, as
long as the various labels have a well-understood meaning.
\langle Move node p to the current page; if it is time for a page break, put the nodes following the break back
 onto the contribution list, and return to the user's output routine if there is one 997 \ge 10^{-10}
 (If the current page is empty and node p is to be deleted, goto done1; otherwise use node p to update
 the state of the current page; if this node is an insertion, goto contribute; otherwise if this node is
 not a legal breakpoint, goto contribute or update_heights; otherwise set pi to the penalty associated
 with this breakpoint 1000;
 Check if node p is a new champion breakpoint; then if it is time for a page break, prepare for output,
 and either fire up the user's output routine and return or ship out the page and goto done 1005);
  if (type(p) < glue\_node) \lor (type(p) > kern\_node) then goto contribute;
update_heights: \( \text{Update the current page measurements with respect to the glue or kern specified by } \)
 node p 1004\rangle;
contribute: \langle Make sure that page\_max\_depth is not exceeded 1003 \rangle;
 \langle \text{Link node } p \text{ into the current page and } \mathbf{goto} \ done \ 998 \rangle;
done1: \langle \text{Recycle node } p 999 \rangle;
done:
This code is used in section 994.
 \langle \text{Link node } p \text{ into the current page and goto } done 998 \rangle \equiv
 link(page\_tail) \leftarrow p; page\_tail \leftarrow p; link(contrib\_head) \leftarrow link(p); link(p) \leftarrow null; goto done
This code is used in section 997.
999.
 \langle \text{Recycle node } p 999 \rangle \equiv
 link(contrib\_head) \leftarrow link(p); \ link(p) \leftarrow null; \ flush\_node\_list(p)
This code is used in section 997.
```

This code is used in section 997.

1000. The title of this section is already so long, it seems best to avoid making it more accurate but still longer, by mentioning the fact that a kern node at the end of the contribution list will not be contributed until we know its successor.

```
(If the current page is empty and node p is to be deleted, goto done1; otherwise use node p to update the
 state of the current page; if this node is an insertion, goto contribute; otherwise if this node is not a
 legal breakpoint, goto contribute or update_heights; otherwise set pi to the penalty associated with
 this breakpoint 1000 \rangle \equiv
  case type(p) of
  hlist_node, vlist_node, rule_node: if page_contents < box_there then
 (Initialize the current page, insert the \topskip glue ahead of p, and goto continue 1001)
 else (Prepare to move a box or rule node to the current page, then goto contribute 1002);
  whatsit_node: \langle \text{Prepare to move whatsit } p \text{ to the current page, then goto } contribute | 1364 \rangle;
  glue_node: if page_contents < box_there then goto done1
 else if precedes\_break(page\_tail) then pi \leftarrow 0
 else goto update_heights;
  kern_node: if page_contents < box_there then goto done1
 else if link(p) = null then return
 else if type(link(p)) = glue\_node then pi \leftarrow 0
 else goto update_heights;
  penalty_node: if page_contents < box\_there then goto done1 else pi \leftarrow penalty(p);
  mark_node: goto contribute;
  ins_node: (Append an insertion to the current page and goto contribute 1008);
  othercases confusion("page")
  endcases
This code is used in section 997.
1001. (Initialize the current page, insert the \topskip glue ahead of p, and goto continue 1001) \equiv
  begin if page_contents = empty then freeze_page_specs(box_there)
  else page\_contents \leftarrow box\_there;
  q \leftarrow new\_skip\_param(top\_skip\_code);  { now temp\_ptr = glue\_ptr(q) }
  if width(temp\_ptr) > height(p) then width(temp\_ptr) \leftarrow width(temp\_ptr) - height(p)
  else width(temp_ptr) \leftarrow 0;
  link(q) \leftarrow p; link(contrib\_head) \leftarrow q; goto continue;
  end
This code is used in section 1000.
 (Prepare to move a box or rule node to the current page, then goto contribute 1002) \equiv
  \mathbf{begin} \ page\_total \leftarrow page\_total + page\_depth + height(p); \ page\_depth \leftarrow depth(p); \ \mathbf{goto} \ contribute;
  end
This code is used in section 1000.
1003. \langle Make sure that page\_max\_depth is not exceeded 1003 \rangle \equiv
  if page\_depth > page\_max\_depth then
 begin page\_total \leftarrow page\_total + page\_depth - page\_max\_depth;
 page\_depth \leftarrow page\_max\_depth;
 end;
```

```
1004. \langle Update the current page measurements with respect to the glue or kern specified by node p \mid 1004 \rangle \equiv
  if type(p) = kern\_node then q \leftarrow p
  else begin q \leftarrow glue\_ptr(p);
 page\_so\_far[2 + stretch\_order(q)] \leftarrow page\_so\_far[2 + stretch\_order(q)] + stretch(q);
 page\_shrink \leftarrow page\_shrink + shrink(q);
 if (shrink\_order(q) \neq normal) \land (shrink(q) \neq 0) then
 begin
 print_err("Infinite_{\sqcup}glue_{\sqcup}shrinkage_{\sqcup}found_{\sqcup}on_{\sqcup}current_{\sqcup}page");
 help_{4}("The_{\square}page_{\square}about_{\square}to_{\square}be_{\square}output_{\square}contains_{\square}some_{\square}infinitely")
 ("shrinkable_glue, e.g., \vss´_or_`\vskip_0pt_minus_1fil´.")
 ("Such_{\sqcup}glue_{\sqcup}doesn't_{\sqcup}belong_{\sqcup}there;_{\sqcup}but_{\sqcup}you_{\sqcup}can_{\sqcup}safely_{\sqcup}proceed,")
 ("since_{\sqcup}the_{\sqcup}offensive_{\sqcup}shrinkability_{\sqcup}has_{\sqcup}been_{\sqcup}made_{\sqcup}finite."); error; r \leftarrow new\_spec(q);
 shrink\_order(r) \leftarrow normal; delete\_glue\_ref(q); glue\_ptr(p) \leftarrow r; q \leftarrow r;
 end;
 end;
  page\_total \leftarrow page\_total + page\_depth + width(g); page\_depth \leftarrow 0
This code is used in section 997.
1005. Check if node p is a new champion breakpoint; then if it is time for a page break, prepare for
 output, and either fire up the user's output routine and return or ship out the page and goto
 done \ 1005 \rangle \equiv
  if pi < inf_penalty then
 begin (Compute the badness, b, of the current page, using awful_bad if the box is too full 1007);
 if b < awful_bad then
 if pi \leq eject\_penalty then c \leftarrow pi
 else if b < inf_{-}bad then c \leftarrow b + pi + insert_{-}penalties
 else c \leftarrow deplorable
 else c \leftarrow b;
 if insert\_penalties \ge 10000 then c \leftarrow awful\_bad;
 stat if tracing\_pages > 0 then \langle Display the page break cost 1006 \rangle;
 tats
 if c \leq least\_page\_cost then
 begin best\_page\_break \leftarrow p; best\_size \leftarrow page\_goal; least\_page\_cost \leftarrow c; r \leftarrow link(page\_ins\_head);
 while r \neq page\_ins\_head do
 begin best\_ins\_ptr(r) \leftarrow last\_ins\_ptr(r); r \leftarrow link(r);
 end;
 end:
 if (c = awful\_bad) \lor (pi \le eject\_penalty) then
 begin fire_up(p); { output the current page at the best place }
 if output_active then return; { user's output routine will act }
 goto done; { the page has been shipped out by default output routine }
 end;
 end
```

This code is used in section 997.

This code is used in section 1000.

```
1006. \langle \text{ Display the page break cost 1006} \rangle \equiv
  begin begin_diagnostic; print_nl("%"); print("□t="); print_totals;
  print("\uge"); print_scaled(page_goal);
  print("\_b=");
  if b = awful\_bad then print\_char("*") else print\_int(b);
  print("\_p="); print\_int(pi); print("\_c=");
  if c = awful\_bad then print\_char("*") else print\_int(c);
  if c \leq least\_page\_cost then print\_char("#");
  end\_diagnostic(false);
  end
This code is used in section 1005.
1007. Compute the badness, b, of the current page, using awful_{-}bad if the box is too full 1007 \geq
  if page\_total < page\_goal then
 if (page\_so\_far[3] \neq 0) \lor (page\_so\_far[4] \neq 0) \lor (page\_so\_far[5] \neq 0) then b \leftarrow 0
 else b \leftarrow badness(page\_goal - page\_total, page\_so\_far[2])
  else if page\_total - page\_goal > page\_shrink then b \leftarrow awful\_bad
 else b \leftarrow badness(page\_total - page\_goal, page\_shrink)
This code is used in section 1005.
1008. (Append an insertion to the current page and goto contribute 1008) \equiv
  begin if page\_contents = empty then freeze\_page\_specs(inserts\_only);
  n \leftarrow subtype(p); r \leftarrow page\_ins\_head;
  while n \geq subtype(link(r)) do r \leftarrow link(r);
  n \leftarrow qo(n);
  if subtype(r) \neq qi(n) then \langle Create a page insertion node with subtype(r) = qi(n), and include the glue
 correction for box n in the current page state 1009;
  if type(r) = split\_up then insert\_penalties \leftarrow insert\_penalties + float\_cost(p)
  else begin last\_ins\_ptr(r) \leftarrow p; delta \leftarrow page\_goal - page\_total - page\_depth + page\_shrink;
 { this much room is left if we shrink the maximum }
 if count(n) = 1000 then h \leftarrow height(p)
 else h \leftarrow x\_over\_n(height(p), 1000) * count(n); { this much room is needed }
 if ((h \le 0) \lor (h \le delta)) \land (height(p) + height(r) \le dimen(n)) then
 begin page\_goal \leftarrow page\_goal - h; height(r) \leftarrow height(r) + height(p);
 else \langle Find the best way to split the insertion, and change type(r) to split_up 1010 \rangle;
 end;
  goto contribute;
  end
```

1009. We take note of the value of \skip n and the height plus depth of \box n only when the first \insert n node is encountered for a new page. A user who changes the contents of \box n after that first \insert n had better be either extremely careful or extremely lucky, or both.

```
Create a page insertion node with subtype(r) = qi(n), and include the glue correction for box n in the
 current page state 1009 \ge \equiv
  begin q \leftarrow get\_node(page\_ins\_node\_size); link(q) \leftarrow link(r); link(r) \leftarrow q; r \leftarrow q; subtype(r) \leftarrow qi(n);
  type(r) \leftarrow inserting; \ ensure\_vbox(n);
  if box(n) = null then height(r) \leftarrow 0
  else height(r) \leftarrow height(box(n)) + depth(box(n));
  best\_ins\_ptr(r) \leftarrow null;
  q \leftarrow skip(n);
  if count(n) = 1000 then h \leftarrow height(r)
  else h \leftarrow x\_over\_n(height(r), 1000) * count(n);
  page\_goal \leftarrow page\_goal - h - width(q);
  page\_so\_far[2 + stretch\_order(q)] \leftarrow page\_so\_far[2 + stretch\_order(q)] + stretch(q);
  page\_shrink \leftarrow page\_shrink + shrink(q);
  if (shrink\_order(q) \neq normal) \land (shrink(q) \neq 0) then
 \mathbf{begin} \ print\_err("Infinite_{\sqcup}\mathsf{glue}_{\sqcup}\mathsf{shrinkage}_{\sqcup}\mathsf{inserted}_{\sqcup}\mathsf{from}_{\sqcup}"); \ print\_esc("\mathsf{skip}"); \ print\_int(n);
 help3 ("The correction glue for page breaking with insertions")
 ("must_have_finite_shrinkability._But_you_may_proceed,")
 ("since, the offensive shrinkability, has been made finite."); error;
 end;
  end
```

1010. Here is the code that will split a long footnote between pages, in an emergency. The current situation deserves to be recapitulated: Node p is an insertion into box n; the insertion will not fit, in its entirety, either because it would make the total contents of box n greater than $\dim n$, or because it would make the incremental amount of growth n greater than the available space delta, or both. (This amount n has been weighted by the insertion scaling factor, i.e., by $\operatorname{count} n$ over 1000.) Now we will choose the best way to

break the vlist of the insertion, using the same criteria as in the \vsplit operation.

 $\begin if count(n) \le 0 \begin if count(n) = 0 \begin if count(n)$

This code is used in section 1008.

This code is used in section 1008.

§1009

```
1011. ⟨Display the insertion split cost 1011⟩ ≡
begin begin_diagnostic; print_nl("%_split"); print_int(n); print("_uto_u"); print_scaled(w);
print_char(","); print_scaled(best_height_plus_depth);
print("_up=");
if q = null then print_int(eject_penalty)
else if type(q) = penalty_node then print_int(penalty(q))
else print_char("0");
end_diagnostic(false);
end
This code is used in section 1010.
```

1012. When the page builder has looked at as much material as could appear before the next page break, it makes its decision. The break that gave minimum badness will be used to put a completed "page" into box 255, with insertions appended to their other boxes.

We also set the values of top_mark , $first_mark$, and bot_mark . The program uses the fact that $bot_mark \neq null$ implies $first_mark \neq null$; it also knows that $bot_mark = null$ implies $top_mark = first_mark = null$.

The fire_up subroutine prepares to output the current page at the best place; then it fires up the user's output routine, if there is one, or it simply ships out the page. There is one parameter, c, which represents the node that was being contributed to the page when the decision to force an output was made.

```
\langle Declare the procedure called fire_up 1012\rangle \equiv
procedure fire\_up(c:pointer);
  label exit;
  var p, q, r, s: pointer; { nodes being examined and/or changed }
 prev_p: pointer; \{ predecessor of p \}
 n: min_quarterword .. 255; { insertion box number }
 wait: boolean; { should the present insertion be held over? }
 save_vbadness: integer; { saved value of vbadness }
 save_vfuzz: scaled; { saved value of vfuzz }
 save_split_top_skip: pointer; { saved value of split_top_skip }
  begin \langle Set the value of output_penalty 1013\rangle;
  if bot\_mark \neq null then
 begin if top\_mark \neq null then delete\_token\_ref(top\_mark);
 top\_mark \leftarrow bot\_mark; add\_token\_ref(top\_mark); delete\_token\_ref(first\_mark); first\_mark \leftarrow null;
 end;
  Put the optimal current page into box 255, update first_mark and bot_mark, append insertions to their
 boxes, and put the remaining nodes back on the contribution list 1014);
  if (top\_mark \neq null) \land (first\_mark = null) then
 begin first\_mark \leftarrow top\_mark; add\_token\_ref(top\_mark);
 end;
  if output\_routine \neq null then
 if dead\_cycles \ge max\_dead\_cycles then
 (Explain that too many dead cycles have occurred in a row 1024)
 else (Fire up the user's output routine and return 1025);
  \langle Perform the default output routine 1023\rangle;
exit: end;
This code is used in section 994.
```

```
1013. \langle Set the value of output_penalty 1013\rangle \equiv
  if type(best\_page\_break) = penalty\_node then
 begin geq\_word\_define(int\_base + output\_penalty\_code, penalty(best\_page\_break));
 penalty(best\_page\_break) \leftarrow inf\_penalty;
 end
  else geq\_word\_define(int\_base + output\_penalty\_code, inf\_penalty)
This code is used in section 1012.
1014. As the page is finally being prepared for output, pointer p runs through the vlist, with prev_p trailing
behind; pointer q is the tail of a list of insertions that are being held over for a subsequent page.
Put the optimal current page into box 255, update first_mark and bot_mark, append insertions to their
 boxes, and put the remaining nodes back on the contribution list 1014 \ge 100
  if c = best\_page\_break then best\_page\_break \leftarrow null; { c not yet linked in }
  \langle Ensure that box 255 is empty before output 1015\rangle;
  insert\_penalties \leftarrow 0;  { this will count the number of insertions held over }
  save\_split\_top\_skip \leftarrow split\_top\_skip;
  if holding\_inserts \leq 0 then \langle Prepare all the boxes involved in insertions to act as queues 1018\rangle;
  q \leftarrow hold\_head; link(q) \leftarrow null; prev\_p \leftarrow page\_head; p \leftarrow link(prev\_p);
  while p \neq best\_page\_break do
 begin if type(p) = ins\_node then
 begin if holdinq\_inserts \le 0 then \langle Either insert the material specified by node p into the
 appropriate box, or hold it for the next page; also delete node p from the current page 1020);
 end
 else if type(p) = mark\_node then \langle Update the values of first\_mark and bot\_mark 1016\rangle;
 prev_p \leftarrow p; \ p \leftarrow link(prev_p);
 end;
  split\_top\_skip \leftarrow save\_split\_top\_skip; \langle Break the current page at node p, put it in box 255, and put the
 remaining nodes on the contribution list 1017);
  \langle Delete the page-insertion nodes 1019\rangle
This code is used in section 1012.
1015. (Ensure that box 255 is empty before output 1015) \equiv
  if box(255) \neq null then
 begin print_err(""); print_esc("box"); print("255⊔is⊔not⊔void");
 help2("You_shouldn´t_use_\box255_except_in_\output_routines.")
 ("Proceed, and I'll discard its present contents."); box-error (255);
 end
This code is used in section 1014.
1016. \(\text{Update the values of } \int \text{first_mark and } \begin{array}{c} \text{1016} \rightarrow \equiv \end{array}
  begin if first\_mark = null then
 \mathbf{begin} \ \mathit{first\_mark} \leftarrow \mathit{mark\_ptr}(p); \ \mathit{add\_token\_ref}(\mathit{first\_mark});
  if bot\_mark \neq null then delete\_token\_ref(bot\_mark);
  bot\_mark \leftarrow mark\_ptr(p); add\_token\_ref(bot\_mark);
  end
This code is used in section 1014.
```

1017. When the following code is executed, the current page runs from node $link(page_head)$ to node $prev_p$, and the nodes from p to $page_tail$ are to be placed back at the front of the contribution list. Furthermore the heldover insertions appear in a list from $link(hold_head)$ to q; we will put them into the current page list for safekeeping while the user's output routine is active. We might have $q = hold_head$; and p = null if and only if $prev_p = page_tail$. Error messages are suppressed within vpackage, since the box might appear to be overfull or underfull simply because the stretch and shrink from the \skip registers for inserts are not actually present in the box.

 $\langle \text{Break the current page at node } p, \text{ put it in box } 255, \text{ and put the remaining nodes on the contribution list } 1017 \rangle \equiv$ **if** $p \neq null$ **then begin if** $link(contrib_head) = null$ **then if** $nest_ptr = 0$ **then** $tail \leftarrow page_tail$ **else** $contrib_tail \leftarrow page_tail;$ $link(page_tail) \leftarrow link(contrib_head);$ $link(contrib_head) \leftarrow p;$ $link(prev_p) \leftarrow null;$ **end**; $save_vbadness \leftarrow vbadness;$ $vbadness \leftarrow inf_bad;$ $save_vfuzz \leftarrow vfuzz;$ $vfuzz \leftarrow max_dimen;$ $\{inhibit\ error\ messages\}$ $box(255) \leftarrow vpackage(link(page_head), best_size, exactly, page_max_depth);$ $vbadness \leftarrow save_vbadness;$ $vfuzz \leftarrow save_vfuzz;$ **if** $last_glue \neq max_halfword$ **then** $delete_glue_ref(last_glue);$ $\langle \text{Start a new current page } 991 \rangle;$ $\{ \text{this sets } last_glue \leftarrow max_halfword \}$ **if** $q \neq hold_head$ **then begin** $link(page_head) \leftarrow link(hold_head);$ $page_tail \leftarrow q;$

This code is used in section 1014.

end

1018. If many insertions are supposed to go into the same box, we want to know the position of the last node in that box, so that we don't need to waste time when linking further information into it. The last_ins_ptr fields of the page insertion nodes are therefore used for this purpose during the packaging phase.

```
\langle Prepare all the boxes involved in insertions to act as queues 1018\rangle \equiv
  begin r \leftarrow link(page\_ins\_head);
 while r \neq page\_ins\_head do
 begin if best\_ins\_ptr(r) \neq null then
 begin n \leftarrow qo(subtype(r)); ensure\_vbox(n);
 if box(n) = null then box(n) \leftarrow new\_null\_box;
 p \leftarrow box(n) + list\_offset;
 while link(p) \neq null do p \leftarrow link(p);
 last\_ins\_ptr(r) \leftarrow p;
 end;
 r \leftarrow link(r);
 end;
 end
This code is used in section 1014.
1019. \langle Delete the page-insertion nodes 1019 \rangle \equiv
  r \leftarrow link(page\_ins\_head);
  while r \neq page\_ins\_head do
 begin q \leftarrow link(r); free\_node(r, page\_ins\_node\_size); r \leftarrow q;
 end;
 link(page\_ins\_head) \leftarrow page\_ins\_head
This code is used in section 1014.
```

We will set $best_ins_ptr \leftarrow null$ and package the box corresponding to insertion node r, just after making the final insertion into that box. If this final insertion is 'split_up', the remainder after splitting and pruning (if any) will be carried over to the next page. Either insert the material specified by node p into the appropriate box, or hold it for the next page; also delete node p from the current page $1020 \rangle \equiv$ **begin** $r \leftarrow link(page_ins_head);$ while $subtype(r) \neq subtype(p)$ do $r \leftarrow link(r)$; if $best_ins_ptr(r) = null$ then $wait \leftarrow true$ else begin $wait \leftarrow false; s \leftarrow last_ins_ptr(r); link(s) \leftarrow ins_ptr(p);$ if best_ins_ptr(r) = p then \langle Wrap up the box specified by node r, splitting node p if called for; set $wait \leftarrow true \text{ if node } p \text{ holds a remainder after splitting } 1021 \rangle$ else begin while $link(s) \neq null$ do $s \leftarrow link(s)$; $last_ins_ptr(r) \leftarrow s;$ end; end; Either append the insertion node p after node q, and remove it from the current page, or delete $node(p) \ 1022 \rangle;$ end This code is used in section 1014. Wrap up the box specified by node r, splitting node p if called for; set $wait \leftarrow true$ if node p holds a remainder after splitting $1021 \rangle \equiv$ **begin if** $type(r) = split_{-}up$ **then** if $(broken_ins(r) = p) \land (broken_ptr(r) \neq null)$ then **begin while** $link(s) \neq broken_ptr(r)$ **do** $s \leftarrow link(s)$; $link(s) \leftarrow null$; $split_top_skip \leftarrow split_top_ptr(p)$; $ins_ptr(p) \leftarrow prune_page_top(broken_ptr(r))$; if $ins_ptr(p) \neq null$ then **begin** $temp_ptr \leftarrow vpack(ins_ptr(p), natural); height(p) \leftarrow height(temp_ptr) + depth(temp_ptr);$ $free_node(temp_ptr, box_node_size); wait \leftarrow true;$ end;

This code is used in section 1020.

This code is used in section 1020.

end;

end

1022. \langle Either append the insertion node p after node q, and remove it from the current page, or delete $node(p) \ 1022 \rangle \equiv link(prev_p) \leftarrow link(p); \ link(p) \leftarrow null;$ if wait then begin $link(q) \leftarrow p; \ q \leftarrow p; \ incr(insert_penalties);$ end else begin $delete_glue_ref(split_top_ptr(p)); \ free_node(p, ins_node_size);$ end; $p \leftarrow prev_p$

 $best_ins_ptr(r) \leftarrow null; \ n \leftarrow qo(subtype(r)); \ temp_ptr \leftarrow list_ptr(box(n)); \ free_node(box(n), box_node_size); \ box(n) \leftarrow vpack(temp_ptr, natural);$

pop_nest; build_page;

This code is used in section 1100.

end

```
The list of heldover insertions, running from link(page_head) to page_tail, must be moved to the
contribution list when the user has specified no output routine.
\langle \text{ Perform the default output routine } 1023 \rangle \equiv
  begin if link(page\_head) \neq null then
 begin if link(contrib\_head) = null then
 if nest\_ptr = 0 then tail \leftarrow page\_tail else contrib\_tail \leftarrow page\_tail
 else link(page\_tail) \leftarrow link(contrib\_head);
 link(contrib\_head) \leftarrow link(page\_head); link(page\_head) \leftarrow null; page\_tail \leftarrow page\_head;
  ship\_out(box(255)); box(255) \leftarrow null;
  end
This code is used in section 1012.
1024. (Explain that too many dead cycles have occurred in a row 1024) \equiv
  \mathbf{begin} \ print\_err("\mathtt{Output}\_\mathtt{loop---}"); \ print\_int(dead\_cycles); \ print("\_\mathtt{consecutive}\_\mathtt{dead}\_\mathtt{cycles}");
  help\beta("I've_lconcluded_lthat_lyour_l\output_lis_lawry;_lit_lnever_ldoes_la")
  ("\shipout, \uso \uI mushipping \ubox255 \uout \umpself. \uNext \utime")
  ("increase_\maxdeadcycles_if_you_want_me_to_be_more_patient!"); error;
  end
This code is used in section 1012.
1025. \langle Fire up the user's output routine and return 1025 \rangle \equiv
  begin output\_active \leftarrow true; incr(dead\_cycles); push\_nest; mode \leftarrow -vmode;
  prev\_depth \leftarrow ignore\_depth; mode\_line \leftarrow -line; begin\_token\_list(output\_routine, output\_text);
  new_save_level(output_group); normal_paragraph; scan_left_brace; return;
  end
This code is used in section 1012.
1026. When the user's output routine finishes, it has constructed a vlist in internal vertical mode, and
T<sub>E</sub>X will do the following:
\langle Resume the page builder after an output routine has come to an end 1026 \rangle \equiv
  begin if (loc \neq null) \lor ((token\_type \neq output\_text) \land (token\_type \neq backed\_up)) then
 \langle Recover from an unbalanced output routine 1027\rangle;
  end_token_list; { conserve stack space in case more outputs are triggered }
  end\_qraf; unsave; output\_active \leftarrow false; insert\_penalties \leftarrow 0;
  \langle Ensure that box 255 is empty after output 1028\rangle;
  if tail \neq head then { current list goes after heldover insertions }
 begin link(page\_tail) \leftarrow link(head); page\_tail \leftarrow tail;
 end:
  if link(page\_head) \neq null then { and both go before heldover contributions }
 begin if link(contrib\_head) = null then contrib\_tail \leftarrow page\_tail;
 link(page\_tail) \leftarrow link(contrib\_head); \ link(contrib\_head) \leftarrow link(page\_head); \ link(page\_head) \leftarrow null;
 page\_tail \leftarrow page\_head;
 end:
```

```
1027. \langle Recover from an unbalanced output routine 1027\rangle \equiv
  \mathbf{begin} \ print\_err("Unbalanced\_output\_routine");
  help2("Your_{\sqcup}sneaky_{\sqcup}output_{\sqcup}routine_{\sqcup}has_{\sqcup}problematic_{\sqcup}\{`s_{\sqcup}and/or_{\sqcup}\}`s.")
  ("I」can´t⊔handle⊔that⊔very⊔well;⊔good⊔luck."); error;
  repeat get_token;
  until loc = null;
  end { loops forever if reading from a file, since null = min\_halfword \le 0 }
This code is used in section 1026.
1028. \langle Ensure that box 255 is empty after output 1028 \rangle \equiv
  if box(255) \neq null then
 begin print_err("Output_routine_didn t_use_all_of_"); print_esc("box"); print_int(255);
 help3("Your_{\sqcup}\setminus output_{\sqcup}commands_{\sqcup}should_{\sqcup}empty_{\sqcup}\setminus box255,")
 ("e.g., _by _saying _ `\shipout\box255´.")
 ("Proceed; LI11 discard its present contents."); box_error(255);
 end
This code is used in section 1026.
```

1029. The chief executive. We come now to the *main_control* routine, which contains the master switch that causes all the various pieces of T_FX to do their things, in the right order.

In a sense, this is the grand climax of the program: It applies all the tools that we have worked so hard to construct. In another sense, this is the messiest part of the program: It necessarily refers to other pieces of code all over the place, so that a person can't fully understand what is going on without paging back and forth to be reminded of conventions that are defined elsewhere. We are now at the hub of the web, the central nervous system that touches most of the other parts and ties them together.

The structure of $main_control$ itself is quite simple. There's a label called big_switch , at which point the next token of input is fetched using get_x_token . Then the program branches at high speed into one of about 100 possible directions, based on the value of the current mode and the newly fetched command code; the sum $abs(mode) + cur_cmd$ indicates what to do next. For example, the case 'vmode + letter' arises when a letter occurs in vertical mode (or internal vertical mode); this case leads to instructions that initialize a new paragraph and enter horizontal mode.

The big **case** statement that contains this multiway switch has been labeled reswitch, so that the program can **goto** reswitch when the next token has already been fetched. Most of the cases are quite short; they call an "action procedure" that does the work for that case, and then they either **goto** reswitch or they "fall through" to the end of the **case** statement, which returns control back to big_switch. Thus, main_control is not an extremely large procedure, in spite of the multiplicity of things it must do; it is small enough to be handled by Pascal compilers that put severe restrictions on procedure size.

One case is singled out for special treatment, because it accounts for most of TEX's activities in typical applications. The process of reading simple text and converting it into *char_node* records, while looking for ligatures and kerns, is part of TEX's "inner loop"; the whole program runs efficiently when its inner loop is fast, so this part has been written with particular care.

```
1030.
 We shall concentrate first on the inner loop of main_control, deferring consideration of the other
cases until later.
  define big\_switch = 60 { go here to branch on the next token of input }
  define main\_loop = 70 { go here to typeset a string of consecutive characters }
  define main\_loop\_wrapup = 80 { go here to finish a character or ligature }
  define main\_loop\_move = 90 { go here to advance the ligature cursor }
  define main\_loop\_move\_lig = 95 { same, when advancing past a generated ligature }
  define main\_loop\_lookahead = 100 { go here to bring in another character, if any }
  define main\_lig\_loop = 110 { go here to check for ligatures or kerning }
  define append\_normal\_space = 120 { go here to append a normal space between words }
(Declare action procedures for use by main_control 1043)
 Declare the procedure called handle_right_brace 1068
procedure main_control; { governs TeX's activities }
  label big\_switch, reswitch, main\_loop, main\_loop\_wrapup, main\_loop\_move, main\_loop\_move + 1,
 main\_loop\_move + 2, main\_loop\_move\_lig, main\_loop\_lookahead, main\_loop\_lookahead + 1,
 main\_lig\_loop, main\_lig\_loop + 1, main\_lig\_loop + 2, append\_normal\_space, exit;
  var t: integer; { general-purpose temporary variable }
  begin if every\_job \neq null then begin\_token\_list(every\_job, every\_job\_text);
big\_switch: get\_x\_token;
reswitch: (Give diagnostic information, if requested 1031);
  case abs(mode) + cur\_cmd of
  hmode + letter, hmode + other\_char, hmode + char\_given: goto main\_loop;
  hmode + char\_num: begin scan\_char\_num; cur\_chr \leftarrow cur\_val; goto main\_loop; end;
  hmode + no\_boundary: begin get\_x\_token;
 \mathbf{if} \ (cur\_cmd = letter) \lor (cur\_cmd = other\_char) \lor (cur\_cmd = char\_given) \lor (cur\_cmd = char\_num)
 then cancel\_boundary \leftarrow true;
 goto reswitch;
 end;
  hmode + spacer: if space\_factor = 1000 then goto append\_normal\_space
  hmode + ex\_space, mmode + ex\_space: goto append\_normal\_space;
  (Cases of main_control that are not part of the inner loop 1045)
  end; { of the big case statement }
  goto big_switch;
main\_loop: \langle Append character cur\_chr and the following characters (if any) to the current hlist in the
 current font; goto reswitch when a non-character has been fetched 1034);
append_normal_space: Append a normal inter-word space to the current list, then goto biq_switch 1041);
exit: end;
1031.
 When a new token has just been fetched at biq\_switch, we have an ideal place to monitor T<sub>F</sub>X's
activity.
\langle Give diagnostic information, if requested 1031\rangle \equiv
  if interrupt \neq 0 then
 if OK_to_interrupt then
 begin back_input; check_interrupt; goto big_switch;
 end:
```

debug if panicking then check_mem(false); gubed if tracing_commands > 0 then show_cur_cmd_chr

This code is used in section 1030.

T_EX82

1032. The following part of the program was first written in a structured manner, according to the philosophy that "premature optimization is the root of all evil." Then it was rearranged into pieces of spaghetti so that the most common actions could proceed with little or no redundancy.

The original unoptimized form of this algorithm resembles the reconstitute procedure, which was described earlier in connection with hyphenation. Again we have an implied "cursor" between characters $cur_{-}l$ and $cur_{-}r$. The main difference is that the $lig_{-}stack$ can now contain a charnode as well as pseudo-ligatures; that stack is now usually nonempty, because the next character of input (if any) has been appended to it. In $main_{-}control$ we have

```
cur\_r = \begin{cases} character(lig\_stack), & \text{if } lig\_stack > null; \\ font\_bchar[cur\_font], & \text{otherwise}; \end{cases}
```

```
except when character(lig\_stack) = font\_false\_bchar[cur\_font]. Several additional global variables are needed. 

\langle Global variables 13\rangle + \equiv main\_f: internal\_font\_number; { the current font } main\_i: four\_quarters; { character information bytes for cur\_l } main\_j: four\_quarters; { ligature/kern command } main\_k: font\_index; { index into font\_info } main\_p: pointer; { temporary register for list manipulation } main\_s: integer; { space factor value }
```

bchar: halfword; { boundary character of current font, or non_char }

false_bchar: halfword; { nonexistent character matching bchar, or non_char }

cancel_boundary: boolean; { should the left boundary be ignored? }

ins_disc: boolean; { should we insert a discretionary node? }

1033. The boolean variables of the main loop are normally false, and always reset to false before the loop is left. That saves us the extra work of initializing each time.

```
\langle Set initial values of key variables 21 \rangle +\equiv ligature_present \leftarrow false; cancel_boundary \leftarrow false; lft_hit \leftarrow false; rt_hit \leftarrow false; ins_disc \leftarrow false;
```

1034. We leave the $space_factor$ unchanged if $sf_code(cur_chr) = 0$; otherwise we set it equal to $sf_code(cur_chr)$, except that it should never change from a value less than 1000 to a value exceeding 1000. The most common case is $sf_code(cur_chr) = 1000$, so we want that case to be fast.

The overall structure of the main loop is presented here. Some program labels are inside the individual sections.

```
define adjust\_space\_factor \equiv
 main\_s \leftarrow sf\_code(cur\_chr);
 if main\_s = 1000 then space\_factor \leftarrow 1000
 else if main_s < 1000 then
 begin if main\_s > 0 then space\_factor \leftarrow main\_s;
 end
 else if space\_factor < 1000 then space\_factor \leftarrow 1000
 else space\_factor \leftarrow main\_s
\langle Append character cur-chr and the following characters (if any) to the current hlist in the current font;
 goto reswitch when a non-character has been fetched 1034 \ge 100
  adjust_space_factor;
  main\_f \leftarrow cur\_font; bchar \leftarrow font\_bchar[main\_f]; false\_bchar \leftarrow font\_false\_bchar[main\_f];
  if mode > 0 then
 if language \neq clang then fix\_language;
  fast\_get\_avail(lig\_stack); \ font(lig\_stack) \leftarrow main\_f; \ cur\_l \leftarrow qi(cur\_chr); \ character(lig\_stack) \leftarrow cur\_l;
  cur_{-}q \leftarrow tail;
  if cancel_boundary then
 begin cancel\_boundary \leftarrow false; main\_k \leftarrow non\_address;
 end
  else main_k \leftarrow bchar_label[main_f];
  if main\_k = non\_address then goto main\_loop\_move + 2; { no left boundary processing }
  cur_r \leftarrow cur_l; cur_l \leftarrow non\_char; goto main\_liq\_loop + 1; { begin with cursor after left boundary }
main_loop_wrapup: \langle Make a ligature node, if ligature_present; insert a null discretionary, if
 appropriate 1035;
main_loop_move: (If the cursor is immediately followed by the right boundary, goto reswitch; if it's
 followed by an invalid character, goto big_switch; otherwise move the cursor one step to the right
 and goto main\_lig\_loop 1036;
main_loop_lookahead: \(\)\(\)Look ahead for another character, or leave \(\)lig_stack empty if there's none there \(\)1038\(\);
main_lig_loop: (If there's a ligature/kern command relevant to cur_l and cur_r, adjust the text
 appropriately; exit to main\_loop\_wrapup 1039;
main_loop_move_liq: \( \) Move the cursor past a pseudo-ligature, then goto main_loop_lookahead or
 main\_liq\_loop 1037
This code is used in section 1030.
```

T_EX82

1035. If $link(cur_q)$ is nonnull when wrapup is invoked, cur_q points to the list of characters that were consumed while building the ligature character cur_l .

A discretionary break is not inserted for an explicit hyphen when we are in restricted horizontal mode. In particular, this avoids putting discretionary nodes inside of other discretionaries.

```
define pack\_lig(\#) \equiv \{ \text{ the parameter is either } rt\_hit \text{ or } false \}
 begin main\_p \leftarrow new\_ligature(main\_f, cur\_l, link(cur\_q));
 if lft_hit then
 begin subtype(main\_p) \leftarrow 2; lft\_hit \leftarrow false;
 end:
 if # then
 if lig\_stack = null then
 begin incr(subtype(main\_p)); rt\_hit \leftarrow false;
 link(cur_-q) \leftarrow main_-p; \ tail \leftarrow main_-p; \ ligature\_present \leftarrow false;
  define wrapup(\#) \equiv
 if cur_l < non\_char then
 begin if link(cur_{-q}) > null then
 if character(tail) = qi(hyphen\_char[main\_f]) then ins\_disc \leftarrow true;
 if ligature_present then pack_lig(#);
 if ins_disc then
 begin ins\_disc \leftarrow false;
 if mode > 0 then tail\_append(new\_disc);
 end;
 end
\langle Make a ligature node, if ligature_present; insert a null discretionary, if appropriate 1035 \rangle \equiv
 wrapup(rt\_hit)
This code is used in section 1034.
1036. (If the cursor is immediately followed by the right boundary, goto reswitch; if it's followed by
 an invalid character, goto biq_switch; otherwise move the cursor one step to the right and goto
 main\_lig\_loop \ 1036 \rangle \equiv
  if lig\_stack = null then goto reswitch;
 cur\_q \leftarrow tail; \ cur\_l \leftarrow character(lig\_stack);
main\_loop\_move + 1: if \neg is\_char\_node(liq\_stack) then goto main\_loop\_move\_liq;
main\_loop\_move + 2: if (cur\_chr < font\_bc[main\_f]) \lor (cur\_chr > font\_ec[main\_f]) then
 begin char_warning(main_f, cur_chr); free_avail(lig_stack); goto big_switch;
  main_{-i} \leftarrow char_{-info}(main_{-f})(cur_{-l});
  if \neg char\_exists(main\_i) then
 begin char_warning(main_f, cur_chr); free_avail(lig_stack); goto big_switch;
  link(tail) \leftarrow lig\_stack; tail \leftarrow lig\_stack  { main\_loop\_lookahead is next }
This code is used in section 1034.
```

```
Here we are at main\_loop\_move\_lig. When we begin this code we have cur\_q = tail and cur\_l = tail
character(lig\_stack).
(Move the cursor past a pseudo-ligature, then goto main\_loop\_lookahead or main\_lig\_loop 1037) \equiv
  main\_p \leftarrow lig\_ptr(lig\_stack);
  if main_p > null then tail_append(main_p); { append a single character }
  temp\_ptr \leftarrow lig\_stack; \ lig\_stack \leftarrow link(temp\_ptr); \ free\_node(temp\_ptr, small\_node\_size);
  main\_i \leftarrow char\_info(main\_f)(cur\_l); \ ligature\_present \leftarrow true;
  if lig\_stack = null then
 if main_p > null then goto main_loop_lookahead
 else cur_r \leftarrow bchar
  else cur_r \leftarrow character(lig\_stack);
  goto main_lig_loop
This code is used in section 1034.
 The result of \char can participate in a ligature or kern, so we must look ahead for it.
(Look ahead for another character, or leave lig\_stack empty if there's none there 1038) \equiv
  get_next; { set only cur_cmd and cur_chr, for speed }
  if cur\_cmd = letter then goto main\_loop\_lookahead + 1;
  if cur\_cmd = other\_char then goto main\_loop\_lookahead + 1;
  if cur\_cmd = char\_given then goto main\_loop\_lookahead + 1;
  x\_token; { now expand and set cur\_cmd, cur\_chr, cur\_tok }
  if cur\_cmd = letter then goto main\_loop\_lookahead + 1;
  if cur\_cmd = other\_char then goto main\_loop\_lookahead + 1;
  if cur\_cmd = char\_given then goto main\_loop\_lookahead + 1;
  if cur\_cmd = char\_num then
 begin scan\_char\_num; cur\_chr \leftarrow cur\_val; goto main\_loop\_lookahead + 1;
 end:
  if cur\_cmd = no\_boundary then bchar \leftarrow non\_char;
  cur\_r \leftarrow bchar; lig\_stack \leftarrow null; goto main\_lig\_loop;
main\_loop\_lookahead + 1: adjust\_space\_factor; fast\_get\_avail(lig\_stack); font(lig\_stack) \leftarrow main\_f;
  cur\_r \leftarrow qi(cur\_chr); character(lig\_stack) \leftarrow cur\_r;
  if cur\_r = false\_bchar then cur\_r \leftarrow non\_char { this prevents spurious ligatures }
This code is used in section 1034.
```

T_EX82

1039. Even though comparatively few characters have a lig/kern program, several of the instructions here count as part of TeX's inner loop, since a potentially long sequential search must be performed. For example, tests with Computer Modern Roman showed that about 40 per cent of all characters actually encountered in practice had a lig/kern program, and that about four lig/kern commands were investigated for every such character.

```
At the beginning of this code we have main_{-i} = char_{-i}info(main_{-f})(cur_{-l}).
(If there's a ligature/kern command relevant to cur_{-}l and cur_{-}r, adjust the text appropriately; exit to
 main\_loop\_wrapup \ 1039 \rangle \equiv
  if char\_tag(main\_i) \neq lig\_tag then goto main\_loop\_wrapup;
  if cur\_r = non\_char then goto main\_loop\_wrapup;
  main\_k \leftarrow lig\_kern\_start(main\_f)(main\_i); main\_j \leftarrow font\_info[main\_k].qqqq;
  if skip\_byte(main\_j) \le stop\_flag then goto main\_lig\_loop + 2;
  main\_k \leftarrow lig\_kern\_restart(main\_f)(main\_j);
main\_lig\_loop + 1: main\_j \leftarrow font\_info[main\_k].qqqq;
main\_lig\_loop + 2: if next\_char(main\_j) = cur\_r then
 if skip\_byte(main\_j) \leq stop\_flag then \langle Do ligature or kern command, returning to main\_lig\_loop or
 main\_loop\_wrapup or main\_loop\_move 1040;
  if skip\_byte(main\_j) = qi(0) then incr(main\_k)
  else begin if skip\_byte(main\_j) \ge stop\_flag then goto main\_loop\_wrapup;
 main_k \leftarrow main_k + qo(skip_byte(main_j)) + 1;
 end;
  goto main\_lig\_loop + 1
This code is used in section 1034.
```

1040. When a ligature or kern instruction matches a character, we know from *read_font_info* that the character exists in the font, even though we haven't verified its existence in the normal way.

This section could be made into a subroutine, if the code inside main_control needs to be shortened.

```
(Do ligature or kern command, returning to main\_lig\_loop or main\_loop\_wrapup or main\_loop\_move 1040) \equiv
  begin if op_byte(main_j) > kern_flag then
 begin wrapup(rt\_hit); tail\_append(new\_kern(char\_kern(main\_f)(main\_j))); goto main\_loop\_move;
 end:
  if cur_l = non\_char then lft\_hit \leftarrow true
  else if lig\_stack = null then rt\_hit \leftarrow true;
  check_interrupt; { allow a way out in case there's an infinite ligature loop }
  case op\_byte(main\_j) of
  qi(1), qi(5): begin cur\_l \leftarrow rem\_byte(main\_j); \{=:|,=:|>\}
 main\_i \leftarrow char\_info(main\_f)(cur\_l); \ ligature\_present \leftarrow true;
 end;
  qi(2), qi(6): begin cur_r \leftarrow rem_byte(main_j); { |=:, |=:>}
 if lig\_stack = null then { right boundary character is being consumed }
 begin lig\_stack \leftarrow new\_lig\_item(cur\_r); bchar \leftarrow non\_char;
 end
 else if is\_char\_node(lig\_stack) then \{ link(lig\_stack) = null \}
 begin main\_p \leftarrow lig\_stack; lig\_stack \leftarrow new\_lig\_item(cur\_r); lig\_ptr(lig\_stack) \leftarrow main\_p;
 end
 else character(lig\_stack) \leftarrow cur\_r;
 end;
  qi(3): begin cur_r \leftarrow rem_byte(main_j); { |=:| }
 main\_p \leftarrow lig\_stack; \ lig\_stack \leftarrow new\_lig\_item(cur\_r); \ link(lig\_stack) \leftarrow main\_p;
 end:
  qi(7), qi(11): begin wrapup(false); { |=:|>, |=:|>> }
 cur_q \leftarrow tail; cur_l \leftarrow rem_byte(main_j); main_i \leftarrow char_info(main_f)(cur_l);
 ligature\_present \leftarrow true;
 end:
  othercases begin cur\_l \leftarrow rem\_byte(main\_j); ligature\_present \leftarrow true; \{=:\}
 if liq\_stack = null then goto main\_loop\_wrapup
 else goto main\_loop\_move + 1;
 end
  endcases:
  if op_byte(main_j) > qi(4) then
 if op\_byte(main\_j) \neq qi(7) then goto main\_loop\_wrapup;
  if cur_{-}l < non\_char then goto main\_lig\_loop;
  main\_k \leftarrow bchar\_label[main\_f]; goto main\_lig\_loop + 1;
  end
```

This code is used in section 1039.

1041. The occurrence of blank spaces is almost part of TEX's inner loop, since we usually encounter about one space for every five non-blank characters. Therefore main_control gives second-highest priority to ordinary spaces.

When a glue parameter like \spaceskip is set to 'Opt', we will see to it later that the corresponding glue specification is precisely zero_glue, not merely a pointer to some specification that happens to be full of zeroes. Therefore it is simple to test whether a glue parameter is zero or not.

```
\langle Append a normal inter-word space to the current list, then goto big_switch 1041\rangle
  if space\_skip = zero\_glue then
 begin (Find the glue specification, main_p, for text spaces in the current font 1042);
 temp\_ptr \leftarrow new\_glue(main\_p);
 end
  else temp\_ptr \leftarrow new\_param\_glue(space\_skip\_code);
  link(tail) \leftarrow temp\_ptr; \ tail \leftarrow temp\_ptr; \ \mathbf{goto} \ big\_switch
This code is used in section 1030.
 Having font_glue allocated for each text font saves both time and memory. If any of the three spacing
parameters are subsequently changed by the use of \fontdimen, the find_font_dimen procedure deallocates
the font_glue specification allocated here.
\langle Find the glue specification, main_p, for text spaces in the current font 1042 \rangle \equiv
  begin main\_p \leftarrow font\_glue[cur\_font];
  if main_p = null then
 begin main\_p \leftarrow new\_spec(zero\_qlue); main\_k \leftarrow param\_base[cur\_font] + space\_code;
 width(main\_p) \leftarrow font\_info[main\_k].sc;  { that's space(cur\_font) }
 stretch(main\_p) \leftarrow font\_info[main\_k + 1].sc;  { and space\_stretch(cur\_font) }
 shrink(main\_p) \leftarrow font\_info[main\_k + 2].sc;  { and space\_shrink(cur\_font) }
 font\_glue[cur\_font] \leftarrow main\_p;
 end:
  end
This code is used in sections 1041 and 1043.
1043. \langle Declare action procedures for use by main\_control\ 1043 \rangle \equiv
procedure app\_space; { handle spaces when space\_factor \neq 1000 }
  var q: pointer; { glue node }
  \textbf{begin if} \ (space\_factor \geq 2000) \land (xspace\_skip \neq zero\_glue) \ \textbf{then} \ \ q \leftarrow new\_param\_glue(xspace\_skip\_code)
  else begin if space\_skip \neq zero\_glue then main\_p \leftarrow space\_skip
 else \langle Find the glue specification, main_p, for text spaces in the current font 1042\rangle;
 main_p \leftarrow new\_spec(main_p);
 \langle Modify the glue specification in main_p according to the space factor 1044\rangle;
 q \leftarrow new\_glue(main\_p); glue\_ref\_count(main\_p) \leftarrow null;
 end;
  link(tail) \leftarrow q; \ tail \leftarrow q;
  end;
See also sections 1047, 1049, 1050, 1051, 1054, 1060, 1061, 1064, 1069, 1070, 1075, 1079, 1084, 1086, 1091, 1093, 1095, 1096,
 1099,\ 1101,\ 1103,\ 1105,\ 1110,\ 1113,\ 1117,\ 1119,\ 1123,\ 1127,\ 1129,\ 1131,\ 1135,\ 1136,\ 1138,\ 1142,\ 1151,\ 1155,\ 1159,\ 1160,
 1163, 1165, 1172, 1174, 1176, 1181, 1191, 1194, 1200, 1211, 1270, 1275, 1279, 1288, 1293, 1302, 1348, and 1376.
This code is used in section 1030.
1044. (Modify the glue specification in main_p according to the space factor 1044) \equiv
  if space\_factor \ge 2000 then width(main\_p) \leftarrow width(main\_p) + extra\_space(cur\_font);
  stretch(main\_p) \leftarrow xn\_over\_d(stretch(main\_p), space\_factor, 1000);
```

 $shrink(main_p) \leftarrow xn_over_d(shrink(main_p), 1000, space_factor)$

This code is used in section 1043.

1045. Whew—that covers the main loop. We can now proceed at a leisurely pace through the other combinations of possibilities.

```
define any\_mode(\#) \equiv vmode + \#, hmode + \#, mmode + \# {for mode-independent commands} 
\( Cases of main\_control that are not part of the inner loop 1045 \rangle \equiv any\_mode(relax), vmode + spacer, mmode + spacer, mmode + no\_boundary: do\_nothing; 
any\_mode(ignore\_spaces): begin \( Get \text{ the next non-blank non-call token } 406 \); 
goto <math>reswitch; 
end; 
vmode + stop: if its\_all\_over then return; {this is the only way out} 
\( Forbidden cases detected in main\_control \ 1048 \rangle \ any\_mode(mac\_param): report\_illegal\_case; 
\( Math-only cases in non-math modes, or vice versa \ 1046 \): insert\_dollar\_sign; 
\( Cases of main\_control that build boxes and lists \ 1056 \) 
\( Cases of main\_control that don't depend on mode \ 1210 \rangle 
\( Cases of main\_control that are for extensions to TeX \ 1347 \rangle 
This code is used in section 1030.
```

1046. Here is a list of cases where the user has probably gotten into or out of math mode by mistake. TEX will insert a dollar sign and rescan the current token.

```
\label{eq:define_non_math} \textbf{define} \ non\_math(\texttt{\#}) \equiv vmode + \texttt{\#}, hmode + \texttt{\#}  \langle \text{Math-only cases in non-math modes, or vice versa } 1046 \rangle \equiv non\_math(sup\_mark), non\_math(sub\_mark), non\_math(math\_char\_num), non\_math(math\_given), non\_math(math\_comp), non\_math(delim\_num), non\_math(left\_right), non\_math(above), non\_math(radical), non\_math(math\_style), non\_math(math\_choice), non\_math(vcenter), non\_math(non\_script), non\_math(mkern), non\_math(limit\_switch), non\_math(mskip), non\_math(math\_accent), mmode + endv, mmode + par\_end, mmode + stop, mmode + vskip, mmode + un\_vbox, mmode + valign, mmode + hrule
```

This code is used in section 1045.

```
1047. \langle \text{Declare action procedures for use by } main\_control \ 1043 \rangle +\equiv 
procedure insert\_dollar\_sign;
begin back\_input; cur\_tok \leftarrow math\_shift\_token + "$"; print\_err("Missing\_$uinserted"); help2("I`ve_uinserted_ua_begin-math/end-math_symbol_usince_uI_uthink") ("you_left_one_out._Proceed,_with_fingers_crossed."); ins\_error; end:
```

1048. When erroneous situations arise, TEX usually issues an error message specific to the particular error. For example, '\noalign' should not appear in any mode, since it is recognized by the <code>align_peek</code> routine in all of its legitimate appearances; a special error message is given when '\noalign' occurs elsewhere. But sometimes the most appropriate error message is simply that the user is not allowed to do what he or she has attempted. For example, '\moveleft' is allowed only in vertical mode, and '\lower' only in non-vertical modes. Such cases are enumerated here and in the other sections referred to under 'See also'

```
\langle Forbidden cases detected in main\_control\ 1048 \rangle \equiv vmode + vmove, hmode + hmove, mmode + hmove, any\_mode(last\_item), See also sections 1098, 1111, and 1144. This code is used in section 1045.
```

1049. The 'you_cant' procedure prints a line saying that the current command is illegal in the current mode; it identifies these things symbolically.

```
\langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure you_cant;
  begin print_err("You∟can´t⊔use⊔`"); print_cmd_chr(cur_cmd, cur_chr); print("´⊔in⊔");
  print\_mode(mode);
  end;
1050.
 \langle \text{ Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure report_illegal_case;
  \mathbf{begin} \ you\_cant; \ help_{\bot}(\texttt{"Sorry}, \bot \mathtt{but} \bot \mathtt{I'm} \bot \mathtt{not} \bot \mathtt{programmed} \bot \mathtt{to} \bot \mathtt{handle} \bot \mathtt{this} \bot \mathtt{case}; \texttt{"})
  ("I'll_{\sqcup}just_{\sqcup}pretend_{\sqcup}that_{\sqcup}you_{\sqcup}didn't_{\sqcup}ask_{\sqcup}for_{\sqcup}it.")
  ("If _you re_in_the _wrong _ mode, _you _ might _ be _ able _ to")
  ("return_to_the_right_one_by_typing_`I}`_or_`I$`_or_`I\par`.");
 error;
  end;
 Some operations are allowed only in privileged modes, i.e., in cases that mode > 0. The privileged
function is used to detect violations of this rule; it issues an error message and returns false if the current
mode is negative.
\langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
function privileged: boolean;
```

end;
1052. Either \dump or \end will cause main_control to enter the endgame, since both of them have 'stop'
as their command code.

```
\langle \text{Put each of TEX's primitives into the hash table 226} \rangle +\equiv primitive("end", stop, 0); primitive("dump", stop, 1);
```

begin if mode > 0 then $privileged \leftarrow true$ else begin $report_illegal_case$; $privileged \leftarrow false$;

end;

```
1053. \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv stop: if <math>chr\_code = 1 then print\_esc("dump") else print\_esc("end");
```

1054. We don't want to leave main_control immediately when a stop command is sensed, because it may be necessary to invoke an \output routine several times before things really grind to a halt. (The output routine might even say '\gdef\end{...}', to prolong the life of the job.) Therefore its_all_over is true only when the current page and contribution list are empty, and when the last output was not a "dead cycle."

```
⟨ Declare action procedures for use by main_control 1043⟩ +≡
function its_all_over: boolean; { do this when \end or \dump occurs }
label exit;
begin if privileged then
begin if (page_head = page_tail) ∧ (head = tail) ∧ (dead_cycles = 0) then
begin its_all_over ← true; return;
end;
back_input; { we will try to end again after ejecting residual material }
tail_append(new_null_box); width(tail) ← hsize; tail_append(new_glue(fill_glue));
tail_append(new_penalty(-'10000000000));
build_page; { append \hbox to \hsize{}\vfill\penalty-'10000000000}
end;
its_all_over ← false;
exit: end;
```

- 1055. Building boxes and lists. The most important parts of main_control are concerned with TEX's chief mission of box-making. We need to control the activities that put entries on vlists and hlists, as well as the activities that convert those lists into boxes. All of the necessary machinery has already been developed; it remains for us to "push the buttons" at the right times.
- **1056.** As an introduction to these routines, let's consider one of the simplest cases: What happens when '\hrule' occurs in vertical mode, or '\vrule' in horizontal mode or math mode? The code in *main_control* is short, since the *scan_rule_spec* routine already does most of what is required; thus, there is no need for a special action procedure.

Note that baselineskip calculations are disabled after a rule in vertical mode, by setting $prev_depth \leftarrow ignore_depth$.

```
 \langle \, \text{Cases of } \, main\_control \, \, \text{that build boxes and lists } \, 1056 \, \rangle \equiv \\ vmode + hrule, hmode + vrule, mmode + vrule: \, \mathbf{begin} \, \, tail\_append(scan\_rule\_spec); \\ \text{if } \, abs(mode) = vmode \, \, \mathbf{then} \, \, prev\_depth \leftarrow ignore\_depth \\ \text{else if } \, abs(mode) = hmode \, \, \mathbf{then} \, \, space\_factor \leftarrow 1000; \\ \text{end}; \\ \text{See also sections } 1057, \, 1063, \, 1067, \, 1073, \, 1090, \, 1092, \, 1094, \, 1097, \, 1102, \, 1104, \, 1109, \, 1112, \, 1116, \, 1122, \, 1126, \, 1130, \, 1134, \, 1137, \\ 1140, \, 1150, \, 1154, \, 1158, \, 1162, \, 1164, \, 1167, \, 1171, \, 1175, \, 1180, \, 1190, \, \text{and } 1193. \\ \text{This code is used in section } 1045.
```

1057. The processing of things like \hskip and \vskip is slightly more complicated. But the code in main_control is very short, since it simply calls on the action routine append_glue. Similarly, \kern activates append_kern.

```
\langle \text{Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv vmode + vskip, hmode + hskip, mmode + hskip, mmode + mskip: append\_glue; any\_mode(kern), mmode + mkern: append\_kern;
```

1058. The *hskip* and *vskip* command codes are used for control sequences like \hss and \vfil as well as for \hskip and \vskip. The difference is in the value of *cur_chr*.

```
define fil_code = 0 { identifies \hfil and \vfil }
define fill_code = 1 { identifies \hfill and \vfill }
define ss_code = 2 { identifies \hss and \vss }
define fil_neg_code = 3 { identifies \hskip and \vskip }
define skip_code = 4 { identifies \hskip and \vskip }
define mskip_code = 5 { identifies \mskip }

{ Put each of Tex's primitives into the hash table 226 } +=
primitive("hskip", hskip, skip_code);
primitive("hfil", hskip, fil_code); primitive("hfill", hskip, fil_code);
primitive("hss", hskip, ss_code); primitive("hfilneg", hskip, fil_neg_code);
primitive("vskip", vskip, skip_code);
primitive("vskip", vskip, fil_code); primitive("vfill", vskip, fil_code);
primitive("wss", vskip, ss_code); primitive("vfilneg", vskip, fil_neg_code);
primitive("mskip", mskip, mskip_code);
primitive("mskip", mskip, mskip_code);
primitive("kern", kern, explicit); primitive("mkern", mkern, mu_glue);
```

end;

```
1059. \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
hskip: case chr_code of
  skip_code: print_esc("hskip");
  fil_code: print_esc("hfil");
  fill_code: print_esc("hfill");
  ss_code: print_esc("hss");
  othercases print_esc("hfilneg")
  endcases;
vskip: case chr_code of
  skip_code: print_esc("vskip");
  fil_code: print_esc("vfil");
  fill_code: print_esc("vfill");
  ss\_code: print\_esc("vss");
  othercases print_esc("vfilneg")
  endcases;
mskip: print_esc("mskip");
kern: print_esc("kern");
mkern: print_esc("mkern");
 All the work relating to glue creation has been relegated to the following subroutine. It does not
call build_page, because it is used in at least one place where that would be a mistake.
\langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure append_glue;
  var s: small_number; { modifier of skip command }
  begin s \leftarrow cur\_chr;
  case s of
  fil\_code: cur\_val \leftarrow fil\_glue;
  fill\_code: cur\_val \leftarrow fill\_glue;
  ss\_code: cur\_val \leftarrow ss\_glue;
  fil\_neg\_code: cur\_val \leftarrow fil\_neg\_glue;
  skip_code: scan_glue(glue_val);
  mskip\_code: scan\_glue(mu\_val);
  end; { now cur_val points to the glue specification }
  tail_append(new_glue(cur_val));
  if s \geq skip\_code then
 begin decr(glue\_ref\_count(cur\_val));
 if s > skip\_code then subtype(tail) \leftarrow mu\_glue;
 end;
  end;
1061. (Declare action procedures for use by main\_control\ 1043) +\equiv
procedure append_kern;
  var s: quarterword; { subtype of the kern node }
  begin s \leftarrow cur\_chr; scan\_dimen(s = mu\_glue, false, false); tail\_append(new\_kern(cur\_val));
  subtype(tail) \leftarrow s;
```

1062. Many of the actions related to box-making are triggered by the appearance of braces in the input. For example, when the user says '\hbox to 100pt{ $\langle hlist \rangle$ }' in vertical mode, the information about the box size (100pt, exactly) is put onto $save_stack$ with a level boundary word just above it, and $cur_group \leftarrow adjusted_hbox_group$; TeX enters restricted horizontal mode to process the hlist. The right brace eventually causes $save_stack$ to be restored to its former state, at which time the information about the box size (100pt, exactly) is available once again; a box is packaged and we leave restricted horizontal mode, appending the new box to the current list of the enclosing mode (in this case to the current list of vertical mode), followed by any vertical adjustments that were removed from the box by hpack.

The next few sections of the program are therefore concerned with the treatment of left and right curly braces.

1063. If a left brace occurs in the middle of a page or paragraph, it simply introduces a new level of grouping, and the matching right brace will not have such a drastic effect. Such grouping affects neither the mode nor the current list.

```
⟨ Cases of main_control that build boxes and lists 1056⟩ +≡
non_math(left_brace): new_save_level(simple_group);
any_mode(begin_group): new_save_level(semi_simple_group);
any_mode(end_group): if cur_group = semi_simple_group then unsave
else off_save;
```

1064. We have to deal with errors in which braces and such things are not properly nested. Sometimes the user makes an error of commission by inserting an extra symbol, but sometimes the user makes an error of omission. Tex can't always tell one from the other, so it makes a guess and tries to avoid getting into a loop.

The *off_save* routine is called when the current group code is wrong. It tries to insert something into the user's input that will help clean off the top level.

```
⟨ Declare action procedures for use by main_control 1043⟩ +≡

procedure off_save;
var p: pointer; { inserted token }

begin if cur_group = bottom_level then ⟨ Drop current token and complain that it was unmatched 1066⟩
else begin back_input; p ← get_avail; link(temp_head) ← p; print_err("Missing_");
⟨ Prepare to insert a token that matches cur_group, and print what it is 1065⟩;
print("_inserted"); ins_list(link(temp_head));
help5("I´ve_inserted_something_that_you_may_have_forgotten.")
("(See_the_<inserted_text>_above.)")
("With_luck,_this_will_get_me_unwedged._But_if_you")
("really_didn´t_forget_anything,_try_typing_`2´_now;_then")
("my_insertion_and_my_current_dilemma_will_both_disappear."); error;
end;
end;
```

This code is used in section 1030.

```
At this point, link(temp\_head) = p, a pointer to an empty one-word node.
1065.
\langle Prepare to insert a token that matches cur\_group, and print what it is 1065\rangle \equiv
  case cur_group of
  semi\_simple\_group: begin info(p) \leftarrow cs\_token\_flaq + frozen\_end\_group; print\_esc("endgroup");
  math\_shift\_group: begin info(p) \leftarrow math\_shift\_token + "$"; <math>print\_char("\$");
  math\_left\_group: begin info(p) \leftarrow cs\_token\_flag + frozen\_right; link(p) \leftarrow get\_avail; p \leftarrow link(p);
 info(p) \leftarrow other\_token + "."; print\_esc("right.");
  othercases begin info(p) \leftarrow right\_brace\_token + "}"; print\_char("}");
 end
  endcases
This code is used in section 1064.
1066.
 (Drop current token and complain that it was unmatched 1066) \equiv
  begin print_err("Extra_\"); print_cmd_chr(cur_cmd, cur_chr);
  help1 ("Things_are_pretty_mixed_up,_but_I_think_the_worst_is_over.");
  error;
  end
This code is used in section 1064.
 The routine for a right_brace character branches into many subcases, since a variety of things may
happen, depending on cur_group. Some types of groups are not supposed to be ended by a right brace; error
messages are given in hopes of pinpointing the problem. Most branches of this routine will be filled in later,
when we are ready to understand them; meanwhile, we must prepare ourselves to deal with such errors.
\langle \text{ Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv
any_mode(right_brace): handle_right_brace;
 \langle \text{Declare the procedure called } handle\_right\_brace | 1068 \rangle \equiv
procedure handle_right_brace;
  var p, q: pointer; { for short-term use }
 d: scaled; { holds split_max_depth in insert_group }
 f: integer; { holds floating_penalty in insert_group }
  begin case cur_group of
  simple\_group: unsave;
  bottom_level: begin print_err("Too⊔many⊔}'s");
 help2 ("You've_closed_more_groups_than_you_opened.")
 ("Such_booboos_are_generally_harmless,_so_keep_going."); error;
  semi_simple_group, math_shift_group, math_left_group: extra_right_brace;
  (Cases of handle_right_brace where a right_brace triggers a delayed action 1085)
  othercases confusion("rightbrace")
  endcases;
  end;
```

```
1069. \langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure extra_right_brace;
  begin print_err("Extra<sub>□</sub>}, □or □forgotten ∪");
  case cur_group of
  semi_simple_group: print_esc("endgroup");
  math_shift_group: print_char("$");
  math_left_group: print_esc("right");
  end:
  help5("I\'ve_{\sqcup}deleted_{\sqcup}a_{\sqcup}group-closing_{\sqcup}symbol_{\sqcup}because_{\sqcup}it_{\sqcup}seems_{\sqcup}to_{\sqcup}be")
  ("spurious, \_as\_in\_`$x}$`.\_But\_perhaps\_the\_}\_is\_legitimate\_and")
  ("you_forgot_something_else, _as_in_`\hbox{$x}`._In_such_cases")
  ("the_way_to_recover_is_to_insert_both_the_forgotten_and_the")
  ("deleted\_material,\_e.g.,\_by\_typing\_`I\$\}`."); \ error; \ incr(align\_state);
  end;
 Here is where we clear the parameters that are supposed to revert to their default values after every
paragraph and when internal vertical mode is entered.
\langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure normal_paragraph;
  begin if looseness \neq 0 then eq\_word\_define(int\_base + looseness\_code, 0);
  if hanq\_indent \neq 0 then eq\_word\_define(dimen\_base + hanq\_indent\_code, 0);
  if hang\_after \neq 1 then eq\_word\_define(int\_base + hang\_after\_code, 1);
  if par\_shape\_ptr \neq null then eq\_define(par\_shape\_loc, shape\_ref, null);
  end;
```

1071. Now let's turn to the question of how \hbox is treated. We actually need to consider also a slightly larger context, since constructions like '\setbox3=\hbox...' and '\leaders\hbox...' and '\leaders\hbox...' and '\lower3.8pt\hbox...' are supposed to invoke quite different actions after the box has been packaged. Conversely, constructions like '\setbox3=' can be followed by a variety of different kinds of boxes, and we would like to encode such things in an efficient way.

In other words, there are two problems: to represent the context of a box, and to represent its type.

The first problem is solved by putting a "context code" on the $save_stack$, just below the two entries that give the dimensions produced by $scan_spec$. The context code is either a (signed) shift amount, or it is a large integer $\geq box_flag$, where $box_flag = 2^{30}$. Codes box_flag through $box_flag + 255$ represent '\setbox0' through '\setbox255'; codes $box_flag + 256$ through $box_flag + 511$ represent '\global\setbox255'; code $box_flag + 512$ represents '\shipout'; and codes $box_flag + 513$ through $box_flag + 515$ represent '\leaders', '\cleaders', and '\xleaders'.

The second problem is solved by giving the command code $make_box$ to all control sequences that produce a box, and by using the following chr_code values to distinguish between them: box_code , $copy_code$, $last_box_code$, $vsplit_code$, $vtop_code$, $vtop_code + vmode$, and $vtop_code + hmode$, where the latter two are used to denote $\begin{subarray}{c} vbox and \hbox, respectively. \end{subarray}$

```
define box_flag \equiv '100000000000  { context code for '\setbox0'}
  define ship\_out\_flag \equiv box\_flag + 512  { context code for '\shipout'}
  define leader\_flag \equiv box\_flag + 513  { context code for '\leaders' }
  define box\_code = 0  { chr\_code for '\box' }
  define copy\_code = 1  { chr\_code for '\copy' }
  define last\_box\_code = 2  { chr\_code for '\lastbox' }
  define vsplit\_code = 3  { chr\_code for '\vsplit'}
  define vtop\_code = 4 \{ chr\_code \text{ for '\vtop'} \}
\langle Put each of T<sub>E</sub>X's primitives into the hash table 226\rangle +\equiv
  primitive("moveleft", hmove, 1); primitive("moveright", hmove, 0);
  primitive("raise", vmove, 1); primitive("lower", vmove, 0);
  primitive("box", make_box, box_code); primitive("copy", make_box, copy_code);
  primitive("lastbox", make_box, last_box_code); primitive("vsplit", make_box, vsplit_code);
  primitive("vtop", make_box, vtop_code);
  primitive("vbox", make_box, vtop_code + vmode); primitive("hbox", make_box, vtop_code + hmode);
  primitive("shipout", leader_ship, a\_leaders - 1); \{ ship\_out\_flag = leader\_flag - 1 \}
  primitive("leaders", leader_ship, a_leaders); primitive("cleaders", leader_ship, c_leaders);
  primitive("xleaders", leader_ship, x_leaders);
1072. Cases of print_cmd_chr for symbolic printing of primitives 227 +\equiv
hmove: if chr_code = 1 then print_esc("moveleft") else print_esc("moveright");
vmove: if chr_code = 1 then print_esc("raise") else print_esc("lower");
make\_box: case chr\_code of
  box\_code: print\_esc("box");
  copy_code: print_esc("copy");
  last_box_code: print_esc("lastbox");
  vsplit_code: print_esc("vsplit");
  vtop_code: print_esc("vtop");
  vtop\_code + vmode: print\_esc("vbox");
  othercases print_esc("hbox")
  endcases;
leader_ship: if chr_code = a_leaders then print_esc("leaders")
  else if chr\_code = c\_leaders then print\_esc("cleaders")
 else if chr_code = x_leaders then print_esc("xleaders")
 else print_esc("shipout");
```

1073. Constructions that require a box are started by calling $scan_box$ with a specified context code. The $scan_box$ routine verifies that a $make_box$ command comes next and then it calls $begin_box$.

```
\langle \text{Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv vmode + hmove, hmode + vmove, mmode + vmove: begin <math>t \leftarrow cur\_chr; scan\_normal\_dimen; if t = 0 then scan\_box(cur\_val) else scan\_box(-cur\_val); end; any\_mode(leader\_ship): scan\_box(leader\_flag - a\_leaders + cur\_chr); any\_mode(make\_box): begin\_box(0);
```

1074. The global variable cur_box will point to a newly made box. If the box is void, we will have $cur_box = null$. Otherwise we will have $type(cur_box) = hlist_node$ or $vlist_node$ or $vlist_node$; the $vule_node$ case can occur only with leaders.

```
\langle Global variables 13 \rangle + \equiv cur\_box: pointer; { box to be placed into its context }
```

1075. The box_end procedure does the right thing with cur_box , if $box_context$ represents the context as explained above.

```
⟨ Declare action procedures for use by main_control 1043⟩ +≡
procedure box_end(box_context : integer);
var p: pointer; { ord_noad for new box in math mode }
begin if box_context < box_flag then
 ⟨ Append box cur_box to the current list, shifted by box_context 1076⟩
else if box_context < ship_out_flag then ⟨ Store cur_box in a box register 1077⟩
else if cur_box ≠ null then
 if box_context > ship_out_flag then ⟨ Append a new leader node that uses cur_box 1078⟩
else ship_out(cur_box);
end;
```

1076. The global variable *adjust_tail* will be non-null if and only if the current box might include adjustments that should be appended to the current vertical list.

```
\langle Append box cur_box to the current list, shifted by box_context 1076\rangle \equiv
 begin if cur\_box \neq null then
 begin shift\_amount(cur\_box) \leftarrow box\_context;
 if abs(mode) = vmode then
 begin append\_to\_vlist(cur\_box);
 if adjust\_tail \neq null then
 begin if adjust\_head \neq adjust\_tail then
 begin link(tail) \leftarrow link(adjust\_head); tail \leftarrow adjust\_tail;
 end:
 adjust\_tail \leftarrow null;
 end;
 if mode > 0 then build\_page;
 else begin if abs(mode) = hmode then space\_factor \leftarrow 1000
 else begin p \leftarrow new\_noad; math\_type(nucleus(p)) \leftarrow sub\_box; info(nucleus(p)) \leftarrow cur\_box;
 cur\_box \leftarrow p;
 end;
 link(tail) \leftarrow cur\_box; \ tail \leftarrow cur\_box;
 end;
 end;
  end
This code is used in section 1075.
1077. \langle \text{Store } cur\_box \text{ in a box register } 1077 \rangle \equiv
  if box\_context < box\_flag + 256 then eq\_define(box\_base - box\_flag + box\_context, box\_ref, cur\_box)
 else geq\_define(box\_base - box\_flag - 256 + box\_context, box\_ref, cur\_box)
This code is used in section 1075.
1078. (Append a new leader node that uses cur\_box\ 1078) \equiv
  begin (Get the next non-blank non-relax non-call token 404);
  if ((cur\_cmd = hskip) \land (abs(mode) \neq vmode)) \lor ((cur\_cmd = vskip) \land (abs(mode) = vmode)) then
 begin append\_qlue; subtype(tail) \leftarrow box\_context - (leader\_flaq - a\_leaders);
 leader\_ptr(tail) \leftarrow cur\_box;
 end
 else begin print_err("Leaders_not_followed_by_proper_glue");
 \mathit{help3} \, (\texttt{"You} \_ \texttt{should} \_ \texttt{say} \_\texttt{`} \texttt{`leaders} \_\texttt{`shox} \_ \texttt{or} \_\texttt{rule} \texttt{`shokip} \_ \texttt{or} \_\texttt{vskip} \texttt{`."})
 ("I_{\sqcup}found_{\sqcup}the_{\sqcup} < box_{\sqcup}or_{\sqcup}rule >, \_but_{\sqcup}there `s_{\sqcup}no_{\sqcup}suitable")
 ("<hskip_or_vskip>,_so_l'm_ignoring_these_leaders."); back_error; flush_node_list(cur_box);
 end;
  end
This code is used in section 1075.
```

1079. Now that we can see what eventually happens to boxes, we can consider the first steps in their creation. The $begin_box$ routine is called when $box_context$ is a context specification, cur_chr specifies the type of box desired, and $cur_cmd = make_box$.

```
\langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure begin_box(box_context : integer);
  label exit, done;
  var p, q: pointer; { run through the current list }
 m: quarterword; { the length of a replacement list }
 k: halfword; { 0 or vmode or hmode }
 n: eight\_bits; \{a box number\}
  begin case cur_chr of
  box\_code: begin scan\_eight\_bit\_int; cur\_box \leftarrow box(cur\_val); box(cur\_val) \leftarrow null;
 { the box becomes void, at the same level }
 end:
  copy\_code: begin scan\_eight\_bit\_int; cur\_box \leftarrow copy\_node\_list(box(cur\_val));
  last\_box\_code: (If the current list ends with a box node, delete it from the list and make cur\_box point to
 it; otherwise set cur\_box \leftarrow null \ 1080 \rangle;
  vsplit_code: \( \) Split off part of a vertical box, make cur_box point to it 1082 \);
  othercases (Initiate the construction of an abox or vbox, then return 1083)
  endcases;
  box_{-}end(box_{-}context); { in simple cases, we use the box immediately }
exit: \mathbf{end};
1080.
 Note that the condition \neg is\_char\_node(tail) implies that head \neq tail, since head is a one-word node.
(If the current list ends with a box node, delete it from the list and make cur_box point to it; otherwise set
 cur\_box \leftarrow null \ 1080 \rangle \equiv
  begin cur\_box \leftarrow null;
  if abs(mode) = mmode then
 begin you_cant; help1("Sorry; this \\lastbox \underwill \below be \underwoid."); error;
 end
  else if (mode = vmode) \land (head = tail) then
 begin you_cant; help2("Sorry...I_usually_can´t_take_things_from_the_current_page.")
 ("This_\lastbox_will_therefore_be_void."); error;
 end
 else begin if \neg is\_char\_node(tail) then
 if (type(tail) = hlist\_node) \lor (type(tail) = vlist\_node) then
 ⟨ Remove the last box, unless it's part of a discretionary 1081⟩;
 end;
  end
This code is used in section 1079.
```

This code is used in section 1079.

```
1081. (Remove the last box, unless it's part of a discretionary 1081) \equiv
  begin q \leftarrow head;
  repeat p \leftarrow q;
 if \neg is\_char\_node(q) then
 if type(q) = disc\_node then
 begin for m \leftarrow 1 to replace\_count(q) do p \leftarrow link(p);
 if p = tail then goto done;
 end;
 q \leftarrow link(p);
  until q = tail;
  cur\_box \leftarrow tail; shift\_amount(cur\_box) \leftarrow 0; tail \leftarrow p; link(p) \leftarrow null;
done: \mathbf{end}
This code is used in section 1080.
 Here we deal with things like '\vsplit 13 to 100pt'.
\langle Split off part of a vertical box, make cur\_box point to it 1082 \rangle \equiv
  begin scan\_eight\_bit\_int; n \leftarrow cur\_val;
  if \neg scan\_keyword("to") then
 begin print_err("Missing_\`to`\inserted");
 help2("I´muworkinguonu`\vsplit<boxunumber>utou<dimen>´;")
 ("will_look_for_the_<dimen>_next."); error;
  scan\_normal\_dimen; cur\_box \leftarrow vsplit(n, cur\_val);
  end
This code is used in section 1079.
 Here is where we enter restricted horizontal mode or internal vertical mode, in order to make a box.
\langle Initiate the construction of an hbox or vbox, then return 1083 \rangle \equiv
  begin k \leftarrow cur\_chr - vtop\_code; saved(0) \leftarrow box\_context;
  if k = hmode then
 \textbf{if} \ (box\_context < box\_flag) \land (abs(mode) = vmode) \ \textbf{then} \ \ scan\_spec(adjusted\_hbox\_group, true)
 else scan\_spec(hbox\_group, true)
  else begin if k = vmode then scan\_spec(vbox\_group, true)
 else begin scan\_spec(vtop\_group, true); k \leftarrow vmode;
 end:
 normal\_paragraph;
 end;
  push\_nest; mode \leftarrow -k;
  if k = vmode then
 begin prev\_depth \leftarrow ignore\_depth;
 if every\_vbox \neq null then begin\_token\_list(every\_vbox, every\_vbox\_text);
 end
  else begin space\_factor \leftarrow 1000;
 if every\_hbox \neq null then begin\_token\_list(every\_hbox, every\_hbox\_text);
 end;
  return;
  end
```

```
1084. \langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure scan_box(box\_context:integer); { the next input should specify a box or perhaps a rule }
  begin (Get the next non-blank non-relax non-call token 404);
  if cur\_cmd = make\_box then begin\_box(box\_context)
  else if (box\_context \ge leader\_flag) \land ((cur\_cmd = hrule) \lor (cur\_cmd = vrule)) then
 begin cur\_box \leftarrow scan\_rule\_spec; box\_end(box\_context);
 end
 else begin
 print_err("A<sub>□</sub><box><sub>□</sub>was<sub>□</sub>supposed<sub>□</sub>to<sub>□</sub>be<sub>□</sub>here");
 help3("I_{\sqcup}was_{\sqcup}expecting_{\sqcup}to_{\sqcup}see_{\sqcup}\hbox_{\sqcup}or_{\sqcup}\vbox_{\sqcup}or_{\sqcup}\copy_{\sqcup}or_{\sqcup}\hox_{\sqcup}or")
 ("something_{\sqcup}like_{\sqcup}that._{\sqcup}So_{\sqcup}you_{\sqcup}might_{\sqcup}find_{\sqcup}something_{\sqcup}missing_{\sqcup}in")
 ("your_{\sqcup}output._{\sqcup}But_{\sqcup}keep_{\sqcup}trying;_{\sqcup}you_{\sqcup}can_{\sqcup}fix_{\sqcup}this_{\sqcup}later."); back_error;
 end;
  end;
 When the right brace occurs at the end of an hoox or vtop construction, the package
routine comes into action. We might also have to finish a paragraph that hasn't ended.
\langle \text{Cases of } handle\_right\_brace \text{ where a } right\_brace \text{ triggers a delayed action } 1085 \rangle \equiv
hbox\_group: package(0);
adjusted\_hbox\_group: \mathbf{begin} \ adjust\_tail \leftarrow adjust\_head; \ package(0);
vbox\_group: begin end\_graf; package(0);
  end;
vtop_group: begin end_graf; package(vtop_code);
See also sections 1100, 1118, 1132, 1133, 1168, 1173, and 1186.
This code is used in section 1068.
 \langle \text{Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure package(c:small\_number);
  var h: scaled; { height of box }
 p: pointer; { first node in a box }
 d: scaled; \{ max depth \}
  begin d \leftarrow box\_max\_depth; unsave; save\_ptr \leftarrow save\_ptr - 3;
  if mode = -hmode then cur\_box \leftarrow hpack(link(head), saved(2), saved(1))
  else begin cur\_box \leftarrow vpackage(link(head), saved(2), saved(1), d);
 if c = vtop\_code then (Readjust the height and depth of cur\_box, for \vtop 1087);
 end:
  pop\_nest; box\_end(saved(0));
  end;
 The height of a '\vtop' box is inherited from the first item on its list, if that item is an hlist_node,
vlist_node, or rule_node; otherwise the \vtop height is zero.
\langle \text{ Readjust the height and depth of } cur\_box, \text{ for } \forall vtop 1087 \rangle \equiv
  begin h \leftarrow 0; p \leftarrow list\_ptr(cur\_box);
  if p \neq null then
 if type(p) \le rule\_node then h \leftarrow height(p);
  depth(cur\_box) \leftarrow depth(cur\_box) - h + height(cur\_box); \ height(cur\_box) \leftarrow h;
  end
This code is used in section 1086.
```

```
A paragraph begins when horizontal-mode material occurs in vertical mode, or when the paragraph
is explicitly started by '\indent' or '\noindent'.
\langle Put each of T<sub>F</sub>X's primitives into the hash table 226\rangle + \equiv
  primitive("indent", start_par, 1); primitive("noindent", start_par, 0);
1089. Cases of print_cmd_chr for symbolic printing of primitives 227 +\equiv
start_par: if chr_code = 0 then print_esc("noindent") else print_esc("indent");
1090. (Cases of main_control that build boxes and lists 1056) +\equiv
vmode + start\_par: new\_graf(cur\_chr > 0);
vmode + letter, vmode + other\_char, vmode + char\_num, vmode + char\_given, vmode + math\_shift,
 vmode + un\_hbox, vmode + vrule, vmode + accent, vmode + discretionary, vmode + hskip,
 vmode + valign, vmode + ex\_space, vmode + no\_boundary:
  begin back\_input; new\_graf(true);
  end;
1091. \langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
function norm\_min(h : integer): small\_number;
  begin if h \le 0 then norm\_min \leftarrow 1 else if h \ge 63 then norm\_min \leftarrow 63 else norm\_min \leftarrow h;
procedure new_graf (indented : boolean);
  begin prev\_graf \leftarrow 0;
  if (mode = vmode) \lor (head \ne tail) then tail\_append(new\_param\_glue(par\_skip\_code));
  push\_nest; mode \leftarrow hmode; space\_factor \leftarrow 1000; set\_cur\_lang; clang \leftarrow cur\_lang;
  prev\_graf \leftarrow (norm\_min(left\_hyphen\_min) * '100 + norm\_min(right\_hyphen\_min)) * '200000 + cur\_lang;
  if indented then
 begin tail \leftarrow new\_null\_box; link(head) \leftarrow tail; width(tail) \leftarrow par\_indent; end;
  if every\_par \neq null then begin\_token\_list(every\_par, every\_par\_text);
  if nest\_ptr = 1 then build\_page; { put par\_skip glue on current page }
  end;
1092. \langle \text{Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv
hmode + start\_par, mmode + start\_par: indent\_in\_hmode;
1093. \langle \text{Declare action procedures for use by <math>main\_control\ 1043} \rangle + \equiv
procedure indent_in_hmode;
  var p, q: pointer;
  begin if cur_{-}chr > 0 then {\indent}
 begin p \leftarrow new\_null\_box; width(p) \leftarrow par\_indent;
 if abs(mode) = hmode then space\_factor \leftarrow 1000
 else begin q \leftarrow new\_noad; math\_type(nucleus(q)) \leftarrow sub\_box; info(nucleus(q)) \leftarrow p; p \leftarrow q;
 end;
 tail\_append(p);
 end;
  end;
```

A paragraph ends when a par_end command is sensed, or when we are in horizontal mode when reaching the right brace of vertical-mode routines like \vbox, \insert, or \output. \langle Cases of main_control that build boxes and lists 1056 $\rangle + \equiv$ $vmode + par_end$: begin $normal_paragraph$; if mode > 0 then $build_page$; end: $hmode + par_end$: **begin if** $align_state < 0$ **then** off_save ; { this tries to recover from an alignment that didn't end properly } end_graf ; { this takes us to the enclosing mode, if mode > 0 } **if** mode = vmode **then** $build_page$; end: $hmode + stop, hmode + vskip, hmode + hrule, hmode + un_vbox, hmode + halign: head_for_vmode;$ \langle Declare action procedures for use by $main_control\ 1043\rangle +\equiv$ **procedure** head_for_vmode; begin if mode < 0 then if $cur_cmd \neq hrule$ then off_save else begin print_err("You_can 't_use_'"); print_esc("hrule"); $print("`_here_except_with_leaders");$ $help2("To_{\square}put_{\square}a_{\square}horizontal_{\square}rule_{\square}in_{\square}an_{\square}hbox_{\square}or_{\square}an_{\square}alignment,")$ ("you | should | use | \leaders | or | \hrulefill | (see | The | TeXbook)."); error; else begin $back_input$; $cur_tok \leftarrow par_token$; $back_input$; $token_type \leftarrow inserted$; end; end: 1096. \langle Declare action procedures for use by $main_control\ 1043\rangle + \equiv$ **procedure** end_graf: begin if mode = hmode then **begin if** head = tail **then** pop_nest { null paragraphs are ignored } **else** $line_break(widow_penalty);$ $normal_paragraph$; $error_count \leftarrow 0$; end; end; 1097. Insertion and adjustment and mark nodes are constructed by the following pieces of the program. $\langle \text{ Cases of } main_control \text{ that build boxes and lists } 1056 \rangle + \equiv$ $any_mode(insert), hmode + vadjust, mmode + vadjust: begin_insert_or_adjust;$ $any_mode(mark)$: $make_mark$;

 \langle Forbidden cases detected in main_control 1048 $\rangle + \equiv$

vmode + vadjust,

```
1099. \langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure begin_insert_or_adjust;
  begin if cur\_cmd = vadjust then cur\_val \leftarrow 255
  else begin scan_eight_bit_int;
 if cur_val = 255 then
 begin print_err("You_can´t_"); print_esc("insert"); print_int(255);
 help1 ("I'muchangingutou\insert0; uboxu255uisuspecial."); error; cur_val \leftarrow 0;
 end;
 end;
  saved(0) \leftarrow cur\_val; incr(save\_ptr); new\_save\_level(insert\_group); scan\_left\_brace; normal\_paragraph;
  push\_nest; mode \leftarrow -vmode; prev\_depth \leftarrow ignore\_depth;
  end;
1100. (Cases of handle_right_brace where a right_brace triggers a delayed action 1085) +\equiv
insert\_group: begin end\_graf; q \leftarrow split\_top\_skip; add\_glue\_ref(q); d \leftarrow split\_max\_depth;
  f \leftarrow floating\_penalty; unsave; decr(save\_ptr);
 \{ \text{ now } saved(0) \text{ is the insertion number, or } 255 \text{ for } vadjust \}
  p \leftarrow vpack(link(head), natural); pop\_nest;
  if saved(0) < 255 then
 begin tail\_append(qet\_node(ins\_node\_size)); type(tail) \leftarrow ins\_node; subtype(tail) \leftarrow qi(saved(0));
 height(tail) \leftarrow height(p) + depth(p); ins\_ptr(tail) \leftarrow list\_ptr(p); split\_top\_ptr(tail) \leftarrow q;
 depth(tail) \leftarrow d; float\_cost(tail) \leftarrow f;
 end
  else begin tail\_append(get\_node(small\_node\_size)); type(tail) \leftarrow adjust\_node;
 subtype(tail) \leftarrow 0; \{ the \ subtype \ is \ not \ used \}
 adjust\_ptr(tail) \leftarrow list\_ptr(p); delete\_glue\_ref(q);
  free\_node(p, box\_node\_size);
  if nest\_ptr = 0 then build\_page;
  end:
output_group: (Resume the page builder after an output routine has come to an end 1026);
1101. \langle \text{Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure make_mark;
  var p: pointer; { new node }
  begin p \leftarrow scan\_toks(false, true); p \leftarrow get\_node(small\_node\_size); type(p) \leftarrow mark\_node;
  subtype(p) \leftarrow 0; \{ \text{the } subtype \text{ is not used } \}
  mark\_ptr(p) \leftarrow def\_ref; link(tail) \leftarrow p; tail \leftarrow p;
  end;
1102.
 Penalty nodes get into a list via the break_penalty command.
\langle \text{ Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv
any_mode(break_penalty): append_penalty;
1103. \langle \text{ Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure append_penalty;
  begin scan_int; tail_append(new_penalty(cur_val));
  if mode = vmode then build\_page;
  end;
```

1104. The remove_item command removes a penalty, kern, or glue node if it appears at the tail of the current list, using a brute-force linear scan. Like \lastbox, this command is not allowed in vertical mode (except internal vertical mode), since the current list in vertical mode is sent to the page builder. But if we happen to be able to implement it in vertical mode, we do.

```
\langle Cases of main_control that build boxes and lists 1056\rangle += any_mode(remove_item): delete_last;
```

```
When delete_last is called, cur_chr is the type of node that will be deleted, if present.
\langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure delete_last;
  label exit;
  var p, q: pointer; { run through the current list }
 m: quarterword; { the length of a replacement list }
  begin if (mode = vmode) \land (tail = head) then
 (Apologize for inability to do the operation now, unless \unskip follows non-glue 1106)
  else begin if \neg is\_char\_node(tail) then
 if type(tail) = cur\_chr then
 begin q \leftarrow head;
 repeat p \leftarrow q;
 if \neg is\_char\_node(q) then
 if type(q) = disc\_node then
 begin for m \leftarrow 1 to replace\_count(q) do p \leftarrow link(p);
 if p = tail then return;
 end;
 q \leftarrow link(p);
 until q = tail;
 link(p) \leftarrow null; flush\_node\_list(tail); tail \leftarrow p;
 end;
exit: \mathbf{end}:
1106. Apologize for inability to do the operation now, unless \unskip follows non-glue 1106\ \equiv
  begin if (cur\_chr \neq qlue\_node) \lor (last\_qlue \neq max\_halfword) then
 \mathbf{begin} \ you\_cant; \ help2("Sorry...I_{ } usually_{ } can`t_{ } take_{ } things_{ } from_{ } the_{ } current_{ } page.")
 ("Try<sub>□</sub>`I\vskip-\lastskip´<sub>□</sub>instead.");
 \textbf{if} \ \ cur\_chr = kern\_node \ \textbf{then} \ \ help\_line[0] \leftarrow (\texttt{"Try}\_\texttt{`I\kern-\lastkern`\_instead."})
 else if cur\_chr \neq qlue\_node then
 help\_line[0] \leftarrow ("Perhaps\_you\_can\_make\_the\_output\_routine\_do\_it.");
 error;
 end:
  end
This code is used in section 1105.
1107. \(\rangle\) Put each of T<sub>E</sub>X's primitives into the hash table 226\\rangle\) +\equiv
  primitive("unpenalty", remove_item, penalty_node);
  primitive("unkern", remove_item, kern_node);
  primitive("unskip", remove_item, glue_node);
  primitive("unhbox", un_hbox, box_code);
  primitive("unhcopy", un_hbox, copy_code);
  primitive("unvbox", un_vbox, box_code);
  primitive("unvcopy", un_vbox, copy_code);
```

```
1108. (Cases of print_cmd_chr for symbolic printing of primitives 227) +\equiv
remove_item: if chr_code = glue_node then print_esc("unskip")
  else if chr_code = kern_node then print_esc("unkern")
 else print_esc("unpenalty");
un_hbox: if chr_code = copy_code then print_esc("unhcopy")
  else print_esc("unhbox");
un_vbox: if chr_code = copy_code then print_esc("unvcopy")
  else print_esc("unvbox");
1109.
 The un_hbox and un_vbox commands unwrap one of the 256 current boxes.
\langle Cases of main_control that build boxes and lists 1056\rangle + \equiv
vmode + un\_vbox, hmode + un\_hbox, mmode + un\_hbox: unpackage;
1110. (Declare action procedures for use by main\_control\ 1043) +\equiv
procedure unpackage;
  label exit;
  var p: pointer; \{ the box \}
 c: box_code .. copy_code; { should we copy? }
  begin c \leftarrow cur\_chr; scan\_eight\_bit\_int; p \leftarrow box(cur\_val);
  if p = null then return;
  if (abs(mode) = mmode) \lor ((abs(mode) = vmode) \land (type(p) \neq vlist\_node)) \lor
 ((abs(mode) = hmode) \land (type(p) \neq hlist\_node)) then
 begin print_err("Incompatible_list_can t_be_unboxed");
 help3 ("Sorry, Pandora. (You, sneaky devil.)")
 ("I_refuse_to_unbox_an_\hbox_in_vertical_mode_or_vice_versa.")
 ("And_I_can t_open_any_boxes_in_math_mode.");
 error; return;
 end:
  if c = copy\_code then link(tail) \leftarrow copy\_node\_list(list\_ptr(p))
  else begin link(tail) \leftarrow list\_ptr(p); box(cur\_val) \leftarrow null; free\_node(p, box\_node\_size);
  while link(tail) \neq null do tail \leftarrow link(tail);
exit: \mathbf{end};
1111. \langle Forbidden cases detected in main\_control \ 1048 \rangle + \equiv
  vmode + ital\_corr,
```

1112. Italic corrections are converted to kern nodes when the *ital_corr* command follows a character. In math mode the same effect is achieved by appending a kern of zero here, since italic corrections are supplied later.

```
\langle \text{Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv hmode + ital\_corr: append\_italic\_correction; \\ mmode + ital\_corr: tail\_append(new\_kern(0));
```

```
1113. \langle \text{Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure append_italic_correction;
  label exit;
  var p: pointer; { char_node at the tail of the current list }
 f: internal_font_number; { the font in the char_node }
  begin if tail \neq head then
 begin if is\_char\_node(tail) then p \leftarrow tail
 else if type(tail) = ligature\_node then p \leftarrow lig\_char(tail)
 else return;
 f \leftarrow font(p); tail\_append(new\_kern(char\_italic(f)(char\_info(f)(character(p)))));
 subtype(tail) \leftarrow explicit;
 end;
exit: \mathbf{end};
1114. Discretionary nodes are easy in the common case '\-', but in the general case we must process three
braces full of items.
\langle \text{Put each of TpX's primitives into the hash table } 226 \rangle + \equiv
  primitive("-", discretionary, 1); primitive("discretionary", discretionary", discretionary, 0);
1115. \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
discretionary: if chr_code = 1 then print_esc("-") else print_esc("discretionary");
 \langle \text{Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv
hmode + discretionary, mmode + discretionary: append\_discretionary;
 The space factor does not change when we append a discretionary node, but it starts out as 1000
in the subsidiary lists.
\langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure append_discretionary;
  var c: integer; { hyphen character }
  begin tail_append(new_disc);
  if cur\_chr = 1 then
 begin c \leftarrow hyphen\_char[cur\_font];
 if c \geq 0 then
 if c < 256 then pre\_break(tail) \leftarrow new\_character(cur\_font, c);
 end
  else begin incr(save\_ptr); saved(-1) \leftarrow 0; new\_save\_level(disc\_group); scan\_left\_brace; push\_nest;
 mode \leftarrow -hmode; space\_factor \leftarrow 1000;
 end;
  end:
```

1118. The three discretionary lists are constructed somewhat as if they were hboxes. A subroutine called build_discretionary handles the transitions. (This is sort of fun.)

 $\langle \text{Cases of } handle_right_brace \text{ where a } right_brace \text{ triggers a delayed action } 1085 \rangle + \equiv disc_group: build_discretionary;$

This code is used in section 1119.

```
\langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure build_discretionary;
  label done, exit;
  var p, q: pointer; { for link manipulation }
 n: integer; { length of discretionary list }
  begin unsave;
  Prune the current list, if necessary, until it contains only char_node, kern_node, hlist_node, vlist_node,
 rule\_node, and ligature\_node items; set n to the length of the list, and set q to the list's tail 1121\rangle;
  p \leftarrow link(head); pop\_nest;
  case saved(-1) of
  0: pre\_break(tail) \leftarrow p;
  1: post\_break(tail) \leftarrow p;
  2: \langle Attach list p to the current list, and record its length; then finish up and return 1120\rangle;
  end; { there are no other cases }
  incr(saved(-1)); new\_save\_level(disc\_group); scan\_left\_brace; push\_nest; mode \leftarrow -hmode;
  space\_factor \leftarrow 1000;
exit: \mathbf{end};
1120. \langle Attach list p to the current list, and record its length; then finish up and return 1120\rangle
  begin if (n > 0) \land (abs(mode) = mmode) then
 begin print_err("Illegal math "); print_esc("discretionary");
 help2("Sorry: □The □third □part □of □a □discretionary □break □must □be")
 ("empty, _ \sqcup in_ \sqcup math_ \sqcup formulas._ \sqcup I_ \sqcup had_ \sqcup to_ \sqcup delete_ \sqcup your_ \sqcup third_ \sqcup part."); flush_node_list(p); n \leftarrow 0;
 error;
 end
  else link(tail) \leftarrow p;
  if n \leq max\_quarterword then replace\_count(tail) \leftarrow n
  else begin print_err("Discretionary ⊔list ⊔is ∪too ∪long");
 help2("Wow---I_{\square}never_{\square}thought_{\square}anybody_{\square}would_{\square}tweak_{\square}me_{\square}here.")
 ("You」can tuseriously need such a huge discretionary list?"); error;
 end:
  if n > 0 then tail \leftarrow q;
  decr(save\_ptr); return;
```

1121. During this loop, p = link(q) and there are n items preceding p.

```
Prune the current list, if necessary, until it contains only char_node, kern_node, hlist_node, vlist_node,
 rule\_node, and ligature\_node items; set n to the length of the list, and set q to the list's tail 1121 \rangle \equiv
  q \leftarrow head; \ p \leftarrow link(q); \ n \leftarrow 0;
  while p \neq null do
 begin if \neg is\_char\_node(p) then
 if type(p) > rule\_node then
 if type(p) \neq kern\_node then
 if type(p) \neq ligature\_node then
 \mathbf{begin} \ \mathit{print\_err}(\texttt{"Improper} \sqcup \texttt{discretionary} \sqcup \texttt{list"});
 help1 ("Discretionary_lists_must_contain_only_boxes_and_kerns.");
 error; begin_diagnostic;
 print_{-}nl("The_{\sqcup}following_{\sqcup}discretionary_{\sqcup}sublist_{\sqcup}has_{\sqcup}been_{\sqcup}deleted:"); show_box(p);
 end\_diagnostic(true); flush\_node\_list(p); link(q) \leftarrow null; goto done;
 q \leftarrow p; \ p \leftarrow link(q); \ incr(n);
 end;
done:
This code is used in section 1119.
```

1122. We need only one more thing to complete the horizontal mode routines, namely the \accent primitive.

```
\langle Cases of main\_control that build boxes and lists 1056\rangle +\equiv hmode + accent: make\_accent;
```

1123. The positioning of accents is straightforward but tedious. Given an accent of width a, designed for characters of height x and slant s; and given a character of width w, height h, and slant t: We will shift the accent down by x - h, and we will insert kern nodes that have the effect of centering the accent over the character and shifting the accent to the right by $\delta = \frac{1}{2}(w - a) + h \cdot t - x \cdot s$. If either character is absent from the font, we will simply use the other, without shifting.

```
\langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure make_accent;
  var s, t: real; {amount of slant}
 p, q, r: pointer; { character, box, and kern nodes }
 f: internal_font_number; { relevant font }
 a, h, x, w, delta: scaled; { heights and widths, as explained above }
 i: four_quarters; { character information }
  begin scan\_char\_num; f \leftarrow cur\_font; p \leftarrow new\_character(f, cur\_val);
  if p \neq null then
 begin x \leftarrow x\_height(f); s \leftarrow slant(f)/float\_constant(65536);
 a \leftarrow char\_width(f)(char\_info(f)(character(p)));
 do\_assignments;
 \langle Create a character node q for the next character, but set q \leftarrow null if problems arise 1124\rangle;
 if q \neq null then \langle Append the accent with appropriate kerns, then set p \leftarrow q 1125\rangle;
 link(tail) \leftarrow p; \ tail \leftarrow p; \ space\_factor \leftarrow 1000;
 end;
  end;
```

```
1124. \langle Create a character node q for the next character, but set q \leftarrow null if problems arise 1124\rangle \equiv q \leftarrow null; f \leftarrow cur\_font; if (cur\_cmd = letter) \lor (cur\_cmd = other\_char) \lor (cur\_cmd = char\_given) then q \leftarrow new\_character(f, cur\_chr) else if cur\_cmd = char\_num then begin scan\_char\_num; q \leftarrow new\_character(f, cur\_val); end else back\_input
This code is used in section 1123.
```

1125. The kern nodes appended here must be distinguished from other kerns, lest they be wiped away by the hyphenation algorithm or by a previous line break.

The two kerns are computed with (machine-dependent) *real* arithmetic, but their sum is machine-independent; the net effect is machine-independent, because the user cannot remove these nodes nor access them via \lastkern.

```
 \langle \text{ Append the accent with appropriate kerns, then set } p \leftarrow q \text{ 1125} \rangle \equiv \\ \mathbf{begin } t \leftarrow slant(f)/float\_constant(65536); i \leftarrow char\_info(f)(character(q)); w \leftarrow char\_width(f)(i); \\ h \leftarrow char\_height(f)(height\_depth(i)); \\ \mathbf{if } h \neq x \text{ then } \{ \text{ the accent must be shifted up or down} \} \\ \mathbf{begin } p \leftarrow hpack(p, natural); shift\_amount(p) \leftarrow x - h; \\ \mathbf{end}; \\ delta \leftarrow round((w-a)/float\_constant(2) + h * t - x * s); r \leftarrow new\_kern(delta); subtype(r) \leftarrow acc\_kern; \\ link(tail) \leftarrow r; link(r) \leftarrow p; tail \leftarrow new\_kern(-a - delta); subtype(tail) \leftarrow acc\_kern; link(p) \leftarrow tail; \\ p \leftarrow q; \\ \mathbf{end}
```

This code is used in section 1123.

1126. When '\cr' or '\span' or a tab mark comes through the scanner into $main_control$, it might be that the user has foolishly inserted one of them into something that has nothing to do with alignment. But it is far more likely that a left brace or right brace has been omitted, since get_next takes actions appropriate to alignment only when '\cr' or '\span' or tab marks occur with $align_state = 0$. The following program attempts to make an appropriate recovery.

```
\langle Cases of main\_control that build boxes and lists 1056 \rangle +\equiv any\_mode(car\_ret), any\_mode(tab\_mark): align\_error; any\_mode(no\_align): no\_align\_error; any\_mode(omit): omit\_error;
```

```
1127. \langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure align_error;
 begin if abs(align\_state) > 2 then
 (Express consternation over the fact that no alignment is in progress 1128)
 else begin back_input;
 if align\_state < 0 then
 \mathbf{begin} \ print\_err("Missing_{\sqcup}\{_{\sqcup}\mathbf{inserted}"); \ incr(align\_state); \ cur\_tok \leftarrow left\_brace\_token + "\{"; \}
 else begin print\_err("Missing_{\sqcup})_{\sqcup}inserted"); decr(align\_state); cur\_tok \leftarrow right\_brace\_token + "}";
 end;
 help3("I`ve_put_in_what_seems_to_be_necessary_to_fix")
 ("the current column of the current alignment.")
 ("Try_to_go_on,_since_this_might_almost_work."); ins_error;
 end;
 end;
1128.
 \langle Express consternation over the fact that no alignment is in progress 1128\rangle \equiv
 begin print_err("Misplaced<sub>□</sub>"); print_cmd_chr(cur_cmd, cur_chr);
 if cur\_tok = tab\_token + "%" then
 \mathbf{begin}\ \mathit{help6}("I_{\sqcup}\mathsf{can^{\mathsf{'}}}\mathsf{t}_{\sqcup}\mathsf{figure}_{\sqcup}\mathsf{out}_{\sqcup}\mathsf{why}_{\sqcup}\mathsf{you}_{\sqcup}\mathsf{would}_{\sqcup}\mathsf{want}_{\sqcup}\mathsf{to}_{\sqcup}\mathsf{use}_{\sqcup}\mathsf{a}_{\sqcup}\mathsf{tab}_{\sqcup}\mathsf{mark}")
 ("here. □ If □ you □ just □ want □ an □ ampersand, □ the □ remedy □ is")
 ("simple: _Just_type_'`I\&'_now._But_if_some_right_brace")
 ("up<sub>□</sub>above<sub>□</sub>has<sub>□</sub>ended<sub>□</sub>a<sub>□</sub>previous<sub>□</sub>alignment<sub>□</sub>prematurely,")
 ("you're_probably_due_for_more_error_messages,_and_you")
 ("might_try_typing_`S´_now_just_to_see_what_is_salvageable.");
 end
 else begin help5("I_{\sqcup}can ´t_{\sqcup}figure_{\sqcup}out_{\sqcup}why_{\sqcup}you_{\sqcup}would_{\sqcup}want_{\sqcup}to_{\sqcup}use_{\sqcup}a_{\sqcup}tab_{\sqcup}mark")
 ("oru\cruoru\spanujustunow.uIfusomethingulikeuaurightubrace")
 ("up_{\sqcup}above_{\sqcup}has_{\sqcup}ended_{\sqcup}a_{\sqcup}previous_{\sqcup}alignment_{\sqcup}prematurely,")
 ("you're⊔probablyudueuforumoreuerrorumessages,uanduyou")
 ("might_try_typing_`S´_now_just_to_see_what_is_salvageable.");
 end;
 error;
 end
This code is used in section 1127.
1129. The help messages here contain a little white lie, since \noalign and \omit are allowed also after
' \in \{1, \dots\}'
\langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure no_align_error;
 begin print_err("Misplaced<sub>□</sub>"); print_esc("noalign");
 help2("I_{\parallel}expect_{\parallel}to_{\parallel}see_{\parallel}\noalign_{\parallel}only_{\parallel}after_{\parallel}the_{\parallel}\cr_{\parallel}of")
 ("an<sub>□</sub>alignment.<sub>□</sub>Proceed,<sub>□</sub>and<sub>□</sub>I´ll<sub>□</sub>ignore<sub>□</sub>this<sub>□</sub>case."); error;
  end;
procedure omit_error;
  begin print_err("Misplaced<sub>□</sub>"); print_esc("omit");
 help2("I_{\bot}expect_{\bot}to_{\bot}see_{\bot}\omit_{\bot}only_{\bot}after_{\bot}tab_{\bot}marks_{\bot}or_{\bot}the_{\bot}\cr_{\bot}of")
 ("an<sub>□</sub>alignment.<sub>□</sub>Proceed,<sub>□</sub>and<sub>□</sub>I´ll<sub>□</sub>ignore<sub>□</sub>this<sub>□</sub>case."); error;
 end:
```

end:

```
We've now covered most of the abuses of \halign and \valign. Let's take a look at what happens
when they are used correctly.
\langle \text{ Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv
vmode + halign, hmode + valign: init\_align;
mmode + halign: if privileged then
 if cur\_group = math\_shift\_group then init\_align
 else off_save;
vmode + endv, hmode + endv: do\_endv;
1131. An align_group code is supposed to remain on the save_stack during an entire alignment, until
fin_{-}align removes it.
  A devious user might force an endv command to occur just about anywhere; we must defeat such hacks.
\langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure do\_endv;
  begin base\_ptr \leftarrow input\_ptr; input\_stack[base\_ptr] \leftarrow cur\_input;
  while (input\_stack[base\_ptr].index\_field \neq v\_template) \land (input\_stack[base\_ptr].loc\_field =
 null) \land (input\_stack[base\_ptr].state\_field = token\_list)  do decr(base\_ptr);
  if (input\_stack[base\_ptr].index\_field \neq v\_template) \lor (input\_stack[base\_ptr].loc\_field \neq v\_template)
 null) \lor (input\_stack[base\_ptr].state\_field \neq token\_list) then
 fatal\_error("(interwoven_ualignment_upreambles_uare_unot_uallowed)");
  if cur\_group = align\_group then
 begin end_graf;
 if fin_col then fin_row;
 end
  else off_save;
  end;
 \langle \text{Cases of } handle\_right\_brace \text{ where a } right\_brace \text{ triggers a delayed action } 1085 \rangle + \equiv
align\_group: begin back\_input; cur\_tok \leftarrow cs\_token\_flag + frozen\_cr; print\_err("Missing_{\sqcup}");
  print_esc("cr"); print("_inserted");
  help1("I^m_{u}guessing_{u}that_{u}you_{u}meant_{u}to_{u}end_{u}al_{u}alignment_{u}here."); ins_{error};
  end;
1133. \langle \text{Cases of } handle\_right\_brace \text{ where a } right\_brace \text{ triggers a delayed action } 1085 \rangle + \equiv
no_align_group: begin end_graf; unsave; align_peek;
  end;
1134.
 Finally, \endcsname is not supposed to get through to main_control.
\langle \text{ Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv
any_mode(end_cs_name): cs_error;
1135. \langle \text{Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure cs_error;
  begin print_err("Extra_"); print_esc("endcsname");
```

help1("I'm_ignoring_this,_isince_I_wasn't_doing_a_\csname."); error;

1136. Building math lists. The routines that T_EX uses to create mlists are similar to those we have just seen for the generation of hlists and vlists. But it is necessary to make "noads" as well as nodes, so the reader should review the discussion of math mode data structures before trying to make sense out of the following program.

Here is a little routine that needs to be done whenever a subformula is about to be processed. The parameter is a code like *math_group*.

```
\langle \text{ Declare action procedures for use by } main\_control \ 1043 \rangle +\equiv \mathbf{procedure} \ push\_math(c:group\_code);
\mathbf{begin} \ push\_nest; \ mode \leftarrow -mmode; \ incompleat\_noad \leftarrow null; \ new\_save\_level(c);
\mathbf{end};
```

1137. We get into math mode from horizontal mode when a '\$' (i.e., a math_shift character) is scanned. We must check to see whether this '\$' is immediately followed by another, in case display math mode is called for.

```
\langle Cases of main\_control that build boxes and lists 1056\rangle +\equiv hmode + math\_shift: init\_math;
```

1138. $\langle \text{Declare action procedures for use by } main_control | 1043 \rangle + \equiv \text{procedure } init_math;$

```
label reswitch, found, not_found, done;
var w: scaled; { new or partial pre_display_size }
 l: scaled; { new display_width }
 s: scaled; { new display_indent }
 p: pointer; { current node when calculating pre_display_size }
 q: pointer; { glue specification when calculating pre_display_size }
 f: internal_font_number; { font in current char_node }
 n: integer; { scope of paragraph shape specification }
 v: scaled; { w plus possible glue amount }
 d: scaled; { increment to v }
 begin get_token; { get_x_token would fail on \iffmode!}
 if (cur_cmd = math_shift) \wedge (mode > 0) then \wedge Go into display math mode 1145 \wedge else begin back_input; \wedge Go into ordinary math mode 1139 \wedge; end;
end;
```

1139. ⟨Go into ordinary math mode 1139⟩ ≡
begin push_math(math_shift_group); eq_word_define(int_base + cur_fam_code, -1);
if every_math ≠ null then begin_token_list(every_math, every_math_text);
end

This code is used in sections 1138 and 1142.

1140. We get into ordinary math mode from display math mode when '\eqno' or '\leqno' appears. In such cases *cur_chr* will be 0 or 1, respectively; the value of *cur_chr* is placed onto *save_stack* for safe keeping.

```
⟨ Cases of main_control that build boxes and lists 1056⟩ +≡ mmode + eq_no: if privileged then
if cur_group = math_shift_group then start_eq_no
else off_save;
```

1141. (Put each of T_EX's primitives into the hash table 226) $+\equiv primitive("eqno", eq_no, 0); primitive("leqno", eq_no, 1);$

This code is used in section 1145.

```
When T_{\rm F}X is in display math mode, cur\_group = math\_shift\_group, so it is not necessary for the
start_eq_no procedure to test for this condition.
\langle Declare action procedures for use by main_control 1043\rangle + \equiv
procedure start_eq_no;
  begin saved(0) \leftarrow cur\_chr; incr(save\_ptr); \langle Go into ordinary math mode 1139 \rangle;
  end;
1143. (Cases of print_cmd_chr for symbolic printing of primitives 227) +\equiv
eq_no: if chr_code = 1 then print_esc("leqno") else print_esc("eqno");
1144. (Forbidden cases detected in main_control 1048) +\equiv
  non_math(eq_no),
1145. When we enter display math mode, we need to call line_break to process the partial paragraph
that has just been interrupted by the display. Then we can set the proper values of display_width and
display_indent and pre_display_size.
\langle Go \text{ into display math mode } 1145 \rangle \equiv
  begin if head = tail then { '\noindent$$' or '$$ $$'}
 begin pop\_nest; w \leftarrow -max\_dimen;
  else begin line\_break(display\_widow\_penalty);
 \langle Calculate the natural width, w, by which the characters of the final line extend to the right of the
 reference point, plus two ems; or set w \leftarrow max\_dimen if the non-blank information on that line is
 affected by stretching or shrinking 1146);
 end; { now we are in vertical mode, working on the list that will contain the display }
  \langle Calculate the length, l, and the shift amount, s, of the display lines 1149\rangle;
  push\_math(math\_shift\_group); mode \leftarrow mmode; eq\_word\_define(int\_base + cur\_fam\_code, -1);
  eq\_word\_define(dimen\_base + pre\_display\_size\_code, w);
  eq\_word\_define(dimen\_base + display\_width\_code, l); eq\_word\_define(dimen\_base + display\_indent\_code, s);
  if every\_display \neq null then begin\_token\_list(every\_display, every\_display\_text);
  if nest\_ptr = 1 then build\_page;
  end
This code is used in section 1138.
1146. Calculate the natural width, w, by which the characters of the final line extend to the right of the
 reference point, plus two ems; or set w \leftarrow max\_dimen if the non-blank information on that line is
 affected by stretching or shrinking 1146 \equiv
  v \leftarrow shift\_amount(just\_box) + 2 * quad(cur\_font); w \leftarrow -max\_dimen; p \leftarrow list\_ptr(just\_box);
  while p \neq null do
 begin (Let d be the natural width of node p; if the node is "visible," goto found; if the node is glue
 that stretches or shrinks, set v \leftarrow max\_dimen \ 1147;
 if v < max\_dimen then v \leftarrow v + d;
 goto not_found;
  found: if v < max\_dimen then
 begin v \leftarrow v + d; w \leftarrow v;
 end
 else begin w \leftarrow max\_dimen; goto done;
  not\_found: p \leftarrow link(p);
 end;
done:
```

```
1147. \langle Let d be the natural width of node p; if the node is "visible," goto found; if the node is glue that
 stretches or shrinks, set v \leftarrow max\_dimen \ 1147 \rangle \equiv
reswitch: if is\_char\_node(p) then
 begin f \leftarrow font(p); d \leftarrow char\_width(f)(char\_info(f)(character(p))); goto found;
 end;
  case type(p) of
  hlist\_node, vlist\_node, rule\_node: begin d \leftarrow width(p); goto found;
  ligature\_node: \langle Make node p look like a char\_node and goto reswitch 652 <math>\rangle;
  kern\_node, math\_node: d \leftarrow width(p);
  glue\_node: (Let d be the natural width of this glue; if stretching or shrinking, set v \leftarrow max\_dimen; goto
 found in the case of leaders 1148;
  whatsit_node: \langle \text{Let } d \text{ be the width of the whatsit } p \text{ 1361} \rangle;
  othercases d \leftarrow 0
  endcases
This code is used in section 1146.
 We need to be careful that w, v, and d do not depend on any glue_set values, since such values are
subject to system-dependent rounding. System-dependent numbers are not allowed to infiltrate parameters
like pre_display_size, since TEX82 is supposed to make the same decisions on all machines.
(Let d be the natural width of this glue; if stretching or shrinking, set v \leftarrow max\_dimen; goto found in the
 case of leaders 1148 \rangle \equiv
  begin q \leftarrow qlue\_ptr(p); d \leftarrow width(q);
  if glue\_sign(just\_box) = stretching then
 begin if (glue\_order(just\_box) = stretch\_order(q)) \land (stretch(q) \neq 0) then v \leftarrow max\_dimen;
 end
  else if glue\_sign(just\_box) = shrinking then
 begin if (glue\_order(just\_box) = shrink\_order(q)) \land (shrink(q) \neq 0) then v \leftarrow max\_dimen;
  if subtype(p) \ge a\_leaders then goto found;
  end
This code is used in section 1147.
 A displayed equation is considered to be three lines long, so we calculate the length and offset of
line number prev\_graf + 2.
\langle Calculate the length, l, and the shift amount, s, of the display lines |1149\rangle \equiv
  if par\_shape\_ptr = null then
 if (hang\_indent \neq 0) \land (((hang\_after \geq 0) \land (prev\_graf + 2 > hang\_after)) \lor
 (prev\_graf + 1 < -hang\_after)) then
 begin l \leftarrow hsize - abs(hang\_indent);
 if hang\_indent > 0 then s \leftarrow hang\_indent else s \leftarrow 0;
 end
 else begin l \leftarrow hsize; s \leftarrow 0;
 end
  else begin n \leftarrow info(par\_shape\_ptr);
 if prev\_graf + 2 \ge n then p \leftarrow par\_shape\_ptr + 2 * n
 else p \leftarrow par\_shape\_ptr + 2 * (prev\_graf + 2);
 s \leftarrow mem[p-1].sc; \ l \leftarrow mem[p].sc;
 end
This code is used in section 1145.
```

as well as the save stack. These subformulas arise in several ways: (1) A left brace by itself indicates the beginning of a subformula that will be put into a box, thereby freezing its glue and preventing line breaks. (2) A subscript or superscript is treated as a subformula if it is not a single character; the same applies to the nucleus of things like \underline. (3) The \left primitive initiates a subformula that will be terminated by a matching \right. The group codes placed on save_stack in these three cases are math_group, math_group, and math_left_group, respectively.

Here is the code that handles case (1); the other cases are not quite as trivial, so we shall consider them later.

```
\langle \text{Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle +\equiv mmode + left\_brace: \mathbf{begin} \ tail\_append(new\_noad); \ back\_input; \ scan\_math(nucleus(tail)); \ \mathbf{end};
```

1151. Recall that the *nucleus*, *subscr*, and *supscr* fields in a noad are broken down into subfields called *math_type* and either *info* or (*fam*, *character*). The job of *scan_math* is to figure out what to place in one of these principal fields; it looks at the subformula that comes next in the input, and places an encoding of that subformula into a given word of *mem*.

```
define fam_in_range \equiv ((cur_fam \ge 0) \land (cur_fam < 16))
\langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure scan_{-}math(p:pointer);
  label restart, reswitch, exit;
  var c: integer; { math character code }
  begin restart: (Get the next non-blank non-relax non-call token 404);
reswitch: case cur_cmd of
  letter, other_char, char_given: begin c \leftarrow ho(math\_code(cur\_chr));
 if c = '100000 then
 begin \langle \text{Treat } cur\_chr \text{ as an active character } 1152 \rangle;
 goto restart;
 end;
  char\_num: begin scan\_char\_num; cur\_chr \leftarrow cur\_val; cur\_cmd \leftarrow char\_given; goto reswitch;
  math\_char\_num: begin scan\_fifteen\_bit\_int; c \leftarrow cur\_val;
 end;
  math\_qiven: c \leftarrow cur\_chr;
  delim\_num: begin scan\_twenty\_seven\_bit\_int; c \leftarrow cur\_val div '10000;
  othercases (Scan a subformula enclosed in braces and return 1153)
  endcases:
  math\_type(p) \leftarrow math\_char; character(p) \leftarrow qi(c \ \mathbf{mod} \ 256);
  if (c \geq var\_code) \wedge fam\_in\_range then fam(p) \leftarrow cur\_fam
  else fam(p) \leftarrow (c \operatorname{\mathbf{div}} 256) \operatorname{\mathbf{mod}} 16;
exit: end;
1152. An active character that is an outer_call is allowed here.
\langle \text{Treat } cur\_chr \text{ as an active character } 1152 \rangle \equiv
  begin cur\_cs \leftarrow cur\_chr + active\_base; cur\_cmd \leftarrow eq\_type(cur\_cs); cur\_chr \leftarrow equiv(cur\_cs); x\_token;
  back_input;
  end
```

This code is used in sections 1151 and 1155.

1153. The pointer p is placed on $save_stack$ while a complex subformula is being scanned.

```
\langle Scan a subformula enclosed in braces and return 1153\rangle \equiv begin back\_input; scan\_left\_brace; saved(0) \leftarrow p; incr(save\_ptr); push\_math(math\_group); return; end
```

This code is used in section 1151.

1154. The simplest math formula is, of course, '\$ \$', when no noads are generated. The next simplest cases involve a single character, e.g., '\$x\$'. Even though such cases may not seem to be very interesting, the reader can perhaps understand how happy the author was when '\$x\$' was first properly typeset by TEX. The code in this section was used.

```
⟨Cases of main_control that build boxes and lists 1056⟩ +≡

mmode + letter, mmode + other_char, mmode + char_given: set_math_char(ho(math_code(cur_chr)));

mmode + char_num: begin scan_char_num; cur_chr ← cur_val; set_math_char(ho(math_code(cur_chr)));

end;

mmode + math_char_num: begin scan_fifteen_bit_int; set_math_char(cur_val);

end;

mmode + math_given: set_math_char(cur_chr);

mmode + delim_num: begin scan_twenty_seven_bit_int; set_math_char(cur_val div '10000);

end;
```

1155. The *set_math_char* procedure creates a new noad appropriate to a given math code, and appends it to the current mlist. However, if the math code is sufficiently large, the *cur_chr* is treated as an active character and nothing is appended.

```
⟨ Declare action procedures for use by main\_control\ 1043⟩ +≡

procedure set\_math\_char(c:integer);

var p: pointer; { the new noad }

begin if c \ge '100000 then ⟨ Treat cur\_chr as an active character 1152⟩

else begin p \leftarrow new\_noad; math\_type(nucleus(p)) \leftarrow math\_char;

character(nucleus(p)) \leftarrow qi(c \ mod\ 256); fam(nucleus(p)) \leftarrow (c \ div\ 256) \ mod\ 16;

if c \ge var\_code then

begin if fam\_in\_range then fam(nucleus(p)) \leftarrow cur\_fam;

type(p) \leftarrow ord\_noad;

end

else type(p) \leftarrow ord\_noad + (c \ div\ '10000);

link(tail) \leftarrow p; tail \leftarrow p;

end;

end:
```

1156. Primitive math operators like \mathop and \underline are given the command code *math_comp*, supplemented by the noad type that they generate.

```
⟨ Put each of TeX's primitives into the hash table 226⟩ +≡
 primitive("mathord", math_comp, ord_noad); primitive("mathop", math_comp, op_noad);
 primitive("mathbin", math_comp, bin_noad); primitive("mathrel", math_comp, rel_noad);
 primitive("mathopen", math_comp, open_noad); primitive("mathclose", math_comp, close_noad);
 primitive("mathpunct", math_comp, punct_noad); primitive("mathinner", math_comp, inner_noad);
 primitive("underline", math_comp, under_noad); primitive("overline", math_comp, over_noad);
 primitive("displaylimits", limit_switch, normal); primitive("limits", limit_switch, limits);
 primitive("nolimits", limit_switch, no_limits);
```

```
1157. (Cases of print_cmd_chr for symbolic printing of primitives 227) +\equiv
math_comp: case chr_code of
  ord_noad: print_esc("mathord");
  op_noad: print_esc("mathop");
  bin_noad: print_esc("mathbin");
  rel_noad: print_esc("mathrel");
  open_noad: print_esc("mathopen");
  close_noad: print_esc("mathclose");
  punct_noad: print_esc("mathpunct");
  inner_noad: print_esc("mathinner");
  under_noad: print_esc("underline");
  othercases print_esc("overline")
  endcases;
limit_switch: if chr_code = limits then print_esc("limits")
  else if chr\_code = no\_limits then print\_esc("nolimits")
 else print_esc("displaylimits");
1158. (Cases of main_control that build boxes and lists 1056) +\equiv
mmode + math\_comp: begin tail\_append(new\_noad); type(tail) \leftarrow cur\_chr; scan\_math(nucleus(tail));
  end:
mmode + limit\_switch: math\_limit\_switch;
1159. \langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure math_limit_switch;
  label exit;
  begin if head \neq tail then
 if type(tail) = op\_noad then
 begin subtype(tail) \leftarrow cur\_chr; return;
  print_err("Limit_controls_must_follow_a_math_operator");
  help1("I´muignoringuthisumisplacedu\limitsuoru\nolimitsucommand."); error;
exit: \mathbf{end};
1160. Delimiter fields of noads are filled in by the scan_delimiter routine. The first parameter of this
procedure is the mem address where the delimiter is to be placed; the second tells if this delimiter follows
\radical or not.
\langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure scan_delimiter(p : pointer; r : boolean);
  begin if r then scan\_twenty\_seven\_bit\_int
  else begin (Get the next non-blank non-relax non-call token 404);
 case cur_cmd of
 letter, other\_char: cur\_val \leftarrow del\_code(cur\_chr);
 delim_num: scan_twenty_seven_bit_int;
 othercases cur\_val \leftarrow -1
 endcases;
 end:
  if cur_{-}val < 0 then
 \langle Report that an invalid delimiter code is being changed to null; set cur_val \leftarrow 0 1161\rangle;
  large\_fam(p) \leftarrow (cur\_val \ \mathbf{div} \ 256) \ \mathbf{mod} \ 16; \ large\_char(p) \leftarrow qi(cur\_val \ \mathbf{mod} \ 256);
  end;
```

end;

```
1161. Report that an invalid delimiter code is being changed to null; set cur\_val \leftarrow 0 1161 \geq
  begin print_err("Missing delimiter (. inserted)");
  help6 ("I_was_expecting_to_see_something_like_`('_or_'\{'_or"})
  ("`\)``_{\sqcup}here._{\sqcup}If_{\sqcup}you_{\sqcup}typed,_{\sqcup}e.g.,_{\sqcup}``\{`_{\sqcup}instead_{\sqcup}of_{\sqcup}`\setminus\{`,_{\sqcup}you"\}
 ("should_{\square}probably_{\square}delete_{\square}the_{\square} \ ("by_{\square}typing_{\square} \ 1'_{\square}now,_{\square}so_{\square}that")
  ("braces_{\sqcup}don^t_{\sqcup}get_{\sqcup}unbalanced._{\sqcup}Otherwise_{\sqcup}just_{\sqcup}proceed.")
 ("Acceptable_delimiters_are_characters_whose_delcode_is")
  ("nonnegative, \_or\_you\_can\_use\_`\delimiter\_<delimiter\_code>`."); back\_error; cur\_val \leftarrow 0;
  end
This code is used in section 1160.
1162. (Cases of main_control that build boxes and lists 1056) +\equiv
mmode + radical: math\_radical;
1163. \langle \text{ Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure math_radical;
  begin tail\_append(qet\_node(radical\_noad\_size)); type(tail) \leftarrow radical\_noad; subtype(tail) \leftarrow normal;
  mem[nucleus(tail)].hh \leftarrow empty\_field; mem[subscr(tail)].hh \leftarrow empty\_field;
  mem[supscr(tail)].hh \leftarrow empty\_field; scan\_delimiter(left\_delimiter(tail), true); scan\_math(nucleus(tail));
  end:
1164. \langle \text{Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv
mmode + accent, mmode + math\_accent: math\_ac;
1165. \langle \text{ Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure math\_ac;
  begin if cur\_cmd = accent then \langle Complain that the user should have said \backslash mathaccent 1166\rangle;
  tail\_append(get\_node(accent\_noad\_size)); type(tail) \leftarrow accent\_noad; subtype(tail) \leftarrow normal;
  mem[nucleus(tail)].hh \leftarrow empty\_field; mem[subscr(tail)].hh \leftarrow empty\_field;
  mem[supscr(tail)].hh \leftarrow empty\_field; math\_type(accent\_chr(tail)) \leftarrow math\_char; scan\_fifteen\_bit\_int;
 character(accent\_chr(tail)) \leftarrow qi(cur\_val \ \mathbf{mod} \ 256);
  if (cur\_val \ge var\_code) \land fam\_in\_range then fam(accent\_chr(tail)) \leftarrow cur\_fam
  else fam(accent\_chr(tail)) \leftarrow (cur\_val \ div \ 256) \ mod \ 16;
  scan\_math(nucleus(tail));
  end;
1166.
 \langle Complain that the user should have said \mathaccent 1166\rangle \equiv
  begin print\_err("Please\_use\_"); print\_esc("mathaccent"); print("\_for\_accents\_in\_math\_mode");
  help2("I`m_{\sqcup}changing_{\sqcup}\accent_{\sqcup}to_{\sqcup}\accent_{\sqcup}here;_{\sqcup}wish_{\sqcup}me_{\sqcup}luck.")
  ("(Accents_are_not_the_same_in_formulas_as_they_are_in_text.)"); error;
  end
This code is used in section 1165.
1167. (Cases of main_control that build boxes and lists 1056) +\equiv
mmode + vcenter: begin scan\_spec(vcenter\_group, false); normal\_paragraph; push\_nest; mode <math>\leftarrow -vmode;
  prev\_depth \leftarrow ignore\_depth;
  if every\_vbox \neq null then begin\_token\_list(every\_vbox, every\_vbox\_text);
```

```
\langle \text{Cases of } handle\_right\_brace \text{ where a } right\_brace \text{ triggers a delayed action } 1085 \rangle + \equiv
vcenter\_group: begin end\_graf; unsave; save\_ptr \leftarrow save\_ptr - 2;
  p \leftarrow vpack(link(head), saved(1), saved(0)); pop\_nest; tail\_append(new\_noad); type(tail) \leftarrow vcenter\_noad;
  math\_type(nucleus(tail)) \leftarrow sub\_box; info(nucleus(tail)) \leftarrow p;
  end;
1169.
 The routine that inserts a style_node holds no surprises.
\langle \text{ Put each of T}_{F}X \rangle's primitives into the hash table 226 \rangle + \equiv
  primitive("displaystyle", math_style, display_style); primitive("textstyle", math_style, text_style);
  primitive("scriptstyle", math_style, script_style);
  primitive("scriptscriptstyle", math_style, script_script_style);
1170. Cases of print_cmd_chr for symbolic printing of primitives 227 +\equiv
math_style: print_style(chr_code);
1171. \langle \text{Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv
mmode + math\_style: tail\_append(new\_style(cur\_chr));
mmode + non\_script: \mathbf{begin} \ tail\_append(new\_glue(zero\_glue)); \ subtype(tail) \leftarrow cond\_math\_glue;
  end:
mmode + math\_choice: append\_choices;
1172. The routine that scans the four mlists of a \mathchoice is very much like the routine that builds
discretionary nodes.
\langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure append_choices;
  begin tail\_append(new\_choice); incr(save\_ptr); saved(-1) \leftarrow 0; push\_math(math\_choice\_group);
  scan_left_brace;
  end;
1173. (Cases of handle_right_brace where a right_brace triggers a delayed action 1085) +\equiv
math_choice_group: build_choices;
1174. \langle \text{ Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
(Declare the function called fin_mlist 1184)
procedure build_choices;
  label exit:
  var p: pointer; { the current mlist }
  begin unsave; p \leftarrow fin\_mlist(null);
  case saved(-1) of
  0: display\_mlist(tail) \leftarrow p;
  1: text\_mlist(tail) \leftarrow p;
  2: script\_mlist(tail) \leftarrow p;
  3: begin script\_script\_mlist(tail) \leftarrow p; decr(save\_ptr); return;
 end:
  end; { there are no other cases }
  incr(saved(-1)); push\_math(math\_choice\_group); scan\_left\_brace;
exit: \mathbf{end};
```

```
Subscripts and superscripts are attached to the previous nucleus by the action procedure called
sub\_sup. We use the facts that sub\_mark = sup\_mark + 1 and subscr(p) = supscr(p) + 1.
\langle \text{ Cases of } main\_control \text{ that build boxes and lists } 1056 \rangle + \equiv
mmode + sub\_mark, mmode + sup\_mark: sub\_sup;
1176.
 \langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure sub\_sup;
  var t: small_number; { type of previous sub/superscript }
 p: pointer; { field to be filled by scan_math }
  begin t \leftarrow empty; p \leftarrow null;
  if tail \neq head then
 if scripts_allowed(tail) then
 begin p \leftarrow supscr(tail) + cur\_cmd - sup\_mark; \{ supscr \text{ or } subscr \}
 t \leftarrow math\_type(p);
 end;
  if (p = null) \lor (t \neq empty) then (Insert a dummy noad to be sub/superscripted 1177);
  scan_{-}math(p);
  end;
 (Insert a dummy noad to be sub/superscripted 1177) \equiv
  begin tail\_append(new\_noad); p \leftarrow supscr(tail) + cur\_cmd - sup\_mark; { supscr or subscr }
  if t \neq empty then
 begin if cur\_cmd = sup\_mark then
 begin print_err("Double_superscript");
 help1("I_{\sqcup}treat_{\sqcup}`x^1^2'_{\sqcup}essentially_{\sqcup}like_{\sqcup}`x^1{}^2'.");
 end
 else begin print_err("Double_subscript");
 help1("I_{\sqcup}treat_{\sqcup}`x_1_2`_{\sqcup}essentially_{\sqcup}like_{\sqcup}`x_1\{\}_2`.");
 end:
 error;
 end:
  end
This code is used in section 1176.
```

1178. An operation like '\over' causes the current mlist to go into a state of suspended animation: incompleat_noad points to a fraction_noad that contains the mlist-so-far as its numerator, while the denominator is yet to come. Finally when the mlist is finished, the denominator will go into the incompleat fraction noad, and that noad will become the whole formula, unless it is surrounded by '\left' and '\right' delimiters.

```
define above\_code = 0 { '\above' } define over\_code = 1 { '\over' } define atop\_code = 2 { '\atop' } define atop\_code = 2 { '\above withdelims', etc. } \leftarrow{Put each of TeX's primitives into the hash table 226} += primitive("above", above\_code); primitive("over", above\_over\_code); primitive("over", above\_over\_code); primitive("atop", above\_over\_code); primitive("abovewithdelims", above\_over\_code); primitive("overwithdelims", above\_over\_code); primitive("atopwithdelims", above\_over\_code); primitive("atopwithdelims", above\_over\_code); primitive("atopwithdelims", above\_over\_code);
```

```
\langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
above: case chr_code of
  over_code: print_esc("over");
  atop_code: print_esc("atop");
  delimited\_code + above\_code: print\_esc("abovewithdelims");
  delimited_code + over_code: print_esc("overwithdelims");
  delimited\_code + atop\_code: print\_esc("atopwithdelims");
  othercases print_esc("above")
  endcases;
1180. (Cases of main_control that build boxes and lists 1056) +\equiv
mmode + above: math\_fraction;
1181. \langle \text{Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure math_fraction;
  var c: small_number; { the type of generalized fraction we are scanning }
  begin c \leftarrow cur\_chr;
  if incompleat\_noad \neq null then
 (Ignore the fraction operation and complain about this ambiguous case 1183)
  else begin incompleat\_noad \leftarrow get\_node(fraction\_noad\_size); type(incompleat\_noad) \leftarrow fraction\_noad;
 subtype(incompleat\_noad) \leftarrow normal; math\_type(numerator(incompleat\_noad)) \leftarrow sub\_mlist;
 info(numerator(incompleat\_noad)) \leftarrow link(head);
 mem[denominator(incompleat\_noad)].hh \leftarrow empty\_field;
 mem[left\_delimiter(incompleat\_noad)].qqqq \leftarrow null\_delimiter;
 mem[right\_delimiter(incompleat\_noad)].qqqq \leftarrow null\_delimiter;
 link(head) \leftarrow null; tail \leftarrow head; \langle \text{Use code } c \text{ to distinguish between generalized fractions } 1182 \rangle;
 end:
  end;
 \langle Use code c to distinguish between generalized fractions 1182\rangle \equiv
  if c \geq delimited\_code then
 begin scan_delimiter(left_delimiter(incompleat_noad), false);
 scan_delimiter(right_delimiter(incompleat_noad), false);
 end:
  case c \mod delimited\_code of
  above\_code: begin scan\_normal\_dimen; thickness(incompleat\_noad) \leftarrow cur\_val;
  over\_code: thickness(incompleat\_noad) \leftarrow default\_code;
  atop\_code: thickness(incompleat\_noad) \leftarrow 0;
  end { there are no other cases }
This code is used in section 1181.
```

```
1183. (Ignore the fraction operation and complain about this ambiguous case 1183) \equiv
  begin if c \geq delimited\_code then
 begin scan_delimiter(garbage, false); scan_delimiter(garbage, false);
 end:
  if c \mod delimited\_code = above\_code then scan\_normal\_dimen;
  print_err("Ambiguous; \_you\_need\_another_{\sqcup}\{\_and_{\sqcup}\}");
  help \Im("I\mbox{"}I\mbox{"}I\mbox{"}I\mbox{u}gnoring \mbox{$\sqcup$}this \mbox{$\sqcup$}fraction \mbox{$\sqcup$}specification, \mbox{$\sqcup$}since \mbox{$\sqcup$}I\mbox{$\sqcup$}don\mbox{$`t"$})
  ("know_uwhether_ua_construction_like_x_vover_y_vover_z")
  ("means_{\square} \{x_{\square} \setminus over_{\square}y\}_{\square} \setminus over_{\square}z \{y_{\square} \setminus over_{\square}z\} \}."); error;
  end
This code is used in section 1181.
 At the end of a math formula or subformula, the fin_mlist routine is called upon to return a pointer
to the newly completed mlist, and to pop the nest back to the enclosing semantic level. The parameter to
fin_mlist, if not null, points to a right_noad that ends the current mlist; this right_noad has not yet been
appended.
\langle \text{ Declare the function called } fin\_mlist | 1184 \rangle \equiv
function fin\_mlist(p:pointer): pointer;
  var q: pointer; { the mlist to return }
  begin if incompleat\_noad \neq null then \langle Compleat the incompleat noad 1185\rangle
  else begin link(tail) \leftarrow p; \ q \leftarrow link(head);
  pop\_nest; fin\_mlist \leftarrow q;
  end;
This code is used in section 1174.
1185. \langle \text{Compleat the incompleat noad } 1185 \rangle \equiv
  begin math\_type(denominator(incompleat\_noad)) \leftarrow sub\_mlist;
  info(denominator(incompleat\_noad)) \leftarrow link(head);
  if p = null then q \leftarrow incompleat\_noad
  else begin q \leftarrow info(numerator(incompleat\_noad));
 if type(q) \neq left\_noad then confusion("right");
```

 $info(numerator(incompleat_noad)) \leftarrow link(q); \ link(q) \leftarrow incompleat_noad; \ link(incompleat_noad) \leftarrow p;$

This code is used in section 1184.

end; end 1186. Now at last we're ready to see what happens when a right brace occurs in a math formula. Two special cases are simplified here: Braces are effectively removed when they surround a single Ord without sub/superscripts, or when they surround an accent that is the nucleus of an Ord atom.

```
\langle \text{Cases of } handle\_right\_brace \text{ where a } right\_brace \text{ triggers a delayed action } 1085 \rangle + \equiv
math_group: begin unsave; decr(save_ptr);
 math\_type(saved(0)) \leftarrow sub\_mlist; \ p \leftarrow fin\_mlist(null); \ info(saved(0)) \leftarrow p;
  if p \neq null then
 if link(p) = null then
 if type(p) = ord\_noad then
 begin if math\_type(subscr(p)) = empty then
 if math\_type(supscr(p)) = empty then
 begin mem[saved(0)].hh \leftarrow mem[nucleus(p)].hh; free\_node(p, noad\_size);
 end
 else if type(p) = accent\_noad then
 if saved(0) = nucleus(tail) then
 if type(tail) = ord\_noad then \langle Replace the tail of the list by <math>p 1187\rangle;
  end;
 \langle Replace the tail of the list by p 1187\rangle \equiv
  begin q \leftarrow head;
  while link(q) \neq tail do q \leftarrow link(q);
  link(q) \leftarrow p; free\_node(tail, noad\_size); tail \leftarrow p;
  \mathbf{end}
This code is used in section 1186.
1188. We have dealt with all constructions of math mode except '\left' and '\right', so the picture is
completed by the following sections of the program.
\langle \text{Put each of TpX's primitives into the hash table } 226 \rangle + \equiv
  primitive("left", left_right, left_noad); primitive("right", left_right, right_noad);
  text(frozen\_right) \leftarrow "right"; eqtb[frozen\_right] \leftarrow eqtb[cur\_val];
1189. (Cases of print_cmd_chr for symbolic printing of primitives 227) +\equiv
left_right: if chr_code = left_noad then print_esc("left")
  else print_esc("right");
1190. (Cases of main_control that build boxes and lists 1056) +\equiv
mmode + left\_right: math\_left\_right;
```

```
1191. \langle \text{Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure math_left_right;
  var t: small_number; { left_noad or right_noad }
 p: pointer; { new noad }
  begin t \leftarrow cur\_chr;
  if (t = right\_noad) \land (cur\_group \neq math\_left\_group) then \langle Try \text{ to recover from mismatched } \  \  
  else begin p \leftarrow new\_noad; type(p) \leftarrow t; scan\_delimiter(delimiter(p), false);
 if t = left\_noad then
 begin push\_math(math\_left\_group); link(head) \leftarrow p; tail \leftarrow p;
 end
 else begin p \leftarrow fin\_mlist(p); unsave; { end of math\_left\_group }
 tail\_append(new\_noad); type(tail) \leftarrow inner\_noad; math\_type(nucleus(tail)) \leftarrow sub\_mlist;
 info(nucleus(tail)) \leftarrow p;
 end;
 end;
  end;
1192. \langle \text{Try to recover from mismatched } \backslash \text{right } 1192 \rangle \equiv
  begin if cur\_group = math\_shift\_group then
 begin scan_delimiter(garbage, false); print_err("Extra⊥"); print_esc("right");
 help1("I'm_ignoring_a_\right_that_had_no_matching_\left."); error;
 end
  else off_save;
  end
This code is used in section 1191.
1193. Here is the only way out of math mode.
\langle Cases of main_control that build boxes and lists 1056\rangle + \equiv
mmode + math\_shift: if cur\_group = math\_shift\_group then after\_math
  else off_save;
```

This code is used in sections 1194 and 1194.

```
\langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
procedure after_math;
  var l: boolean; { '\leqno' instead of '\eqno' }
 danger: boolean; { not enough symbol fonts are present }
 m: integer; \{ mmode \text{ or } -mmode \}
 p: pointer; { the formula }
 a: pointer; { box containing equation number }
 (Local variables for finishing a displayed formula 1198)
  begin danger \leftarrow false; \langle Check that the necessary fonts for math symbols are present; if not, flush the
 current math lists and set danger \leftarrow true \ 1195 \rangle;
  m \leftarrow mode; l \leftarrow false; p \leftarrow fin\_mlist(null); \{ this pops the nest \}
  if mode = -m then { end of equation number }
 begin (Check that another $ follows 1197);
 cur\_mlist \leftarrow p; cur\_style \leftarrow text\_style; mlist\_penalties \leftarrow false; mlist\_to\_hlist;
 a \leftarrow hpack(link(temp\_head), natural); unsave; decr(save\_ptr); \{now cur\_group = math\_shift\_group\}
 if saved(0) = 1 then l \leftarrow true;
 danger \leftarrow false; (Check that the necessary fonts for math symbols are present; if not, flush the current
 math lists and set danger \leftarrow true \ 1195 \rangle;
 m \leftarrow mode; \ p \leftarrow fin\_mlist(null);
 end
  else a \leftarrow null;
  if m < 0 then \langle Finish math in text 1196 \rangle
  else begin if a = null then (Check that another $ follows 1197);
 ⟨Finish displayed math 1199⟩;
 end;
  end;
1195. (Check that the necessary fonts for math symbols are present; if not, flush the current math lists
 and set danger \leftarrow true | 1195 \rangle \equiv
  if (font\_params[fam\_fnt(2 + text\_size)] < total\_mathsy\_params) \lor
 (font\_params[fam\_fnt(2 + script\_size)] < total\_mathsy\_params) \lor
 (font\_params[fam\_fnt(2 + script\_script\_size)] < total\_mathsy\_params) then
 begin print_err("Math_formula_deleted: LInsufficient Lsymbol Lfonts");
 help\beta ("Sorry, _but_I_can´t_typeset_math_unless_\textfont_2")
 ("and<sub>\(\)</sub>\scriptfont<sub>\(\)</sub>2<sub>\(\)</sub>and<sub>\(\)</sub>\scriptscriptfont<sub>\(\)</sub>2<sub>\(\)</sub>have<sub>\(\)</sub>all")
 ("the_{\sqcup}\fontdimen_{\sqcup}\volumes_{\sqcup}\needed_{\sqcup}\needed_{\sqcup}\needed_{\sqcup}\needed_{\sqcup}\needed,"in_{\sqcup}\needed,"in_{\sqcup}\needed,"); error; flush_math; danger \leftarrow true;
  else if (font\_params[fam\_fnt(3 + text\_size)] < total\_mathex\_params) \lor
 (font\_params[fam\_fnt(3 + script\_size)] < total\_mathex\_params) \lor
 (font\_params[fam\_fnt(3 + script\_script\_size)] < total\_mathex\_params) then
 begin print_err("Math_formula_deleted:_Insufficient_extension_fonts");
 help3 ("Sorry, _but_I_can t_typeset_math_unless_\textfont_3")
 ("and<sub>\(\)</sub>\scriptfont<sub>\(\)</sub>3<sub>\(\)</sub>and<sub>\(\)</sub>\scriptscriptfont<sub>\(\)</sub>3<sub>\(\)</sub>have<sub>\(\)</sub>all")
 ("the_{\sqcup}\fontdimen_{\sqcup}\values_{\sqcup}\needed_{\sqcup}\in_{\sqcup}\math_{\sqcup}\extension_{\sqcup}\fonts."); error; flush_math;
 danger \leftarrow true;
 end
```

1196. The *unsave* is done after everything else here; hence an appearance of '\mathsurround' inside of '\\$...\\$' affects the spacing at these particular \\$'s. This is consistent with the conventions of '\\$\\$...\\$\\$', since '\abovedisplayskip' inside a display affects the space above that display.

```
\langle Finish math in text 1196\rangle \equiv begin tail\_append(new\_math(math\_surround, before)); cur\_mlist \leftarrow p; cur\_style \leftarrow text\_style; mlist\_penalties \leftarrow (mode > 0); mlist\_to\_hlist; link(tail) \leftarrow link(temp\_head); while <math>link(tail) \neq null do tail \leftarrow link(tail); tail\_append(new\_math(math\_surround, after)); space\_factor \leftarrow 1000; unsave; end

This code is used in section 1194.
```

1197. TEX gets to the following part of the program when the first '\$' ending a display has been scanned.

```
⟨ Check that another $ follows 1197⟩ ≡
begin get_x_token;
if cur_cmd ≠ math_shift then
begin print_err("Display_math_should_end_with_$$");
help2("The_`$´_that_I_just_saw_supposedly_matches_a_previous_`$$´.")
("So_I_shall_assume_that_you_typed_`$$´_both_times."); back_error;
end;
end
```

This code is used in sections 1194, 1194, and 1206.

1198. We have saved the worst for last: The fussiest part of math mode processing occurs when a displayed formula is being centered and placed with an optional equation number.

```
\langle \text{Local variables for finishing a displayed formula } 1198 \rangle \equiv
b: pointer;
 { box containing the equation }
w: scaled;
 { width of the equation }
 { width of the line }
z: scaled:
 { width of equation number }
e: scaled;
 { width of equation number plus space to separate from equation }
q: scaled;
d: scaled;
 { displacement of equation in the line }
s: scaled; { move the line right this much }
g1, g2: small_number; { glue parameter codes for before and after }
r: pointer; { kern node used to position the display }
t: pointer; { tail of adjustment list }
This code is used in section 1194.
```

the equation number; and we are in vertical mode (or internal vertical mode). \langle Finish displayed math 1199 $\rangle \equiv$ $cur_mlist \leftarrow p$; $cur_style \leftarrow display_style$; $mlist_penalties \leftarrow false$; $mlist_to_hlist$; $p \leftarrow link(temp_head)$; $adjust_tail \leftarrow adjust_head$; $b \leftarrow hpack(p, natural)$; $p \leftarrow list_ptr(b)$; $t \leftarrow adjust_tail$; $adjust_tail \leftarrow null$; $w \leftarrow width(b); z \leftarrow display_width; s \leftarrow display_indent;$ if $(a = null) \vee danger$ then **begin** $e \leftarrow 0$; $q \leftarrow 0$; end else begin $e \leftarrow width(a)$; $q \leftarrow e + math_quad(text_size)$; end: if w+q>z then \langle Squeeze the equation as much as possible; if there is an equation number that should go on a separate line by itself, set $e \leftarrow 0$ 1201 \rangle ; \langle Determine the displacement, d, of the left edge of the equation, with respect to the line size z, assuming that $l = false \ 1202 \rangle$; (Append the glue or equation number preceding the display 1203); (Append the display and perhaps also the equation number 1204); (Append the glue or equation number following the display 1205); $resume_after_display$ This code is used in section 1194. \langle Declare action procedures for use by $main_control\ 1043 \rangle + \equiv$ **procedure** resume_after_display; **begin if** $cur_group \neq math_shift_group$ **then** confusion("display");unsave; $prev_qraf \leftarrow prev_qraf + 3$; $push_nest$; $mode \leftarrow hmode$; $space_factor \leftarrow 1000$; set_cur_lanq ; $clang \leftarrow cur_lang;$ $prev_graf \leftarrow (norm_min(left_hyphen_min) * '100 + norm_min(right_hyphen_min)) * '200000 + cur_lang;$ $\langle Scan an optional space 443 \rangle;$ **if** $nest_ptr = 1$ **then** $build_page$; end; **1201.** The user can force the equation number to go on a separate line by causing its width to be zero. (Squeeze the equation as much as possible; if there is an equation number that should go on a separate line by itself, set $e \leftarrow 0 \mid 1201 \rangle \equiv$ **begin if** $(e \neq 0) \land ((w - total_shrink[normal] + q \leq z) \lor$ $(total_shrink[fill] \neq 0) \lor (total_shrink[fill] \neq 0) \lor (total_shrink[filll] \neq 0))$ then **begin** $free_node(b, box_node_size); b \leftarrow hpack(p, z - q, exactly);$ end else begin $e \leftarrow 0$; if w > z then **begin** $free_node(b, box_node_size); b \leftarrow hpack(p, z, exactly);$ end; end; $w \leftarrow width(b);$ end This code is used in section 1199.

At this time p points to the mlist for the formula; a is either null or it points to a box containing

1202. We try first to center the display without regard to the existence of the equation number. If that would make it too close (where "too close" means that the space between display and equation number is less than the width of the equation number), we either center it in the remaining space or move it as far from the equation number as possible. The latter alternative is taken only if the display begins with glue, since we assume that the user put glue there to control the spacing precisely.

```
\langle \text{ Determine the displacement, } d, \text{ of the left edge of the equation, with respect to the line size } z, \text{ assuming } \\ \text{ that } l = false \ 1202 \rangle \equiv \\ d \leftarrow half (z-w); \\ \text{ if } (e>0) \wedge (d<2*e) \text{ then } \\ \text{ too close } \} \\ \text{ begin } d \leftarrow half (z-w-e); \\ \text{ if } p \neq null \text{ then } \\ \text{ if } \neg is\_char\_node(p) \text{ then } \\ \text{ if } type(p) = glue\_node \text{ then } d \leftarrow 0; \\ \text{ end } \\ \text{This code is used in section 1199.}
```

1203. If the equation number is set on a line by itself, either before or after the formula, we append an infinite penalty so that no page break will separate the display from its number; and we use the same size and displacement for all three potential lines of the display, even though '\parshape' may specify them differently.

```
\langle Append the glue or equation number preceding the display 1203\rangle \equiv
  tail\_append(new\_penalty(pre\_display\_penalty));
  if (d+s \le pre\_display\_size) \lor l then { not enough clearance }
 begin q1 \leftarrow above\_display\_skip\_code; q2 \leftarrow below\_display\_skip\_code;
  else begin q1 \leftarrow above\_display\_short\_skip\_code; q2 \leftarrow below\_display\_short\_skip\_code;
  if l \wedge (e = 0) then { it follows that type(a) = hlist\_node }
 begin shift\_amount(a) \leftarrow s; append\_to\_vlist(a); tail\_append(new\_penalty(inf\_penalty));
  else tail\_append(new\_param\_glue(g1))
This code is used in section 1199.
1204. \langle Append the display and perhaps also the equation number |1204\rangle \equiv
  if e \neq 0 then
 begin r \leftarrow new\_kern(z - w - e - d);
 if l then
 begin link(a) \leftarrow r; link(r) \leftarrow b; b \leftarrow a; d \leftarrow 0;
 else begin link(b) \leftarrow r; link(r) \leftarrow a;
 end;
 b \leftarrow hpack(b, natural);
  shift\_amount(b) \leftarrow s + d; \ append\_to\_vlist(b)
This code is used in section 1199.
```

```
1205. \langle Append the glue or equation number following the display 1205 \rangle \equiv
  if (a \neq null) \land (e = 0) \land \neg l then
 begin tail\_append(new\_penalty(inf\_penalty)); shift\_amount(a) \leftarrow s + z - width(a); append\_to\_vlist(a);
 g2 \leftarrow 0;
 end;
  if t \neq adjust\_head then { migrating material comes after equation number }
 begin link(tail) \leftarrow link(adjust\_head); tail \leftarrow t;
 end;
  tail\_append(new\_penalty(post\_display\_penalty));
  if g2 > 0 then tail\_append(new\_param\_glue(g2))
This code is used in section 1199.
 When \halign appears in a display, the alignment routines operate essentially as they do in vertical
mode. Then the following program is activated, with p and q pointing to the beginning and end of the
resulting list, and with aux_save holding the prev_depth value.
\langle \text{Finish an alignment in a display } 1206 \rangle \equiv
  begin do\_assignments;
  if cur\_cmd \neq math\_shift then \langle Pontificate about improper alignment in display 1207 \rangle
  else \langle Check that another $ follows 1197\rangle;
  pop_nest; tail_append(new_penalty(pre_display_penalty));
  tail\_append(new\_param\_glue(above\_display\_skip\_code));\ link(tail) \leftarrow p;
  if p \neq null then tail \leftarrow q;
  tail\_append(new\_penalty(post\_display\_penalty)); \ tail\_append(new\_param\_glue(below\_display\_skip\_code));
  prev\_depth \leftarrow aux\_save.sc; resume\_after\_display;
  end
This code is used in section 812.
1207. \langle Pontificate about improper alignment in display 1207\rangle \equiv
  begin print_err("Missing_$$_inserted");
  help2("Displays_{\square}can_{\square}use_{\square}special_{\square}alignments_{\square}(like_{\square}\eqalignno)")
  ("only_if_nothing_but_the_alignment_itself_is_between_$$^s."); back_error;
  end
```

This code is used in section 1206.

1208. Mode-independent processing. The long *main_control* procedure has now been fully specified, except for certain activities that are independent of the current mode. These activities do not change the current vlist or hlist or mlist; if they change anything, it is the value of a parameter or the meaning of a control sequence.

Assignments to values in eqtb can be global or local. Furthermore, a control sequence can be defined to be '\long' or '\outer', and it might or might not be expanded. The prefixes '\global', '\long', and '\outer' can occur in any order. Therefore we assign binary numeric codes, making it possible to accumulate the union of all specified prefixes by adding the corresponding codes. (Pascal's set operations could also have been used.)

```
⟨Put each of Tex's primitives into the hash table 226⟩ +≡
 primitive("long", prefix, 1); primitive("outer", prefix, 2); primitive("global", prefix, 4);
 primitive("def", def, 0); primitive("gdef", def, 1); primitive("edef", def, 2); primitive("xdef", def, 3);

1209. ⟨Cases of print_cmd_chr for symbolic printing of primitives 227⟩ +≡
 prefix: if chr_code = 1 then print_esc("long")
 else if chr_code = 2 then print_esc("outer")
 else print_esc("global");
 def: if chr_code = 0 then print_esc("def")
 else if chr_code = 2 then print_esc("gdef")
 else if chr_code = 2 then print_esc("edef")
 else if chr_code = 2 then print_esc("edef")
 else print_esc("xdef");
```

1210. Every prefix, and every command code that might or might not be prefixed, calls the action procedure *prefixed_command*. This routine accumulates a sequence of prefixes until coming to a non-prefix, then it carries out the command.

```
 \langle \text{Cases of } main\_control \text{ that don't depend on } mode \text{ } 1210 \rangle \equiv \\ any\_mode(toks\_register), any\_mode(assign\_toks), any\_mode(assign\_int), any\_mode(assign\_dimen), \\ any\_mode(assign\_glue), any\_mode(assign\_mu\_glue), any\_mode(assign\_font\_dimen), \\ any\_mode(assign\_font\_int), any\_mode(set\_aux), any\_mode(set\_prev\_graf), any\_mode(set\_page\_dimen), \\ any\_mode(set\_page\_int), any\_mode(set\_box\_dimen), any\_mode(set\_shape), any\_mode(def\_code), \\ any\_mode(def\_family), any\_mode(set\_font), any\_mode(def\_font), any\_mode(register), \\ any\_mode(advance), any\_mode(multiply), any\_mode(divide), any\_mode(prefix), any\_mode(let), \\ any\_mode(shorthand\_def), any\_mode(read\_to\_cs), any\_mode(def), any\_mode(set\_box), \\ any\_mode(hyph\_data), any\_mode(set\_interaction): prefixed\_command; \\ \text{See also sections } 1268, 1271, 1274, 1276, 1285, and 1290.} \\
```

This code is used in section 1045.

```
If the user says, e.g., '\global\global', the redundancy is silently accepted.
1211.
\langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
⟨ Declare subprocedures for prefixed_command 1215⟩
procedure prefixed_command;
  label done, exit;
  var a: small_number; { accumulated prefix codes so far }
 f: internal_font_number; { identifies a font }
 j: halfword; { index into a \parshape specification }
 k: font_index; { index into font_info }
 p, q: pointer; { for temporary short-term use }
 n: integer; \{ditto\}
 e: boolean;
 { should a definition be expanded? or was \let not done? }
  begin a \leftarrow 0;
  while cur_{-}cmd = prefix do
 begin if \neg odd(a \operatorname{\mathbf{div}} \operatorname{\mathit{cur\_chr}}) then a \leftarrow a + \operatorname{\mathit{cur\_chr}};
 \langle Get the next non-blank non-relax non-call token 404\rangle;
 if cur\_cmd \leq max\_non\_prefixed\_command then \langle Discard erroneous prefixes and return 1212 \rangle;
 end;
  (Discard the prefixes \long and \outer if they are irrelevant 1213);
  (Adjust for the setting of \globaldefs 1214);
  case cur_cmd of
  (Assignments 1217)
  othercases confusion("prefix")
  endcases;
done: (Insert a token saved by \afterassignment, if any 1269);
exit: \mathbf{end};
 \langle \text{ Discard erroneous prefixes and return } 1212 \rangle \equiv
  \mathbf{begin} \ \mathit{print\_err}("You \sqcup \mathsf{can't} \sqcup \mathsf{use} \sqcup \mathsf{a} \sqcup \mathsf{prefix} \sqcup \mathsf{with} \sqcup `"); \ \mathit{print\_cmd\_chr}(\mathit{cur\_cmd}, \mathit{cur\_chr});
  print\_char("`"); \ help1("I`1l_pretend_you_didn`t_say_\long_or_\outer_or_\global.");
  back_error; return;
  end
This code is used in section 1211.
1213. (Discard the prefixes \long and \outer if they are irrelevant 1213) \equiv
  if (cur\_cmd \neq def) \land (a \bmod 4 \neq 0) then
 \textbf{begin} \ \textit{print\_err}(\texttt{"You}\_\texttt{can`t}\_\texttt{use}\_\texttt{`"}); \ \textit{print\_esc}(\texttt{"long"}); \ \textit{print}(\texttt{"`\_or}\_\texttt{`"}); \ \textit{print\_esc}(\texttt{"outer"}); 
 print("'_with_\'); print_cmd_chr(cur_cmd, cur_chr); print_char("'");
 help1("I´ll_pretend_you_didn´t_say_\long_or_\outer_here."); error;
 end
This code is used in section 1211.
```

1214. The previous routine does not have to adjust a so that $a \mod 4 = 0$, since the following routines test for the \global prefix as follows.

```
define global \equiv (a \geq 4)

define define(\#) \equiv

if global then geq\_define(\#) else eq\_define(\#)

define word\_define(\#) \equiv

if global then geq\_word\_define(\#) else eq\_word\_define(\#)

\langle Adjust for the setting of \globaldefs 1214\rangle \equiv

if global\_defs \neq 0 then

if global\_defs < 0 then

begin if global then a \leftarrow a - 4;

end

else begin if \neg global then a \leftarrow a + 4;

end
```

This code is used in section 1211.

1215. When a control sequence is to be defined, by \def or \let or something similar, the *get_r_token* routine will substitute a special control sequence for a token that is not redefinable.

```
\langle \text{ Declare subprocedures for } prefixed\_command | 1215 \rangle \equiv
procedure get_r_token;
  label restart;
  begin restart: repeat get_token;
  until cur\_tok \neq space\_token;
  if (cur\_cs = 0) \lor (cur\_cs > frozen\_control\_sequence) then
 begin print_err("Missing_control_sequence_inserted");
 help5 ("Please_don´t_say_`\def_cs{...}´,_say_`\def\cs{...}´.")
 ("I've_{\sqcup}inserted_{\sqcup}an_{\sqcup}inaccessible_{\sqcup}control_{\sqcup}sequence_{\sqcup}so_{\sqcup}that_{\sqcup}your")
 ("definition, will, be, completed, without, mixing, me, up, too, badly.")
 ("You_can_recover_graciously_from_this_error,_if_you^re")
 ("careful; _see_exercise_27.2_in_The_TeXbook.");
 if cur\_cs = 0 then back\_input;
 cur\_tok \leftarrow cs\_token\_flag + frozen\_protection; ins\_error; goto restart;
 end:
  end:
See also sections 1229, 1236, 1243, 1244, 1245, 1246, 1247, 1257, and 1265.
This code is used in section 1211.
1216. \langle Initialize table entries (done by INITEX only) _{164}\rangle + \equiv
  text(frozen\_protection) \leftarrow "inaccessible";
```

1217. Here's an example of the way many of the following routines operate. (Unfortunately, they aren't all as simple as this.)

```
\langle Assignments 1217\rangle \equiv set\_font: define(cur\_font\_loc, data, cur\_chr); See also sections 1218, 1221, 1224, 1225, 1226, 1228, 1232, 1234, 1235, 1241, 1242, 1248, 1252, 1253, 1256, and 1264. This code is used in section 1211.
```

1218. When a def command has been scanned, cur_chr is odd if the definition is supposed to be global, and $cur_{-}chr \geq 2$ if the definition is supposed to be expanded. $\langle Assignments 1217 \rangle + \equiv$ def: begin if $odd(cur_chr) \land \neg global \land (global_defs \ge 0)$ then $a \leftarrow a + 4$; $e \leftarrow (cur_chr \ge 2); \ get_r_token; \ p \leftarrow cur_cs; \ q \leftarrow scan_toks(true, e); \ define(p, call + (a \ mod \ 4), def_ref);$ end; **1219.** Both \let and \futurelet share the command code let. $\langle Put \text{ each of TpX's primitives into the hash table } 226 \rangle + \equiv$ primitive("let", let, normal); primitive("futurelet", let, normal + 1);**1220.** Cases of print_cmd_chr for symbolic printing of primitives 227 $+\equiv$ let: if chr_code ≠ normal then print_esc("futurelet") else print_esc("let"); 1221. $\langle Assignments 1217 \rangle + \equiv$ let: begin $n \leftarrow cur_chr$; get_r_token ; $p \leftarrow cur_cs$; if n = normal then **begin repeat** *get_token*; **until** $cur_cmd \neq spacer$; if $cur_tok = other_token + "=" then$ **begin** *get_token*; **if** $cur_cmd = spacer$ **then** get_token ; end; end else begin qet_token ; $q \leftarrow cur_tok$; qet_token ; $back_input$; $cur_tok \leftarrow q$; $back_input$; { look ahead, then back up } end; { note that back_input doesn't affect cur_cmd, cur_chr } if $cur_cmd \ge call$ then $add_token_ref(cur_chr)$; $define(p, cur_cmd, cur_chr);$ end;

1222. A \chardef creates a control sequence whose cmd is $char_given$; a \mathchardef creates a control sequence whose cmd is $math_given$; and the corresponding chr is the character code or math code. A \countdef or \dimendef or \skipdef or \muskipdef creates a control sequence whose cmd is $assign_int$ or ... or $assign_int_glue$, and the corresponding chr is the eqtb location of the internal register in question.

```
 \begin{array}{lll} \textbf{define} & char\_def\_code = 0 & \{shorthand\_def \text{ for \mathchardef}\} \\ \textbf{define} & math\_char\_def\_code = 1 & \{shorthand\_def \text{ for \mathchardef}\} \\ \textbf{define} & count\_def\_code = 2 & \{shorthand\_def \text{ for \mathchardef}\} \\ \textbf{define} & dimen\_def\_code = 3 & \{shorthand\_def \text{ for \mathchardef}\} \\ \textbf{define} & skip\_def\_code = 4 & \{shorthand\_def \text{ for \mathchardef}\} \\ \textbf{define} & mu\_skip\_def\_code = 5 & \{shorthand\_def \text{ for \mathchardef}\} \\ \textbf{define} & toks\_def\_code = 6 & \{shorthand\_def \text{ for \mathchardef}\} \\ \textbf{Put} & each \text{ of TeX's primitives into the hash table 226} \rangle + \equiv \\ & primitive("chardef", shorthand\_def, char\_def\_code); \\ & primitive("mathchardef", shorthand\_def, math\_char\_def\_code); \\ & primitive("dimendef", shorthand\_def, dimen\_def\_code); \\ & primitive("skipdef", shorthand\_def, skip\_def\_code); \\ & primitive("muskipdef", shorthand\_def, mu\_skip\_def\_code); \\ & primitive("toksdef", shorthand\_def, toks\_def\_code); \\ & primitive("toksdef", shorthand\_def, toks\_
```

```
1223. Cases of print_cmd_chr for symbolic printing of primitives 227 +\equiv
shorthand_def: case chr_code of
  char_def_code: print_esc("chardef");
  math_char_def_code: print_esc("mathchardef");
  count_def_code: print_esc("countdef");
  dimen_def_code: print_esc("dimendef");
  skip_def_code: print_esc("skipdef");
  mu_skip_def_code: print_esc("muskipdef");
  othercases print_esc("toksdef")
  endcases;
char_given: begin print_esc("char"); print_hex(chr_code);
math_given: begin print_esc("mathchar"); print_hex(chr_code);
  end;
1224. We temporarily define p to be relax, so that an occurrence of p while scanning the definition will
simply stop the scanning instead of producing an "undefined control sequence" error or expanding the
previous meaning. This allows, for instance, '\chardef\foo=123\foo'.
\langle Assignments 1217 \rangle + \equiv
shorthand\_def : \mathbf{begin} \ n \leftarrow cur\_chr; \ get\_r\_token; \ p \leftarrow cur\_cs; \ define(p, relax, 256); \ scan\_optional\_equals;
  case n of
  char\_def\_code: begin scan\_char\_num; define(p, char\_qiven, cur\_val);
  math_char_def_code: begin scan_fifteen_bit_int; define(p, math_qiven, cur_val);
  othercases begin scan_eight_bit_int;
 case n of
 count\_def\_code: define(p, assign\_int, count\_base + cur\_val);
 dimen\_def\_code: define(p, assign\_dimen, scaled\_base + cur\_val);
 skip\_def\_code: define(p, assign\_glue, skip\_base + cur\_val);
 mu\_skip\_def\_code: define(p, assign\_mu\_glue, mu\_skip\_base + cur\_val);
 toks\_def\_code: define(p, assign\_toks, toks\_base + cur\_val);
 end; { there are no other cases }
 end
  endcases:
  end;
1225.
 \langle Assignments 1217 \rangle + \equiv
read\_to\_cs: \mathbf{begin} \ scan\_int; \ n \leftarrow cur\_val;
  if \neg scan\_keyword("to") then
 begin print_err("Missing_\`to`\inserted");
 help2("You\_should\_have\_said\_`\read<number>\_to_\cs`.")
 ("I'm_going_to_look_for_the_\cs_now."); error;
  get\_r\_token; p \leftarrow cur\_cs; read\_toks(n, p); define(p, call, cur\_val);
  end;
```

```
The token-list parameters, \output and \everypar, etc., receive their values in the following way.
(For safety's sake, we place an enclosing pair of braces around an \output list.)
\langle Assignments 1217 \rangle + \equiv
toks\_register, assign\_toks: begin q \leftarrow cur\_cs;
  if cur\_cmd = toks\_register then
 begin scan\_eight\_bit\_int; p \leftarrow toks\_base + cur\_val;
  else p \leftarrow cur\_chr; { p = every\_par\_loc or output\_routine\_loc or ... }
  scan_optional_equals; \( \) Get the next non-blank non-relax non-call token 404 \( \);
  if cur\_cmd \neq left\_brace then \langle If the right-hand side is a token parameter or token register, finish the
 assignment and goto done 1227;
  back\_input; cur\_cs \leftarrow q; q \leftarrow scan\_toks(false, false);
  if link(def\_ref) = null then { empty list: revert to the default }
 begin define(p, undefined\_cs, null); free\_avail(def\_ref);
 end
  else begin if p = output\_routine\_loc then {enclose in curlies}
 begin link(q) \leftarrow get\_avail; \ q \leftarrow link(q); \ info(q) \leftarrow right\_brace\_token + "}"; \ q \leftarrow get\_avail;
 info(q) \leftarrow left\_brace\_token + "\{"; link(q) \leftarrow link(def\_ref); link(def\_ref) \leftarrow q;
 end;
 define(p, call, def\_ref);
 end;
  end;
1227.
 (If the right-hand side is a token parameter or token register, finish the assignment and goto
 done | 1227 \rangle \equiv
  begin if cur\_cmd = toks\_register then
 begin scan\_eight\_bit\_int; cur\_cmd \leftarrow assign\_toks; cur\_chr \leftarrow toks\_base + cur\_val;
 end:
  if cur\_cmd = assign\_toks then
 begin q \leftarrow equiv(cur\_chr);
 if q = null then define(p, undefined\_cs, null)
 else begin add\_token\_ref(q); define(p, call, q);
 end;
 goto done;
 end;
  end
This code is used in section 1226.
 Similar routines are used to assign values to the numeric parameters.
\langle Assignments 1217 \rangle + \equiv
assign\_int: begin p \leftarrow cur\_chr; scan\_optional\_equals; scan\_int; word\_define(p, cur\_val);
assign\_dimen: begin p \leftarrow cur\_chr; scan\_optional\_equals; scan\_normal\_dimen; word\_define(p, cur\_val);
  end;
assign\_glue, assign\_mu\_glue: begin p \leftarrow cur\_chr; n \leftarrow cur\_cmd; scan\_optional\_equals;
  if n = assign\_mu\_glue then scan\_glue(mu\_val) else scan\_glue(glue\_val);
  trap\_zero\_glue; define(p, glue\_ref, cur\_val);
  end;
```

else $word_define(p, cur_val)$;

end;

```
When a glue register or parameter becomes zero, it will always point to zero_glue because of the
following procedure. (Exception: The tabskip glue isn't trapped while preambles are being scanned.)
\langle Declare subprocedures for prefixed_command 1215\rangle + \equiv
procedure trap_zero_qlue;
  begin if (width(cur\_val) = 0) \land (stretch(cur\_val) = 0) \land (shrink(cur\_val) = 0) then
 begin add\_glue\_ref(zero\_glue); delete\_glue\_ref(cur\_val); cur\_val \leftarrow zero\_glue;
 end;
  end:
1230.
 The various character code tables are changed by the def_code commands, and the font families are
declared by def_{-}family.
⟨ Put each of T<sub>F</sub>X's primitives into the hash table 226⟩ +≡
  primitive("catcode", def_code, cat_code_base); primitive("mathcode", def_code, math_code_base);
  primitive("lccode", def_code, lc_code_base); primitive("uccode", def_code, uc_code_base);
  primitive("sfcode", def_code, sf_code_base); primitive("delcode", def_code, del_code_base);
  primitive("textfont", def_family, math_font_base);
  primitive("scriptfont", def_family, math_font\_base + script\_size);
  primitive("scriptscriptfont", def_family, math_font_base + script_script_size);
1231. \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
def\_code: if chr\_code = cat\_code\_base then print\_esc("catcode")
  else if chr\_code = math\_code\_base then print\_esc("mathcode")
 else if chr\_code = lc\_code\_base then print\_esc("lccode")
 else if chr\_code = uc\_code\_base then print\_esc("uccode")
 else if chr_code = sf_code_base then print_esc("sfcode")
 else print_esc("delcode");
def_{-}family: print\_size(chr\_code - math\_font\_base);
 The different types of code values have different legal ranges; the following program is careful to
check each case properly.
\langle Assignments 1217 \rangle + \equiv
def\_code: begin \langle Let n be the largest legal code value, based on cur\_chr 1233\rangle;
  p \leftarrow cur\_chr; scan\_char\_num; p \leftarrow p + cur\_val; scan\_optional\_equals; scan\_int;
  if ((cur\_val < 0) \land (p < del\_code\_base)) \lor (cur\_val > n) then
 begin print_err("Invalid_code_("); print_int(cur_val);
 if p < del\_code\_base then print("), \_should\_be\_in\_the\_range\_0..")
 else print("), _should_be_at_most_");
 print_int(n); help1("I'm_going_to_use_0_instead_of_that_illegal_code_value.");
 error; cur_{-}val \leftarrow 0;
 end:
  if p < math\_code\_base then define(p, data, cur\_val)
  else if p < del\_code\_base then define(p, data, hi(cur\_val))
```

```
\langle \text{Let } n \text{ be the largest legal code value, based on } cur\_chr | 1233 \rangle \equiv
1233.
  if cur\_chr = cat\_code\_base then n \leftarrow max\_char\_code
  else if cur\_chr = math\_code\_base then n \leftarrow 100000
 else if cur\_chr = sf\_code\_base then n \leftarrow '77777
 else if cur\_chr = del\_code\_base then n \leftarrow `777777777
 else n \leftarrow 255
This code is used in section 1232.
1234. \langle \text{Assignments } 1217 \rangle + \equiv
def_family: \mathbf{begin} \ p \leftarrow cur\_chr; \ scan\_four\_bit\_int; \ p \leftarrow p + cur\_val; \ scan\_optional\_equals; \ scan\_font\_ident;
  define(p, data, cur\_val);
  end:
1235.
 Next we consider changes to T<sub>E</sub>X's numeric registers.
\langle Assignments 1217 \rangle + \equiv
register, advance, multiply, divide: do_register_command(a);
 We use the fact that register < advance < multiply < divide.
\langle \text{ Declare subprocedures for } prefixed\_command | 1215 \rangle + \equiv
procedure do_register_command(a:small_number);
  label found, exit;
  var l, q, r, s: pointer; { for list manipulation }
 p: int\_val ... mu\_val;  { type of register involved }
  begin q \leftarrow cur\_cmd; (Compute the register location l and its type p; but return if invalid 1237);
  if q = register then scan_optional_equals
  else if scan_keyword("by") then do_nothing; { optional 'by'}
  arith\_error \leftarrow false;
  if q < multiply then \langle Compute result of register or advance, put it in cur_val 1238\rangle
  else \langle \text{Compute result of } multiply \text{ or } divide, \text{ put it in } cur\_val | 1240 \rangle;
  if arith_error then
 begin print_err("Arithmetic overflow");
 help2("I_{\sqcup}can^{t}_{\sqcup}carry_{\sqcup}out_{\sqcup}that_{\sqcup}multiplication_{\sqcup}or_{\sqcup}division,")
 ("since the result is out of range.");
 if p \geq glue\_val then delete\_glue\_ref(cur\_val);
 error; return;
 end;
  if p < glue\_val then word\_define(l, cur\_val)
  else begin trap_zero_glue; define(l, glue_ref, cur_val);
 end:
exit: end;
```

end

This code is used in section 1238.

T_EX82

Here we use the fact that the consecutive codes int_val .. mu_val and $assign_int$.. $assign_mu_glue$ correspond to each other nicely. \langle Compute the register location l and its type p; but **return** if invalid $1237\rangle \equiv$ begin if $q \neq register$ then **begin** $qet_{-}x_{-}token$; if $(cur_cmd \ge assign_int) \land (cur_cmd \le assign_mu_glue)$ then **begin** $l \leftarrow cur_chr$; $p \leftarrow cur_cmd - assign_int$; **goto** found; end: if $cur_cmd \neq register$ then begin print_err("You_can't_use_\'"); print_cmd_chr(cur_cmd, cur_chr); print("'_uafter_\"); $print_cmd_chr(q,0);\ help1("I^m_lforgetting_lwhat_lyou_lsaid_land_lnot_lchanging_lanything.");$ error; return; end; end; $p \leftarrow cur_chr; scan_eight_bit_int;$ case p of $int_val: l \leftarrow cur_val + count_base;$ $dimen_val: l \leftarrow cur_val + scaled_base;$ $glue_val: l \leftarrow cur_val + skip_base;$ $mu_val: l \leftarrow cur_val + mu_skip_base;$ **end**; { there are no other cases } end; found: This code is used in section 1236. **1238.** (Compute result of register or advance, put it in cur_val 1238) \equiv if $p < qlue_val$ then **begin if** $p = int_val$ **then** $scan_int$ **else** $scan_normal_dimen$; if q = advance then $cur_val \leftarrow cur_val + eqtb[l].int;$ else begin $scan_{-}glue(p)$; if q = advance then (Compute the sum of two glue specs 1239); This code is used in section 1236. **1239.** \langle Compute the sum of two glue specs 1239 $\rangle \equiv$ **begin** $q \leftarrow new_spec(cur_val); r \leftarrow equiv(l); delete_qlue_ref(cur_val); width(q) \leftarrow width(q) + width(r);$ **if** stretch(q) = 0 **then** $stretch_order(q) \leftarrow normal;$ if $stretch_order(q) = stretch_order(r)$ then $stretch(q) \leftarrow stretch(q) + stretch(r)$ else if $(stretch_order(q) < stretch_order(r)) \land (stretch(r) \neq 0)$ then **begin** $stretch(q) \leftarrow stretch(r)$; $stretch_order(q) \leftarrow stretch_order(r)$; end: if shrink(q) = 0 then $shrink_order(q) \leftarrow normal$; if $shrink_order(q) = shrink_order(r)$ then $shrink(q) \leftarrow shrink(q) + shrink(r)$ else if $(shrink_order(q) < shrink_order(r)) \land (shrink(r) \neq 0)$ then **begin** $shrink(q) \leftarrow shrink(r)$; $shrink_order(q) \leftarrow shrink_order(r)$; end; $cur_val \leftarrow q;$

```
1240. (Compute result of multiply or divide, put it in cur_val |1240\rangle \equiv
  begin scan\_int;
  if p < glue\_val then
 if q = multiply then
 if p = int\_val then cur\_val \leftarrow mult\_integers(eqtb[l].int, cur\_val)
 else cur_val \leftarrow nx_plus_y(eqtb[l].int, cur_val, 0)
 else cur\_val \leftarrow x\_over\_n(eqtb[l].int, cur\_val)
  else begin s \leftarrow equiv(l); r \leftarrow new\_spec(s);
 if q = multiply then
 begin width(r) \leftarrow nx\_plus\_y(width(s), cur\_val, 0); stretch(r) \leftarrow nx\_plus\_y(stretch(s), cur\_val, 0);
 shrink(r) \leftarrow nx\_plus\_y(shrink(s), cur\_val, 0);
 else begin width(r) \leftarrow x\_over\_n(width(s), cur\_val); stretch(r) \leftarrow x\_over\_n(stretch(s), cur\_val);
 shrink(r) \leftarrow x\_over\_n(shrink(s), cur\_val);
 cur_val \leftarrow r;
 end;
  end
```

This code is used in section 1236.

1241. The processing of boxes is somewhat different, because we may need to scan and create an entire box before we actually change the value of the old one.

```
 \langle \operatorname{Assignments\ 1217} \rangle + \equiv \\ \operatorname{set\_box:\ begin\ scan\_eight\_bit\_int}; \\ \text{if\ } \operatorname{global\ then\ } n \leftarrow 256 + \operatorname{cur\_val\ else\ } n \leftarrow \operatorname{cur\_val}; \\ \operatorname{scan\_optional\_equals}; \\ \text{if\ } \operatorname{set\_box\_allowed\ then\ } \operatorname{scan\_box}(\operatorname{box\_flag} + n) \\ \text{else\ begin\ } \operatorname{print\_err}(\text{"Improper$_{\square}$"}); \operatorname{print\_esc}(\text{"setbox"}); \\ \operatorname{help2}(\text{"Sorry},_{\square}\operatorname{setbox$_{\square}is$_{\square}not$_{\square}allowed$_{\square}after$_{\square}\operatorname{halign}_{\square}in_{\square}a_{\square}display,")} \\ (\text{"or$_{\square}between$_{\square}$}\operatorname{accent}_{\square}\operatorname{and}_{\square}\operatorname{accented}_{\square}\operatorname{character."}); \operatorname{error}; \\ \operatorname{end}; \\ \operatorname{end}; \\ \operatorname{end};
```

1242. The space_factor or prev_depth settings are changed when a set_aux command is sensed. Similarly, prev_graf is changed in the presence of set_prev_graf, and dead_cycles or insert_penalties in the presence of set_page_int. These definitions are always global.

When some dimension of a box register is changed, the change isn't exactly global; but TEX does not look at the \global switch.

```
\langle Assignments 1217\rangle +\equiv set_aux: alter_aux; set_prev_graf: alter_prev_graf; set_page_dimen: alter_page_so_far; set_page_int: alter_integer; set_box_dimen: alter_box_dimen;
```

 T_FX82

```
1243. \langle Declare subprocedures for prefixed_command 1215\rangle + \equiv
procedure alter_aux;
  var c: halfword; { hmode or vmode }
  begin if cur\_chr \neq abs(mode) then report\_illegal\_case
  else begin c \leftarrow cur\_chr; scan\_optional\_equals;
 if c = vmode then
 begin scan\_normal\_dimen; prev\_depth \leftarrow cur\_val;
 end
 else begin scan_int;
 if (cur\_val \leq 0) \lor (cur\_val > 32767) then
 begin print_err("Bad<sub>□</sub>space<sub>□</sub>factor");
 help1("I<sub>Li</sub>allow_only_values_in_the_range_1..32767_here."); int_error(cur_val);
 end
 else space\_factor \leftarrow cur\_val;
 end;
 end;
  end;
1244. \langle Declare subprocedures for prefixed_command 1215\rangle + \equiv
procedure alter_prev_graf;
  \mathbf{var} \ p: \ 0 \dots nest\_size; \ \{ \text{ index into } nest \}
  begin nest[nest\_ptr] \leftarrow cur\_list; p \leftarrow nest\_ptr;
  while abs(nest[p].mode\_field) \neq vmode do decr(p);
  scan_optional_equals; scan_int;
  if cur_val < 0 then
 begin print_err("Bad<sub>□</sub>"); print_esc("prevgraf");
 help1("I_{\sqcup}allow_{\sqcup}only_{\sqcup}nonnegative_{\sqcup}values_{\sqcup}here."); int_error(cur_val);
 end
  else begin nest[p].pg\_field \leftarrow cur\_val; cur\_list \leftarrow nest[nest\_ptr];
 end;
  end;
1245. \langle Declare subprocedures for prefixed_command 1215\rangle + \equiv
procedure alter_page_so_far;
  var c: 0...7; { index into page\_so\_far }
  begin c \leftarrow cur\_chr; scan\_optional\_equals; scan\_normal\_dimen; page\_so\_far[c] \leftarrow cur\_val;
  end;
1246.
 \langle \text{ Declare subprocedures for } prefixed\_command 1215 \rangle + \equiv
procedure alter_integer;
  var c: 0...1; \{0 \text{ for } \forall eadcycles, 1 \text{ for } \forall eadcycles\}
  begin c \leftarrow cur\_chr; scan\_optional\_equals; scan\_int;
  if c = 0 then dead\_cycles \leftarrow cur\_val
  else insert\_penalties \leftarrow cur\_val;
  end:
```

```
1247. \langle Declare subprocedures for prefixed_command 1215\rangle + \equiv
procedure alter_box_dimen;
  var c: small_number; { width_offset or height_offset or depth_offset }
 b: eight\_bits; \{ box number \}
  begin c \leftarrow cur\_chr; scan\_eight\_bit\_int; b \leftarrow cur\_val; scan\_optional\_equals; scan\_normal\_dimen;
  if box(b) \neq null then mem[box(b) + c].sc \leftarrow cur\_val;
  end:
1248.
 Paragraph shapes are set up in the obvious way.
\langle Assignments 1217 \rangle + \equiv
set\_shape: begin scan\_optional\_equals; scan\_int; n \leftarrow cur\_val;
  if n \leq 0 then p \leftarrow null
  else begin p \leftarrow get\_node(2 * n + 1); info(p) \leftarrow n;
 for j \leftarrow 1 to n do
 begin scan\_normal\_dimen; mem[p+2*j-1].sc \leftarrow cur\_val; { indentation }
 scan\_normal\_dimen; mem[p+2*j].sc \leftarrow cur\_val; \{ width \}
 end;
  define(par\_shape\_loc, shape\_ref, p);
  end;
 Here's something that isn't quite so obvious. It guarantees that info(par\_shape\_ptr) can hold any
1249.
positive n for which get\_node(2*n+1) doesn't overflow the memory capacity.
\langle Check the "constant" values for consistency 14 \rangle + \equiv
  if 2 * max\_halfword < mem\_top - mem\_min  then bad \leftarrow 41;
1250. New hyphenation data is loaded by the hyph_data command.
\langle Put each of T<sub>E</sub>X's primitives into the hash table 226\rangle +\equiv
  primitive("hyphenation", hyph_data, 0); primitive("patterns", hyph_data, 1);
1251. (Cases of print_cmd_chr for symbolic printing of primitives 227) +\equiv
hyph\_data: if chr\_code = 1 then print\_esc("patterns")
  else print_esc("hyphenation");
1252. \langle \text{Assignments } 1217 \rangle + \equiv
hyph\_data: if cur\_chr = 1 then
 begin init new_patterns; goto done; tini
 print_err("Patterns_can_be_loaded_only_by_INITEX"); help0; error;
 repeat get_token;
 until cur\_cmd = right\_brace; { flush the patterns }
 return:
 end
  else begin new_hyph_exceptions; goto done;
 end:
```

end;

All of T_FX's parameters are kept in eqtb except the font information, the interaction mode, and the hyphenation tables; these are strictly global. $\langle Assignments 1217 \rangle + \equiv$ $assign_font_dimen$: **begin** $find_font_dimen(true)$; $k \leftarrow cur_val$; $scan_optional_equals$; $scan_normal_dimen$; $font_info[k].sc \leftarrow cur_val;$ end; $assign_font_int$: begin $n \leftarrow cur_chr$; $scan_font_ident$; $f \leftarrow cur_val$; $scan_optional_equals$; $scan_int$; if n = 0 then $hyphen_char[f] \leftarrow cur_val$ else $skew_char[f] \leftarrow cur_val$; end; (Put each of T_EX's primitives into the hash table 226) $+\equiv$ primitive("hyphenchar", assign_font_int, 0); primitive("skewchar", assign_font_int, 1); $\langle \text{Cases of } print_cmd_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv$ assign_font_int: **if** chr_code = 0 **then** print_esc("hyphenchar") else print_esc("skewchar"); Here is where the information for a new font gets loaded. **1256.** $\langle Assignments 1217 \rangle + \equiv$ $def_font: new_font(a);$ **1257.** \langle Declare subprocedures for *prefixed_command* 1215 $\rangle + \equiv$ **procedure** $new_font(a:small_number);$ label common_ending; var u: pointer; { user's font identifier } s: scaled; { stated "at" size, or negative of scaled magnification } f: internal_font_number; { runs through existing fonts } t: str_number; { name for the frozen font identifier } old_setting: 0 .. max_selector; { holds selector setting } flushable_string: str_number; { string not yet referenced } **begin if** $job_name = 0$ **then** $open_log_file$; { avoid confusing texput with the font name } $qet_r_token; u \leftarrow cur_cs;$ if $u > hash_base$ then $t \leftarrow text(u)$ else if $u > single_base$ then $\textbf{if} \ u = null_cs \ \textbf{then} \ t \leftarrow \texttt{"FONT"} \ \textbf{else} \ t \leftarrow u - single_base$ else begin $old_setting \leftarrow selector; selector \leftarrow new_string; print("FONT"); print(u - active_base);$ $selector \leftarrow old_setting; str_room(1); t \leftarrow make_string;$ end: define(u, set_font, null_font); scan_optional_equals; scan_file_name; \langle Scan the font size specification 1258 \rangle ; \langle If this font has already been loaded, set f to the internal font number and **goto** common_ending 1260 \rangle ; $f \leftarrow read_font_info(u, cur_name, cur_area, s);$

 $common_ending: equiv(u) \leftarrow f; eqtb[font_id_base + f] \leftarrow eqtb[u]; font_id_text(f) \leftarrow t;$

```
1258.
 \langle Scan \text{ the font size specification } 1258 \rangle \equiv
  name\_in\_progress \leftarrow true; { this keeps cur\_name from being changed }
  if scan\_keyword("at") then \langle Put \text{ the (positive) 'at' size into } s \text{ 1259} \rangle
  else if scan_keyword("scaled") then
 begin scan_int; s \leftarrow -cur_val;
 if (cur_val \leq 0) \vee (cur_val > 32768) then
 begin print_err("Illegal_magnification_has_been_changed_to_1000");
 help1 ("The_magnification_ratio_must_be_between_1_and_32768."); int\_error(cur\_val);
 s \leftarrow -1000;
 end;
 end
 else s \leftarrow -1000;
  name\_in\_progress \leftarrow false
This code is used in section 1257.
1259. \(\rangle\) Put the (positive) 'at' size into s = 1259
  begin scan\_normal\_dimen; s \leftarrow cur\_val;
  if (s \le 0) \lor (s \ge '10000000000) then
 \mathbf{begin} \ print\_err("Improper_{\bot}`at`_{\bot}size_{\bot}("); \ print\_scaled(s); \ print("pt),_{\bot}replaced_{\bot}by_{\bot}10pt");
 help2("I_{\sqcup}can_{\sqcup}only_{\sqcup}handle_{\sqcup}fonts_{\sqcup}at_{\sqcup}positive_{\sqcup}sizes_{\sqcup}that_{\sqcup}are")
 ("less_{\sqcup}than_{\sqcup}2048pt,_{\sqcup}so_{\sqcup}I've_{\sqcup}changed_{\sqcup}what_{\sqcup}you_{\sqcup}said_{\sqcup}to_{\sqcup}10pt."); error; s \leftarrow 10 * unity;
 end;
  end
This code is used in section 1258.
 When the user gives a new identifier to a font that was previously loaded, the new name becomes
the font identifier of record. Font names 'xyz' and 'XYZ' are considered to be different.
(If this font has already been loaded, set f to the internal font number and goto common_ending 1260) \equiv
  flushable\_string \leftarrow str\_ptr - 1;
  for f \leftarrow font\_base + 1 to font\_ptr do
 if str\_eq\_str(font\_name[f], cur\_name) \land str\_eq\_str(font\_area[f], cur\_area) then
 begin if cur\_name = flushable\_string then
 begin flush\_string; cur\_name \leftarrow font\_name[f];
 end;
 if s > 0 then
 begin if s = font\_size[f] then goto common\_ending;
 else if font\_size[f] = xn\_over\_d(font\_dsize[f], -s, 1000) then goto common\_ending;
 end
This code is used in section 1257.
1261. \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
set_font: begin print("select_font_"); slow_print(font_name[chr_code]);
  if font\_size[chr\_code] \neq font\_dsize[chr\_code] then
 begin print("⊔at⊔"); print_scaled(font_size[chr_code]); print("pt");
 end;
  end;
```

```
\langle \text{Put each of T}_{E}X \rangle's primitives into the hash table 226 \rangle + \equiv
  primitive("batchmode", set_interaction, batch_mode);
  primitive("nonstopmode", set_interaction, nonstop_mode);
  primitive("scrollmode", set_interaction, scroll_mode);
  primitive("errorstopmode", set_interaction, error_stop_mode);
1263. \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
set_interaction: case chr_code of
  batch_mode: print_esc("batchmode");
  nonstop_mode: print_esc("nonstopmode");
  scroll_mode: print_esc("scrollmode");
  othercases print_esc("errorstopmode")
  endcases;
1264. \langle \text{Assignments } 1217 \rangle + \equiv
set_interaction: new_interaction;
1265.
 \langle \text{ Declare subprocedures for } prefixed\_command | 1215 \rangle + \equiv
procedure new_interaction;
  begin print_ln; interaction \leftarrow cur_chr; \langle Initialize the print selector based on interaction \langle 75\rangle;
  if log\_opened then selector \leftarrow selector + 2;
  end;
1266.
 The \afterassignment command puts a token into the global variable after_token. This global
variable is examined just after every assignment has been performed.
\langle \text{Global variables } 13 \rangle + \equiv
after_token: halfword; { zero, or a saved token }
1267. \langle Set initial values of key variables 21 \rangle + \equiv
  after\_token \leftarrow 0;
1268. (Cases of main_control that don't depend on mode |1210\rangle + \equiv
any\_mode(after\_assignment): begin qet\_token; after\_token \leftarrow cur\_tok;
  end;
1269. (Insert a token saved by \afterassignment, if any 1269) \equiv
  if after\_token \neq 0 then
 begin cur\_tok \leftarrow after\_token; back\_input; after\_token \leftarrow 0;
 end
This code is used in section 1211.
1270.
 Here is a procedure that might be called 'Get the next non-blank non-relax non-call non-assignment
token'.
\langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure do_assignments;
  label exit:
  begin loop
 begin (Get the next non-blank non-relax non-call token 404);
 if cur\_cmd \leq max\_non\_prefixed\_command then return;
 set\_box\_allowed \leftarrow false; prefixed\_command; set\_box\_allowed \leftarrow true;
 end:
exit: \mathbf{end};
```

```
\langle \text{ Cases of } main\_control \text{ that don't depend on } mode | 1210 \rangle + \equiv
any_mode(after_group): begin get_token; save_for_after(cur_tok);
  end;
1272.
 Files for \read are opened and closed by the in_stream command.
\langle Put \text{ each of TeX's primitives into the hash table } 226 \rangle + \equiv
  primitive("openin", in_stream, 1); primitive("closein", in_stream, 0);
1273. Cases of print_cmd_chr for symbolic printing of primitives 227 +\equiv
in_stream: if chr_code = 0 then print_esc("closein")
  else print_esc("openin");
 \langle \text{ Cases of } main\_control \text{ that don't depend on } mode | 1210 \rangle + \equiv
any\_mode(in\_stream) \colon open\_or\_close\_in;
1275.
 \langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
procedure open_or_close_in;
  var c: 0...1; \{1 \text{ for } \text{ openin}, 0 \text{ for } \text{ } \text{ } \}
 n: 0...15; \{ stream number \}
  begin c \leftarrow cur\_chr; scan\_four\_bit\_int; n \leftarrow cur\_val;
  if read\_open[n] \neq closed then
 begin a\_close(read\_file[n]); read\_open[n] \leftarrow closed;
 end;
  if c \neq 0 then
 begin scan_optional_equals; scan_file_name;
 if cur_ext = "" then <math>cur_ext \leftarrow ".tex";
 pack_cur_name;
 if a\_open\_in(read\_file[n]) then read\_open[n] \leftarrow just\_open;
 end;
  end;
1276.
 The user can issue messages to the terminal, regardless of the current mode.
\langle \text{ Cases of } main\_control \text{ that don't depend on } mode | 1210 \rangle + \equiv
any_mode(message): issue_message;
primitive("message", message, 0); primitive("errmessage", message, 1);
 \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
message: if chr_code = 0 then print_esc("message")
  else print_esc("errmessage");
```

 $\langle \text{ Cases of } main_control \text{ that don't depend on } mode | 1210 \rangle + \equiv$

 $any_mode(case_shift)$: $shift_case$;

```
1279. \langle \text{ Declare action procedures for use by } main\_control \ 1043 \rangle + \equiv
procedure issue_message;
  var old_setting: 0 .. max_selector; { holds selector setting }
 c: 0..1; {identifies \message and \errmessage}
 s: str\_number;  { the message }
  begin c \leftarrow cur\_chr; link(garbage) \leftarrow scan\_toks(false, true); old\_setting \leftarrow selector;
  selector \leftarrow new\_string; token\_show(def\_ref); selector \leftarrow old\_setting; flush\_list(def\_ref); str\_room(1);
  s \leftarrow make\_string;
  if c = 0 then \langle Print string s on the terminal 1280 \rangle
  else \langle Print string s as an error message 1283 \rangle;
  flush\_string;
  end;
1280. \langle \text{ Print string } s \text{ on the terminal } 1280 \rangle \equiv
  begin if term\_offset + length(s) > max\_print\_line - 2 then print\_ln
  else if (term\_offset > 0) \lor (file\_offset > 0) then print\_char("_{\sqcup}");
  slow\_print(s); update\_terminal;
  end
This code is used in section 1279.
1281. If \errmessage occurs often in scroll_mode, without user-defined \errhelp, we don't want to give
a long help message each time. So we give a verbose explanation only once.
\langle \text{Global variables } 13 \rangle + \equiv
long_help_seen: boolean; { has the long \errmessage help been used? }
1282. \langle Set initial values of key variables 21 \rangle + \equiv
  long\_help\_seen \leftarrow false;
1283. (Print string s as an error message 1283) \equiv
  begin print\_err(""); slow\_print(s);
  if err\_help \neq null then use\_err\_help \leftarrow true
  else if long\_help\_seen then help1("(That\_was\_another\_\errmessage.)")
 else begin if interaction < error\_stop\_mode then long\_help\_seen \leftarrow true;
 help4 ("This_error_message_was_generated_by_an_\errmessage")
 ("command, \_so_{\sqcup}I_{\sqcup}can \ t_{\sqcup}give_{\sqcup}any_{\sqcup}explicit_{\sqcup}help.")
 ("Pretend_{\sqcup}that_{\sqcup}you're_{\sqcup}Hercule_{\sqcup}Poirot:_{\sqcup}Examine_{\sqcup}all_{\sqcup}clues,")
 ("and_{\sqcup}deduce_{\sqcup}the_{\sqcup}truth_{\sqcup}by_{\sqcup}order_{\sqcup}and_{\sqcup}method.");
 end;
  error; use\_err\_help \leftarrow false;
  end
This code is used in section 1279.
 The error routine calls on give_err_help if help is requested from the err_help parameter.
procedure give_err_help;
  begin token_show(err_help);
  end;
 The \uppercase and \lowercase commands are implemented by building a token list and then
changing the cases of the letters in it.
```

```
\langle \text{Put each of T}_{FX} \rangle's primitives into the hash table 226 \rangle +\equiv
1286.
  primitive("lowercase", case_shift, lc_code_base); primitive("uppercase", case_shift, uc_code_base);
1287. \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
case\_shift: if chr\_code = lc\_code\_base then print\_esc("lowercase")
  else print_esc("uppercase");
 \langle Declare action procedures for use by main\_control\ 1043\rangle + \equiv
1288.
procedure shift_case;
  \mathbf{var}\ b:\ pointer;\ \{\ lc\_code\_base\ or\ uc\_code\_base\ \}
 p: pointer; { runs through the token list }
 t: halfword; \{token\}
 c: eight_bits; { character code }
  begin b \leftarrow cur\_chr; p \leftarrow scan\_toks(false, false); p \leftarrow link(def\_ref);
  while p \neq null do
 begin (Change the case of the token in p, if a change is appropriate 1289);
 p \leftarrow link(p);
 end;
  back_list(link(def_ref)); free_avail(def_ref); { omit reference count }
 When the case of a chr_code changes, we don't change the cmd. We also change active characters,
using the fact that cs\_token\_flag + active\_base is a multiple of 256.
\langle Change the case of the token in p, if a change is appropriate 1289 \rangle \equiv
  t \leftarrow info(p);
  if t < cs\_token\_flag + single\_base then
 begin c \leftarrow t \bmod 256;
 if equiv(b+c) \neq 0 then info(p) \leftarrow t - c + equiv(b+c);
 end
This code is used in section 1288.
1290. We come finally to the last pieces missing from main_control, namely the '\show' commands that
are useful when debugging.
\langle \text{ Cases of } main\_control \text{ that don't depend on } mode | 1210 \rangle + \equiv
any\_mode(xray): show\_whatever;
1291. define show\_code = 0  { \show }
  define show\_box\_code = 1  { \showbox }
  define show\_the\_code = 2  { \showthe }
  define show\_lists\_code = 3 { \showlists }
\langle Put \text{ each of T}_{F}X's \text{ primitives into the hash table } 226 \rangle + \equiv
  primitive("show", xray, show_code); primitive("showbox", xray, show_box_code);
  primitive("showthe", xray, show_the_code); primitive("showlists", xray, show_lists_code);
1292. \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
xray: case chr_code of
  show_box_code: print_esc("showbox");
  show_the_code: print_esc("showthe");
  show_lists_code: print_esc("showlists");
  othercases print_esc("show")
  endcases;
```

```
1293. \langle \text{ Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
procedure show_whatever;
  label common_ending;
  var p: pointer; { tail of a token list to show }
  begin case cur_chr of
  show_lists_code: begin begin_diagnostic; show_activities;
  show\_box\_code: \langle Show the current contents of a box 1296\rangle;
  show_code: \( \) Show the current meaning of a token, then goto common_ending 1294\);
  othercases (Show the current value of some parameter or register, then goto common_ending 1297)
  endcases:
  (Complete a potentially long \show command 1298);
common_ending: if interaction < error_stop_mode then
 begin help\theta; decr(error\_count);
 end
  else if tracing\_online > 0 then
 begin
 help3 ("This_isn´t_an_error_message; _I ´m_just_\showing_something.")
 ("Type__`I\show...´__to__show__more__(e.g.,__\show\cs,")
 ("\showthe\count10,,\showbox255,,\showlists).");
 end
 else begin
 help5 ("This_isn´t_an_error_message; _I´m_just_\showing_something.")
 ("Type__`I\show...´_to_show_more_(e.g.,_\show\cs,")
 ("\showthe\count10, \showbox255, \showlists).")
 ("And_type_t`I\tracingonline=1\show...´_to_show_boxes_and")
 ("lists_on_your_terminal_as_well_as_in_the_transcript_file.");
 end:
  error;
  end;
 (Show the current meaning of a token, then goto common_ending 1294) \equiv
  begin get_token;
  if interaction = error_stop_mode then wake_up_terminal;
  print_nl(">_{\sqcup}");
  if cur_{-}cs \neq 0 then
 begin sprint_cs(cur_cs); print_char("=");
 end:
  print_meaning; goto common_ending;
  end
This code is used in section 1293.
1295. \langle \text{Cases of } print\_cmd\_chr \text{ for symbolic printing of primitives } 227 \rangle + \equiv
undefined_cs: print("undefined");
call: print("macro");
long_call: print_esc("long_macro");
outer_call: print_esc("outer_macro");
long_outer_call: begin print_esc("long"); print_esc("outer_macro");
end_template: print_esc("outer_endtemplate");
```

```
1296. (Show the current contents of a box 1296) \equiv
  \textbf{begin} \ scan\_eight\_bit\_int; \ begin\_diagnostic; \ print\_nl(">\sqcup \setminus box"); \ print\_int(cur\_val); \ print\_char("=");
  if box(cur_val) = null then print("void")
  else show\_box(box(cur\_val));
  end
This code is used in section 1293.
1297. \langle Show the current value of some parameter or register, then goto common_ending 1297\rangle
  begin p \leftarrow the\_toks;
  \mathbf{if} \ \mathit{interaction} = \mathit{error\_stop\_mode} \ \mathbf{then} \ \mathit{wake\_up\_terminal};
  print_nl(">\"); token_show(temp_head); flush_list(link(temp_head)); goto common_ending;
  end
This code is used in section 1293.
1298. \langle Complete a potentially long \show command 1298 \rangle \equiv
 end_diagnostic(true); print_err("OK");
  if selector = term\_and\_log then
 if tracing\_online \leq 0 then
 \textbf{begin } selector \leftarrow term\_only; \ print("\_(see\_the\_transcript\_file)"); \ selector \leftarrow term\_and\_log;
```

This code is used in section 1293.

1299. Dumping and undumping the tables. After INITEX has seen a collection of fonts and macros, it can write all the necessary information on an auxiliary file so that production versions of TEX are able to initialize their memory at high speed. The present section of the program takes care of such output and input. We shall consider simultaneously the processes of storing and restoring, so that the inverse relation between them is clear.

The global variable $format_ident$ is a string that is printed right after the banner line when T_EX is ready to start. For INITEX this string says simply '(INITEX)'; for other versions of T_EX it says, for example, '(preloaded format=plain 1982.11.19)', showing the year, month, and day that the format file was created. We have $format_ident = 0$ before T_EX 's tables are loaded.

```
\langle \text{Global variables } 13 \rangle + \equiv
format\_ident: str\_number;
1300. \langle Set initial values of key variables 21 \rangle + \equiv
  format\_ident \leftarrow 0;
1301. (Initialize table entries (done by INITEX only) 164) +\equiv
  format\_ident \leftarrow " (INITEX) ";
 \langle Declare action procedures for use by main\_control\ 1043 \rangle + \equiv
  init procedure store_fmt_file;
  label found1, found2, done1, done2;
  var j, k, l: integer; { all-purpose indices }
 p, q: pointer; \{all-purpose pointers\}
 x: integer; { something to dump }
 w: four_quarters; { four ASCII codes }
  begin \langle If dumping is not allowed, abort 1304\rangle;
  (Create the format_ident, open the format file, and inform the user that dumping has begun 1328);
 \langle \text{Dump constants for consistency check } 1307 \rangle;
 \langle \text{Dump the string pool } 1309 \rangle;
 \langle Dump \text{ the dynamic memory } 1311 \rangle;
 \langle Dump \text{ the table of equivalents } 1313 \rangle;
 Dump the font information 1320;
 \langle \text{ Dump the hyphenation tables } 1324 \rangle;
  (Dump a couple more things and the closing check word 1326);
  \langle Close the format file 1329\rangle;
  end;
  tini
```

 $\langle \text{Global variables } 13 \rangle + \equiv$

fmt_file: word_file; { for input or output of format information }

```
1303.
 Corresponding to the procedure that dumps a format file, we have a function that reads one in.
The function returns false if the dumped format is incompatible with the present T<sub>F</sub>X table sizes, etc.
  define bad_fmt = 6666 { go here if the format file is unacceptable }
  define too\_small(\#) \equiv
 begin wake_up_terminal; wterm_ln('---!_\Must_\increase_\the_\',\#); goto bad_fmt;
(Declare the function called open_fmt_file 524)
function load_fmt_file: boolean;
  label bad_{-}fmt, exit;
  var j, k: integer; \{all-purpose indices\}
 p, q: pointer; \{ all-purpose pointers \}
 x: integer; { something undumped }
 w: four_quarters; { four ASCII codes }
  begin (Undump constants for consistency check 1308);
  \langle \text{ Undump the string pool } 1310 \rangle;
  \langle \text{ Undump the dynamic memory } 1312 \rangle;
  \langle \text{ Undump the table of equivalents } 1314 \rangle;
  \langle \text{ Undump the font information } 1321 \rangle;
  \langle \text{ Undump the hyphenation tables } 1325 \rangle;
  \langle \text{Undump a couple more things and the closing check word } 1327 \rangle;
  load\_fmt\_file \leftarrow true; \mathbf{return}; \{ it worked! \}
bad\_fmt: wake\_up\_terminal; wterm\_ln(`(Fatal\_format_file\_error; Li^m_stymied)`);
  load\_fmt\_file \leftarrow false;
exit: \mathbf{end};
 The user is not allowed to dump a format file unless save_ptr = 0. This condition implies that
cur_level = level_one, hence the xeq_level array is constant and it need not be dumped.
\langle \text{If dumping is not allowed, abort } 1304 \rangle \equiv
  if save_ptr \neq 0 then
 begin print_err("You_can´t_dump_inside_a_group"); help1("`{...\dump}´_is_a_no-no.");
 succumb;
 end
This code is used in section 1302.
 Format files consist of memory_word items, and we use the following macros to dump words of
different types:
  define dump_{-}wd(\#) \equiv
 begin fmt\_file \uparrow \leftarrow \#; put(fmt\_file); end
  define dump\_int(\#) \equiv
 begin fmt\_file \uparrow .int \leftarrow \#; put(fmt\_file); end
  define dump_-hh(\#) \equiv
 begin fmt\_file\uparrow.hh \leftarrow \#; put(fmt\_file); end
  define dump_{-}qqqq(\#) \equiv
 begin fmt\_file \uparrow .qqqq \leftarrow \#; put(fmt\_file); end
```

1306. The inverse macros are slightly more complicated, since we need to check the range of the values we are reading in. We say 'undump(a)(b)(x)' to read an integer value x that is supposed to be in the range $a \le x \le b$. System error messages should be suppressed when undumping.

```
define undump_{-}wd(\#) \equiv
 begin get(fmt\_file); # \leftarrow fmt\_file\uparrow; end
  define undump_int(\#) \equiv
 \mathbf{begin} \ \mathit{get}(\mathit{fmt\_file}); \ \texttt{\#} \leftarrow \mathit{fmt\_file} \uparrow .\mathit{int}; \ \mathbf{end}
  define undump_-hh(\#) \equiv
 begin get(fmt\_file); # \leftarrow fmt\_file \uparrow .hh; end
  define undump_{-}qqqq(\#) \equiv
 begin get(fmt\_file); # \leftarrow fmt\_file \uparrow .qqqq; end
  define undump\_end\_end(\#) \equiv \# \leftarrow x; end
  define undump\_end(\#) \equiv (x > \#) then goto bad\_fmt else undump\_end\_end
  define undump(\#) \equiv
 begin undump\_int(x);
 if (x < \#) \lor undump\_end
  define undump\_size\_end\_end(\#) \equiv too\_small(\#) else undump\_end\_end
  define undump\_size\_end(\#) \equiv
 if x > \# then undump\_size\_end\_end
  define undump\_size(\#) \equiv
 begin undump\_int(x);
 if x < \# then goto bad_{-}fmt;
 undump\_size\_end
1307.
 The next few sections of the program should make it clear how we use the dump/undump macros.
\langle \text{Dump constants for consistency check } 1307 \rangle \equiv
  dump\_int(@\$);
  dump\_int(mem\_bot);
  dump\_int(mem\_top);
 dump\_int(eqtb\_size);
 dump\_int(hash\_prime);
  dump\_int(hyph\_size)
This code is used in section 1302.
 Sections of a WEB program that are "commented out" still contribute strings to the string pool;
therefore INITEX and TeX will have the same strings. (And it is, of course, a good thing that they do.)
\langle \text{ Undump constants for consistency check } 1308 \rangle \equiv
  x \leftarrow fmt\_file \uparrow .int;
  if x \neq 0$ then goto bad_fmt; { check that strings are the same }
  undump\_int(x);
  if x \neq mem\_bot then goto bad\_fmt;
  undump\_int(x);
  if x \neq mem\_top then goto bad\_fmt;
  undump\_int(x);
  if x \neq eqtb\_size then goto bad\_fmt;
  undump\_int(x);
  if x \neq hash\_prime then goto bad\_fmt;
  undump\_int(x);
  if x \neq hyph\_size then goto bad\_fmt
This code is used in section 1303.
```

```
define dump\_four\_ASCII \equiv w.b0 \leftarrow qi(so(str\_pool[k])); w.b1 \leftarrow qi(so(str\_pool[k+1]));
1309.
 w.b2 \leftarrow qi(so(str\_pool[k+2])); \ w.b3 \leftarrow qi(so(str\_pool[k+3])); \ dump\_qqqq(w)
\langle \text{Dump the string pool } 1309 \rangle \equiv
  dump\_int(pool\_ptr); dump\_int(str\_ptr);
  for k \leftarrow 0 to str\_ptr do dump\_int(str\_start[k]);
  k \leftarrow 0;
  while k + 4 < pool_ptr do
 begin dump\_four\_ASCII; k \leftarrow k + 4;
  k \leftarrow pool\_ptr - 4; dump\_four\_ASCII; print\_ln; print\_int(str\_ptr);
  print("\_strings\_of\_total\_length\_"); print\_int(pool\_ptr)
This code is used in section 1302.
1310.
 define undump\_four\_ASCII \equiv undump\_qqqq(w); str\_pool[k] \leftarrow si(qo(w.b\theta));
 str\_pool[k+1] \leftarrow si(qo(w.b1)); str\_pool[k+2] \leftarrow si(qo(w.b2)); str\_pool[k+3] \leftarrow si(qo(w.b3))
\langle \text{Undump the string pool } 1310 \rangle \equiv
  undump\_size(0)(pool\_size)(\texttt{`string}\_pool\_size\texttt{'})(pool\_ptr);
  undump\_size(0)(max\_strings)(`max\_strings`)(str\_ptr);
  for k \leftarrow 0 to str\_ptr do undump(0)(pool\_ptr)(str\_start[k]);
  k \leftarrow 0;
  while k + 4 < pool_ptr do
 begin undump\_four\_ASCII; k \leftarrow k + 4;
  k \leftarrow pool\_ptr - 4; undump\_four\_ASCII; init\_str\_ptr \leftarrow str\_ptr; init\_pool\_ptr \leftarrow pool\_ptr
This code is used in section 1303.
```

1311. By sorting the list of available spaces in the variable-size portion of *mem*, we are usually able to get by without having to dump very much of the dynamic memory.

We recompute var_used and dyn_used , so that INITEX dumps valid information even when it has not been gathering statistics.

```
\langle \text{ Dump the dynamic memory } 1311 \rangle \equiv
  sort\_avail; var\_used \leftarrow 0; dump\_int(lo\_mem\_max); dump\_int(rover); p \leftarrow mem\_bot; q \leftarrow rover; x \leftarrow 0;
  repeat for k \leftarrow p to q + 1 do dump\_wd(mem[k]);
 x \leftarrow x + q + 2 - p; var\_used \leftarrow var\_used + q - p; p \leftarrow q + node\_size(q); q \leftarrow rlink(q);
  until q = rover;
  var\_used \leftarrow var\_used + lo\_mem\_max - p; dyn\_used \leftarrow mem\_end + 1 - hi\_mem\_min;
  for k \leftarrow p to lo\_mem\_max do dump\_wd(mem[k]);
  x \leftarrow x + lo\_mem\_max + 1 - p; dump\_int(hi\_mem\_min); dump\_int(avail);
  for k \leftarrow hi\_mem\_min to mem\_end do dump\_wd(mem[k]);
  x \leftarrow x + mem\_end + 1 - hi\_mem\_min; p \leftarrow avail;
  while p \neq null do
 begin decr(dyn\_used); p \leftarrow link(p);
  dump\_int(var\_used); dump\_int(dyn\_used); print\_ln; print\_int(x);
  print("\_memory\_locations\_dumped;\_current\_usage\_is\_"); print\_int(var_used); print\_char("&");
  print_int(dyn_used)
This code is used in section 1302.
```

```
1312. \langle \text{Undump the dynamic memory } 1312 \rangle \equiv
  undump(lo\_mem\_stat\_max + 1000)(hi\_mem\_stat\_min - 1)(lo\_mem\_max);
  undump(lo\_mem\_stat\_max + 1)(lo\_mem\_max)(rover); p \leftarrow mem\_bot; q \leftarrow rover;
  repeat for k \leftarrow p to q + 1 do undump\_wd(mem[k]);
 p \leftarrow q + node\_size(q);
 if (p > lo\_mem\_max) \lor ((q \ge rlink(q)) \land (rlink(q) \ne rover)) then goto bad\_fmt;
 q \leftarrow rlink(q);
  until q = rover;
  for k \leftarrow p to lo\_mem\_max do undump\_wd(mem[k]);
  if mem\_min < mem\_bot - 2 then { make more low memory available }
 begin p \leftarrow llink(rover); \ q \leftarrow mem\_min + 1; \ link(mem\_min) \leftarrow null; \ info(mem\_min) \leftarrow null;
 { we don't use the bottom word }
 rlink(p) \leftarrow q; llink(rover) \leftarrow q;
 rlink(q) \leftarrow rover; \ llink(q) \leftarrow p; \ link(q) \leftarrow empty\_flaq; \ node\_size(q) \leftarrow mem\_bot - q;
 end;
  undump(lo\_mem\_max + 1)(hi\_mem\_stat\_min)(hi\_mem\_min); undump(null)(mem\_top)(avail);
  mem\_end \leftarrow mem\_top;
  for k \leftarrow hi\_mem\_min to mem\_end do undump\_wd(mem[k]);
  undump_int(var_used); undump_int(dyn_used)
This code is used in section 1303.
1313. \langle \text{Dump the table of equivalents 1313} \rangle \equiv
  \langle \text{ Dump regions 1 to 4 of } eqtb | 1315 \rangle;
  \langle \text{ Dump regions 5 and 6 of } eqtb | 1316 \rangle;
  dump\_int(par\_loc); dump\_int(write\_loc);
  \langle \text{Dump the hash table } 1318 \rangle
This code is used in section 1302.
1314. \langle Undump the table of equivalents 1314\rangle \equiv
  \langle \text{ Undump regions 1 to 6 of } eqtb | 1317 \rangle;
  undump(hash\_base)(frozen\_control\_sequence)(par\_loc); par\_token \leftarrow cs\_token\_flag + par\_loc;
  undump(hash_base)(frozen_control_sequence)(write_loc);
  (Undump the hash table 1319)
This code is used in section 1303.
```

The table of equivalents usually contains repeated information, so we dump it in compressed form: The sequence of n+2 values (n, x_1, \ldots, x_n, m) in the format file represents n+m consecutive entries of eqtb, with m extra copies of x_n , namely $(x_1, \ldots, x_n, x_n, \ldots, x_n)$. $\langle \text{ Dump regions 1 to 4 of } eqtb | 1315 \rangle \equiv$ $k \leftarrow active_base$; repeat $j \leftarrow k$; while $j < int_base - 1$ do **begin if** $(equiv(j) = equiv(j+1)) \land (eq_type(j) = eq_type(j+1)) \land (eq_level(j) = eq_level(j+1))$ then goto found1; incr(j);end; $l \leftarrow int_base;$ **goto** done1;{ $j = int_base - 1$ } found1: incr(j); $l \leftarrow j$; while $j < int_base - 1$ do $\textbf{begin if } (\textit{equiv}(j) \neq \textit{equiv}(j+1)) \lor (\textit{eq_type}(j) \neq \textit{eq_type}(j+1)) \lor (\textit{eq_level}(j) \neq \textit{eq_level}(j+1)) \lor (\textit{eq_level}(j+1)) \lor (\textit{eq_type}(j+1)) \lor (\textit{e$ then goto done1; incr(j);end; $done1: dump_int(l-k);$ while k < l do **begin** $dump_wd(eqtb[k])$; incr(k); end; $k \leftarrow j + 1$; $dump_-int(k - l)$; until $k = int_base$ This code is used in section 1313. **1316.** $\langle \text{Dump regions 5 and 6 of } eqtb | 1316 \rangle \equiv$ **repeat** $j \leftarrow k$; while $j < eqtb_size$ do **begin if** eqtb[j].int = eqtb[j+1].int **then goto** found2; incr(j);end; $l \leftarrow eqtb_size + 1$; **goto** done2; { $j = eqtb_size$ } found2: incr(j); $l \leftarrow j$; while $j < eqtb_size$ do **begin if** $eqtb[j].int \neq eqtb[j+1].int$ **then goto** done2; incr(j);end; $done2: dump_int(l-k);$ while k < l do

begin $dump_{-}wd(eqtb[k])$; incr(k);

 $k \leftarrow j + 1$; $dump_int(k - l)$;

until $k > eqtb_size$ This code is used in section 1313.

```
1317. \langle Undump regions 1 to 6 of eqtb | 1317\rangle \equiv
  k \leftarrow active\_base;
  repeat undump\_int(x);
 if (x < 1) \lor (k + x > eqtb\_size + 1) then goto bad_fmt;
 for j \leftarrow k to k + x - 1 do undump\_wd(eqtb[j]);
 k \leftarrow k + x; undump_-int(x);
 if (x < 0) \lor (k + x > eqtb\_size + 1) then goto bad_fmt;
 for j \leftarrow k to k + x - 1 do eqtb[j] \leftarrow eqtb[k - 1];
 k \leftarrow k + x;
  \mathbf{until} \ \ k > eqtb\_size
This code is used in section 1314.
 A different scheme is used to compress the hash table, since its lower region is usually sparse. When
text(p) \neq 0 for p \leq hash\_used, we output two words, p and hash[p]. The hash table is, of course, densely
packed for p \ge hash\_used, so the remaining entries are output in a block.
\langle \text{Dump the hash table 1318} \rangle \equiv
  dump\_int(hash\_used); cs\_count \leftarrow frozen\_control\_sequence - 1 - hash\_used;
  for p \leftarrow hash\_base to hash\_used do
 if text(p) \neq 0 then
 begin dump\_int(p); dump\_hh(hash[p]); incr(cs\_count);
 end:
  for p \leftarrow hash\_used + 1 to undefined\_control\_sequence - 1 do dump\_hh(hash[p]);
  dump\_int(cs\_count);
  print_ln; print_int(cs_count); print("\_multiletter\_control\_sequences")
This code is used in section 1313.
1319. \langle \text{Undump the hash table 1319} \rangle \equiv
  undump(hash\_base)(frozen\_control\_sequence)(hash\_used); p \leftarrow hash\_base - 1;
  repeat undump(p+1)(hash\_used)(p); undump\_hh(hash[p]);
  until p = hash\_used;
  for p \leftarrow hash\_used + 1 to undefined\_control\_sequence - 1 do undump\_hh(hash[p]);
  undump\_int(cs\_count)
This code is used in section 1314.
1320. \langle \text{Dump the font information } 1320 \rangle \equiv
  dump\_int(fmem\_ptr);
  for k \leftarrow 0 to fmem\_ptr - 1 do dump\_wd(font\_info[k]);
  dump\_int(font\_ptr);
  for k \leftarrow null-font to font-ptr do (Dump the array info for internal font number k 1322);
  print\_ln; print\_int(fmem\_ptr-7); print("uwordsuofufontuinfouforu");
  print\_int(font\_ptr - font\_base); print("\_preloaded\_font");
  if font\_ptr \neq font\_base + 1 then print\_char("s")
This code is used in section 1302.
1321. \langle Undump the font information 1321\rangle \equiv
  undump\_size(7)(font\_mem\_size)(\texttt{font}\_mem\_size\texttt{'})(fmem\_ptr);
  for k \leftarrow 0 to fmem\_ptr - 1 do undump\_wd(font\_info[k]);
  undump\_size(font\_base)(font\_max)(font\_max)(font\_ptr);
  for k \leftarrow null\_font to font\_ptr do \langle Undump the array info for internal font number k 1323\rangle
This code is used in section 1303.
```

```
(Dump the array info for internal font number k 1322) \equiv
1322.
  begin dump\_qqqq(font\_check[k]); dump\_int(font\_size[k]); dump\_int(font\_dsize[k]);
  dump\_int(font\_params[k]);
  dump\_int(hyphen\_char[k]); \ dump\_int(skew\_char[k]);
  dump\_int(font\_name[k]); dump\_int(font\_area[k]);
  dump\_int(font\_bc[k]); dump\_int(font\_ec[k]);
  dump\_int(char\_base[k]); dump\_int(width\_base[k]); dump\_int(height\_base[k]);
  dump\_int(depth\_base[k]); dump\_int(italic\_base[k]); dump\_int(lig\_kern\_base[k]);
  dump\_int(kern\_base[k]); \ dump\_int(exten\_base[k]); \ dump\_int(param\_base[k]);
  dump\_int(font\_glue[k]);
  dump\_int(bchar\_label[k]); dump\_int(font\_bchar[k]); dump\_int(font\_false\_bchar[k]);
  print_nl("\font"); print_esc(font_id_text(k)); print_char("=");
  print\_file\_name(font\_name[k], font\_area[k], "");
  if font\_size[k] \neq font\_dsize[k] then
 begin print("⊔at⊔"); print_scaled(font_size[k]); print("pt");
 end;
  end
This code is used in section 1320.
1323. (Undump the array info for internal font number k 1323) \equiv
  begin undump\_qqqq(font\_check[k]);
  undump\_int(font\_size[k]); undump\_int(font\_dsize[k]);
  undump(min\_halfword)(max\_halfword)(font\_params[k]);
  undump\_int(hyphen\_char[k]); undump\_int(skew\_char[k]);
  undump(0)(str\_ptr)(font\_name[k]); undump(0)(str\_ptr)(font\_area[k]);
  undump(0)(255)(font\_bc[k]); undump(0)(255)(font\_ec[k]);
  undump\_int(char\_base[k]); undump\_int(width\_base[k]); undump\_int(height\_base[k]);
  undump\_int(depth\_base[k]); \ undump\_int(italic\_base[k]); \ undump\_int(lig\_kern\_base[k]);
  undump\_int(kern\_base[k]); undump\_int(exten\_base[k]); undump\_int(param\_base[k]);
  undump(min\_halfword)(lo\_mem\_max)(font\_glue[k]);
  undump(0)(fmem\_ptr-1)(bchar\_label[k]); undump(min\_quarterword)(non\_char)(font\_bchar[k]);
  undump(min\_quarterword)(non\_char)(font\_false\_bchar[k]);
  end
```

This code is used in section 1321.

```
1324. \langle \text{ Dump the hyphenation tables } 1324 \rangle \equiv
  dump\_int(hyph\_count);
  for k \leftarrow 0 to hyph\_size do
 if hyph\_word[k] \neq 0 then
 begin dump\_int(k); dump\_int(hyph\_word[k]); dump\_int(hyph\_list[k]);
 end;
  print_ln; print_int(hyph_count); print("uhyphenationuexception");
  if hyph\_count \neq 1 then print\_char("s");
  if trie_not_ready then init_trie;
  dump\_int(trie\_max);
  for k \leftarrow 0 to trie\_max do dump\_hh(trie[k]);
  dump\_int(trie\_op\_ptr);
  for k \leftarrow 1 to trie\_op\_ptr do
 begin dump\_int(hyf\_distance[k]); dump\_int(hyf\_num[k]); dump\_int(hyf\_next[k]);
  print_nl("Hyphenation_itrie_of_length_i"); print_int(trie_max); print("_has_i");
  print_int(trie_op_ptr); print("uop");
  if trie\_op\_ptr \neq 1 then print\_char("s");
  print("\_out\_of\_"); print\_int(trie\_op\_size);
  for k \leftarrow 255 downto 0 do
 if trie\_used[k] > min\_quarterword then
 \mathbf{begin} \ print\_nl("\sqcup \sqcup"); \ print\_int(qo(trie\_used[k])); \ print("\sqcup \mathbf{for} \sqcup \mathbf{language} \sqcup"); \ print\_int(k);
 dump\_int(k); dump\_int(qo(trie\_used[k]));
 end
This code is used in section 1302.
 Only "nonempty" parts of op_start need to be restored.
\langle \text{ Undump the hyphenation tables } 1325 \rangle \equiv
  undump(0)(hyph\_size)(hyph\_count);
  for k \leftarrow 1 to hyph\_count do
 begin undump(0)(hyph\_size)(j); undump(0)(str\_ptr)(hyph\_word[j]);
 undump(min\_halfword)(max\_halfword)(hyph\_list[j]);
  undump\_size(0)(trie\_size)(\texttt{'trie}\_size\texttt{'})(j); init trie\_max \leftarrow j; tini
  for k \leftarrow 0 to j do undump\_hh(trie[k]);
  undump\_size(0)(trie\_op\_size)(\texttt{`trie}\_op\_size\texttt{'})(j); init trie\_op\_ptr \leftarrow j; tini
  for k \leftarrow 1 to j do
 begin undump(0)(63)(hyf\_distance[k]); \{ a small\_number \}
 undump(0)(63)(hyf\_num[k]); undump(min\_quarterword)(max\_quarterword)(hyf\_next[k]);
  init for k \leftarrow 0 to 255 do trie\_used[k] \leftarrow min\_quarterword;
  tini
  k \leftarrow 256;
  while j > 0 do
 begin undump(0)(k-1)(k); undump(1)(j)(x); init trie\_used[k] \leftarrow qi(x); tini
 j \leftarrow j - x; op\_start[k] \leftarrow qo(j);
 end:
  init trie\_not\_ready \leftarrow false tini
This code is used in section 1303.
```

We have already printed a lot of statistics, so we set $tracing_stats \leftarrow 0$ to prevent them from appearing again. \langle Dump a couple more things and the closing check word 1326 $\rangle \equiv$ $dump_int(interaction); dump_int(format_ident); dump_int(69069); tracing_stats \leftarrow 0$ This code is used in section 1302. 1327. (Undump a couple more things and the closing check word 1327) \equiv $undump(batch_mode)(error_stop_mode)(interaction); \ undump(0)(str_ptr)(format_ident); \ undump_int(x);$ if $(x \neq 69069) \vee eof(fmt_file)$ then goto bad_fmt This code is used in section 1303. 1328. (Create the format_ident, open the format file, and inform the user that dumping has begun $1328 \rangle \equiv$ $selector \leftarrow new_string; print(" \sqcup (preloaded \sqcup format = "); print(job_name); print_char(" \sqcup ");$ print_int(year); print_char("."); print_int(month); print_char("."); print_int(day); print_char(")"); if $interaction = batch_mode$ then $selector \leftarrow log_only$ else $selector \leftarrow term_and_log$; $str_room(1)$; $format_ident \leftarrow make_string$; $pack_job_name(format_extension)$; while ¬w_open_out(fmt_file) do prompt_file_name("format_file_name", format_extension); print_nl("Beginning_to_dump_on_file_"); slow_print(w_make_name_string(fmt_file)); flush_string; print_nl(""); slow_print(format_ident) This code is used in section 1302.

1329. \langle Close the format file 1329 $\rangle \equiv w_close(fmt_file)$ This code is used in section 1302. 1330. The main program. This is it: the part of TEX that executes all those procedures we have written.

Well—almost. Let's leave space for a few more routines that we may have forgotten. \langle Last-minute procedures 1333 \rangle

1331. We have noted that there are two versions of TEX82. One, called INITEX, has to be run first; it initializes everything from scratch, without reading a format file, and it has the capability of dumping a format file. The other one is called 'VIRTEX'; it is a "virgin" program that needs to input a format file in order to get started. VIRTEX typically has more memory capacity than INITEX, because it does not need the space consumed by the auxiliary hyphenation tables and the numerous calls on *primitive*, etc.

The VIRTEX program cannot read a format file instantaneously, of course; the best implementations therefore allow for production versions of TEX that not only avoid the loading routine for Pascal object code, they also have a format file pre-loaded. This is impossible to do if we stick to standard Pascal; but there is a simple way to fool many systems into avoiding the initialization, as follows: (1) We declare a global integer variable called $ready_already$. The probability is negligible that this variable holds any particular value like 314159 when VIRTEX is first loaded. (2) After we have read in a format file and initialized everything, we set $ready_already \leftarrow 314159$. (3) Soon VIRTEX will print '*', waiting for more input; and at this point we interrupt the program and save its core image in some form that the operating system can reload speedily. (4) When that core image is activated, the program starts again at the beginning; but now $ready_already = 314159$ and all the other global variables have their initial values too. The former chastity has vanished!

In other words, if we allow ourselves to test the condition $ready_already = 314159$, before $ready_already$ has been assigned a value, we can avoid the lengthy initialization. Dirty tricks rarely pay off so handsomely. On systems that allow such preloading, the standard program called TeX should be the one that has plain format preloaded, since that agrees with The TeXbook. Other versions, e.g., AmSTeX, should also be provided

 \langle Global variables $13 \rangle + \equiv ready_already$: integer; { a sacrifice of purity for economy }

for commonly used formats.

1332. Now this is really it: T_FX starts and ends here.

The initial test involving ready_already should be deleted if the Pascal runtime system is smart enough to detect such a "mistake."

```
begin
 { start_here }
  history \leftarrow fatal\_error\_stop; { in case we quit during initialization }
  t\_open\_out; { open the terminal for output }
  if ready\_already = 314159 then goto start\_of\_TEX;
  (Check the "constant" values for consistency 14)
  if bad > 0 then
 begin \ wterm\_ln(`Ouch---my\_internal\_constants\_have\_been\_clobbered!`, `---case\_`, bad:1);
 goto final_end;
 end:
  initialize; { set global variables to their starting values }
  init if ¬get_strings_started then goto final_end;
  init_prim; { call primitive for each primitive }
  init\_str\_ptr \leftarrow str\_ptr; \ init\_pool\_ptr \leftarrow pool\_ptr; \ fix\_date\_and\_time;
  tini
  ready\_already \leftarrow 314159;
start\_of\_TEX: \langle Initialize the output routines 55 \rangle;
  \langle Get the first line of input and prepare to start 1337\rangle;
  history \leftarrow spotless; \{ ready to go! \}
  main\_control; { come to life }
  final_cleanup; { prepare for death }
end_of_TEX: close_files_and_terminate;
final\_end: ready\_already \leftarrow 0;
  end.
```

1333. Here we do whatever is needed to complete TEX's job gracefully on the local operating system. The code here might come into play after a fatal error; it must therefore consist entirely of "safe" operations that cannot produce error messages. For example, it would be a mistake to call str_room or $make_string$ at this time, because a call on overflow might lead to an infinite loop. (Actually there's one way to get error messages, via $prepare_mag$; but that can't cause infinite recursion.)

If final_cleanup is bypassed, this program doesn't bother to close the input files that may still be open.

```
\langle \text{Last-minute procedures } 1333 \rangle \equiv
procedure close_files_and_terminate;
  \mathbf{var} \ k: integer; \ \{all-purpose index\}
  begin (Finish the extensions 1378);
  new\_line\_char \leftarrow -1;
  stat if tracing_stats > 0 then (Output statistics about this job 1334); tats
  wake\_up\_terminal; \langle Finish the DVI file 642 \rangle;
  if log_opened then
 begin wlog\_cr; a\_close(log\_file); selector \leftarrow selector - 2;
 if selector = term\_only then
 begin print_nl("Transcript_written_on_"); slow_print(log_name); print_char(".");
 end;
 end;
  end;
See also sections 1335, 1336, and 1338.
This code is used in section 1330.
```

1334. The present section goes directly to the log file instead of using *print* commands, because there's no need for these strings to take up *str_pool* memory when a non-stat version of TeX is being used.

 $\langle \text{Output statistics about this job 1334} \rangle \equiv$ if log_opened then $begin \ wlog_ln(`_i'); \ wlog_ln(`Here_is_how_much_of_TeX``s_memory`, `_you_used:`);$ $wlog(`_`, str_ptr - init_str_ptr : 1, `_string`);$ if $str_ptr \neq init_str_ptr + 1$ then wlog(`s'); $wlog_ln(`_out_of_`, max_strings - init_str_ptr : 1);$ $wlog_ln(`_',pool_ptr-init_pool_ptr:1,`_string_characters_out_of_',pool_size-init_pool_ptr:1);$ $wlog_ln(`_`, lo_mem_max - mem_min + mem_end - hi_mem_min + 2:1,$ $wlog_ln(`_', cs_count: 1, `_multiletter_control_sequences_out_of_', hash_size: 1);$ $wlog(`_`,fmem_ptr:1,`_words_of_font_info_for_`,font_ptr-font_base:1,`_font`);$ if $font_ptr \neq font_base + 1$ then wlog(`s`); $wlog_ln(`, _out_of_\bot`, font_mem_size : 1, `_for_\bot`, font_max - font_base : 1);$ $wlog(`_`, hyph_count: 1, `_hyphenation_exception`);$ if $hyph_count \neq 1$ then wlog(`s`); $wlog_ln(`_out_of_`, hyph_size:1);$ $wlog_ln(`_`, max_in_stack: 1, `i, `, max_nest_stack: 1, `n, `, max_param_stack: 1, `p, `,$

stack_size : 1, `i, `, nest_size : 1, `n, `, param_size : 1, `p, `, buf_size : 1, `b, `, save_size : 1, `s`);

This code is used in section 1333.

end

```
We get to the final-cleanup routine when \end or \dump has been scanned and its_all_over.
1335.
\langle \text{Last-minute procedures } 1333 \rangle + \equiv
procedure final_cleanup;
  label exit:
  var c: small_number; { 0 for \end, 1 for \dump }
  begin c \leftarrow cur\_chr;
  if c \neq 1 then new\_line\_char \leftarrow -1;
  if job\_name = 0 then open\_log\_file;
  while input_ptr > 0 do
 if state = token\_list then end\_token\_list else end\_file\_reading;
  while open\_parens > 0 do
 begin print(" \cup "); decr(open\_parens);
 end;
  if cur\_level > level\_one then
 \mathbf{begin} \ \mathit{print\_nl}(\texttt{"(")}; \ \mathit{print\_esc}(\texttt{"end\_occurred\_"}); \ \mathit{print}(\texttt{"inside\_a\_group\_at\_level\_"});
 print_int(cur_level - level_one); print_char(")");
 end;
  while cond_ptr \neq null do
 \mathbf{begin} \ print\_nl("("); \ print\_esc("end\_occurred\_"); \ print("when\_"); \ print\_cmd\_chr(if\_test, cur\_if);
 if if_line \neq 0 then
 begin print("_|on_|line_|"); print_int(if_line);
 print("_{l}was_{l}incomplete)"); if\_line \leftarrow if\_line\_field(cond\_ptr); cur\_if \leftarrow subtype(cond\_ptr);
 temp\_ptr \leftarrow cond\_ptr; cond\_ptr \leftarrow link(cond\_ptr); free\_node(temp\_ptr, if\_node\_size);
 end:
  if history \neq spotless then
 if ((history = warning\_issued) \lor (interaction < error\_stop\_mode)) then
 if selector = term\_and\_log then
 begin selector \leftarrow term\_only;
 print_nl("(see_the_transcript_file_for_additional_information)");
 selector \leftarrow term\_and\_log;
 end:
  if c = 1 then
 begin init for c \leftarrow top\_mark\_code to split\_bot\_mark\_code do
 if cur\_mark[c] \neq null then delete\_token\_ref(cur\_mark[c]);
 if last\_glue \neq max\_halfword then delete\_glue\_ref(last\_glue);
 store_fmt_file; return; tini
 print_nl("(\dump_is_performed_only_by_INITEX)"); return;
 end:
exit: \mathbf{end};
1336. \langle \text{Last-minute procedures } 1333 \rangle + \equiv
  init procedure init_prim; { initialize all the primitives }
  begin no\_new\_control\_sequence \leftarrow false; (Put each of T<sub>F</sub>X's primitives into the hash table 226);
  no\_new\_control\_sequence \leftarrow true;
  end;
  tini
```

 T_EX82

1337. When we begin the following code, TEX's tables may still contain garbage; the strings might not even be present. Thus we must proceed cautiously to get bootstrapped in.

But when we finish this part of the program, TEX is ready to call on the main_control routine to do its work.

```
\langle Get the first line of input and prepare to start 1337 \rangle \equiv
  begin \langle Initialize the input routines 331\rangle;
  if (format\_ident = 0) \lor (buffer[loc] = "\&") then
 begin if format\_ident \neq 0 then initialize; { erase preloaded format }
 if \neg open\_fmt\_file then goto final\_end;
 if \neg load\_fmt\_file then
 begin w_close(fmt_file); goto final_end;
 end;
 w\_close(fmt\_file);
 while (loc < limit) \land (buffer[loc] = " \cup ") do incr(loc);
  if end_line_char_inactive then decr(limit)
  else buffer[limit] \leftarrow end\_line\_char;
  fix\_date\_and\_time;
  \langle \text{ Compute the magic offset 765} \rangle;
  \langle Initialize the print selector based on interaction 75\rangle;
  if (loc < limit) \land (cat\_code(buffer[loc]) \neq escape) then start\_input; {\input assumed}
  end
```

This code is used in section 1332.

 $\S1338$ TeX82 Part 52: debugging 471

1338. Debugging. Once TEX is working, you should be able to diagnose most errors with the \show commands and other diagnostic features. But for the initial stages of debugging, and for the revelation of really deep mysteries, you can compile TEX with a few more aids, including the Pascal runtime checks and its debugger. An additional routine called debug_help will also come into play when you type 'D' after an error message; debug_help also occurs just before a fatal error causes TEX to succumb.

The interface to $debug_help$ is primitive, but it is good enough when used with a Pascal debugger that allows you to set breakpoints and to read variables and change their values. After getting the prompt 'debug #', you type either a negative number (this exits $debug_help$), or zero (this goes to a location where you can set a breakpoint, thereby entering into dialog with the Pascal debugger), or a positive number m followed by an argument n. The meaning of m and n will be clear from the program below. (If m = 13, there is an additional argument, l.)

```
define breakpoint = 888 { place where a breakpoint is desirable }
\langle Last-minute procedures 1333 \rangle + \equiv
  debug procedure debug_help; { routine to display various things }
  label breakpoint, exit;
  var k, l, m, n: integer;
  begin clear_terminal;
  loop
 begin wake\_up\_terminal; print\_nl("debug_\pmu\pmu\pmu(-1\pmuto\pmuexit):"); update\_terminal; read(term\_in, m);
 if m < 0 then return
 else if m=0 then
 begin goto breakpoint;
 { go to every declared label at least once }
 breakpoint: m \leftarrow 0; \ Q\{`BREAKPOINT`Q\}
 else begin read(term_in, n);
 case m of
 \langle \text{ Numbered cases for } debug\_help 1339 \rangle
 othercases print("?")
 endcases:
 end;
 end;
exit: end;
  gubed
```

472 PART 52: DEBUGGING $T_{E}X82$ §1339

```
1339. \langle \text{Numbered cases for } debug\_help \ 1339 \rangle \equiv
1: print\_word(mem[n]); { display mem[n] in all forms }
2: print_int(info(n));
3: print_int(link(n));
4: print\_word(eqtb[n]);
5: print\_word(font\_info[n]);
6: print\_word(save\_stack[n]);
7: show\_box(n); { show a box, abbreviated by show\_box\_depth and show\_box\_breadth }
8: begin breadth\_max \leftarrow 10000; depth\_threshold \leftarrow pool\_size - pool\_ptr - 10; show\_node\_list(n);
 { show a box in its entirety }
  end;
9: show\_token\_list(n, null, 1000);
10: slow\_print(n);
11: check\_mem(n > 0); { check wellformedness; print new busy locations if n > 0 }
12: search\_mem(n); { look for pointers to n }
13: begin read(term\_in, l); print\_cmd\_chr(n, l);
14: for k \leftarrow 0 to n do print(buffer[k]);
15: begin font\_in\_short\_display \leftarrow null\_font; short\_display(n);
16: panicking \leftarrow \neg panicking;
This code is used in section 1338.
```

 $\S1340$ TeX82 Part 53: extensions 473

1340. Extensions. The program above includes a bunch of "hooks" that allow further capabilities to be added without upsetting TeX's basic structure. Most of these hooks are concerned with "whatsit" nodes, which are intended to be used for special purposes; whenever a new extension to TeX involves a new kind of whatsit node, a corresponding change needs to be made to the routines below that deal with such nodes, but it will usually be unnecessary to make many changes to the other parts of this program.

In order to demonstrate how extensions can be made, we shall treat '\write', '\openout', '\closeout', '\immediate', '\special', and '\setlanguage' as if they were extensions. These commands are actually primitives of TeX, and they should appear in all implementations of the system; but let's try to imagine that they aren't. Then the program below illustrates how a person could add them.

Sometimes, of course, an extension will require changes to TEX itself; no system of hooks could be complete enough for all conceivable extensions. The features associated with '\write' are almost all confined to the following paragraphs, but there are small parts of the print_ln and print_char procedures that were introduced specifically to \write characters. Furthermore one of the token lists recognized by the scanner is a write_text; and there are a few other miscellaneous places where we have already provided for some aspect of \write. The goal of a TEX extender should be to minimize alterations to the standard parts of the program, and to avoid them completely if possible. He or she should also be quite sure that there's no easy way to accomplish the desired goals with the standard features that TEX already has. "Think thrice before extending," because that may save a lot of work, and it will also keep incompatible extensions of TEX from proliferating.

1341. First let's consider the format of whatsit nodes that are used to represent the data associated with \write and its relatives. Recall that a whatsit has $type = whatsit_node$, and the subtype is supposed to distinguish different kinds of whatsits. Each node occupies two or more words; the exact number is immaterial, as long as it is readily determined from the subtype or other data.

We shall introduce five *subtype* values here, corresponding to the control sequences \openout, \write, \closeout, \special, and \setlanguage. The second word of I/O whatsits has a *write_stream* field that identifies the write-stream number (0 to 15, or 16 for out-of-range and positive, or 17 for out-of-range and negative). In the case of \write and \special, there is also a field that points to the reference count of a token list that should be sent. In the case of \openout, we need three words and three auxiliary subfields to hold the string numbers for name, area, and extension.

```
define write\_node\_size = 2 { number of words in a write/whatsit node }
define open\_node\_size = 3 { number of words in an open/whatsit node }
define open\_node = 0 { subtype in whatsits that represent files to \openout }
define write\_node = 1
 { subtype in whatsits that represent things to \write }
define close\_node = 2 { subtype in whatsits that represent streams to \closeout }
define special\_node = 3  { subtype in whatsits that represent \special things }
define language\_node = 4 { subtype in whatsits that change the current language}
define what\_lang(\#) \equiv link(\#+1) { language number, in the range 0 . . 255 }
define what_lhm(\#) \equiv type(\#+1) { minimum left fragment, in the range 1..63}
define what_rhm(\#) \equiv subtype(\#+1) { minimum right fragment, in the range 1...63}
define write\_tokens(\#) \equiv link(\#+1) { reference count of token list to write}
define write\_stream(\#) \equiv info(\#+1) { stream number (0 to 17) }
define open\_name(\#) \equiv link(\#+1) { string number of file name to open }
define open\_area(\#) \equiv info(\# + 2) { string number of file area for open\_name }
define open_{-}ext(\#) \equiv link(\# + 2) { string number of file extension for open_{-}name }
```

474 PART 53: EXTENSIONS TEX82 §1342

1342. The sixteen possible \write streams are represented by the $write_file$ array. The jth file is open if and only if $write_open[j] = true$. The last two streams are special; $write_open[16]$ represents a stream number greater than 15, while $write_open[17]$ represents a negative stream number, and both of these variables are always false.

```
⟨Global variables 13⟩ +≡
write_file: array [0..15] of alpha_file;
write_open: array [0..17] of boolean;
1343. ⟨Set initial values of key variables 21⟩ +≡
for k ← 0 to 17 do write_open[k] ← false;
```

 $\langle \text{Global variables } 13 \rangle + \equiv$

endcases;

1344. Extensions might introduce new command codes; but it's best to use *extension* with a modifier, whenever possible, so that *main_control* stays the same.

```
define immediate_code = 4 { command modifier for \immediate } define set_language_code = 5 { command modifier for \setlanguage } 
⟨ Put each of TEX's primitives into the hash table 226 ⟩ +≡ primitive("openout", extension, open_node); primitive("write", extension, write_node); write_loc ← cur_val; primitive("closeout", extension, close_node); primitive("special", extension, special_node); primitive("immediate", extension, immediate_code); primitive("setlanguage", extension, set_language_code);
```

1345. The variable $write_loc$ just introduced is used to provide an appropriate error message in case of "runaway" write texts.

1347. When an extension command occurs in main_control, in any mode, the do_extension routine is called.

```
\langle Cases of main_control that are for extensions to TEX 1347\rangle \equiv any_mode(extension): do_extension;
This code is used in section 1045.
```

set_language_code: print_esc("setlanguage");
othercases print("[unknown_extension!]")

 $\S1348$ TeX82 Part 53: extensions 475

```
\langle \text{ Declare action procedures for use by } main\_control | 1043 \rangle + \equiv
\langle Declare procedures needed in do_extension 1349\rangle
procedure do_extension;
  var i, j, k: integer; { all-purpose integers }
 p, q, r: pointer; { all-purpose pointers }
  begin case cur_chr of
 open\_node: \langle Implement \setminus openout 1351 \rangle;
  write\_node: \langle Implement \setminus write 1352 \rangle;
 close\_node: \langle Implement \setminus closeout 1353 \rangle;
  special\_node: \langle Implement \setminus special 1354 \rangle;
  immediate_code: (Implement \immediate 1375);
  set_language_code: \language Implement \setlanguage 1377 \rangle;
  othercases confusion("ext1")
  endcases;
  end;
1349.
 Here is a subroutine that creates a whatsit node having a given subtype and a given number of
words. It initializes only the first word of the whatsit, and appends it to the current list.
\langle \text{ Declare procedures needed in } do\_extension | 1349 \rangle \equiv
procedure new\_whatsit(s:small\_number; w:small\_number);
  var p: pointer; { the new node }
  begin p \leftarrow get\_node(w); type(p) \leftarrow whatsit\_node; subtype(p) \leftarrow s; link(tail) \leftarrow p; tail \leftarrow p;
  end:
See also section 1350.
This code is used in section 1348.
 The next subroutine uses cur_chr to decide what sort of whatsit is involved, and also inserts a
write\_stream number.
\langle \text{ Declare procedures needed in } do_{\text{-}extension 1349} \rangle + \equiv
procedure new\_write\_whatsit(w : small\_number);
  begin new\_whatsit(cur\_chr, w);
  if w \neq write\_node\_size then scan\_four\_bit\_int
  else begin scan_int;
 if cur\_val < 0 then cur\_val \leftarrow 17
 else if cur_val > 15 then cur_val \leftarrow 16;
 write\_stream(tail) \leftarrow cur\_val;
  end;
1351. \langle \text{Implement } \backslash \text{openout } 1351 \rangle \equiv
  begin new-write_whatsit(open_node_size); scan_optional_equals; scan_file_name;
 open\_name(tail) \leftarrow cur\_name; open\_area(tail) \leftarrow cur\_area; open\_ext(tail) \leftarrow cur\_ext;
This code is used in section 1348.
```

476 Part 53: extensions t_{EX82} §1352

```
When 'write 12\{\ldots\}' appears, we scan the token list '\{\ldots\}' without expanding its macros; the
macros will be expanded later when this token list is rescanned.
\langle \text{Implement } \backslash \text{write } 1352 \rangle \equiv
  begin k \leftarrow cur\_cs; new\_write\_whatsit(write\_node\_size);
  cur\_cs \leftarrow k; \ p \leftarrow scan\_toks(false, false); \ write\_tokens(tail) \leftarrow def\_ref;
  end
This code is used in section 1348.
1353. \langle \text{Implement } \backslash \text{closeout } 1353 \rangle \equiv
  begin new\_write\_whatsit(write\_node\_size); write\_tokens(tail) \leftarrow null;
  end
This code is used in section 1348.
 When '\special{...}' appears, we expand the macros in the token list as in \xdef and \mark.
1354.
\langle \text{Implement } \backslash \text{special } 1354 \rangle \equiv
  begin new\_whatsit(special\_node, write\_node\_size); write\_stream(tail) \leftarrow null; p \leftarrow scan\_toks(false, true);
  write\_tokens(tail) \leftarrow def\_ref;
  end
This code is used in section 1348.
1355. Each new type of node that appears in our data structure must be capable of being displayed,
copied, destroyed, and so on. The routines that we need for write-oriented what sits are somewhat like those
for mark nodes; other extensions might, of course, involve more subtlety here.
\langle \text{Basic printing procedures } 57 \rangle + \equiv
procedure print\_write\_whatsit(s:str\_number; p:pointer);
  begin print\_esc(s);
  if write\_stream(p) < 16 then print\_int(write\_stream(p))
  else if write\_stream(p) = 16 then print\_char("*")
 else print\_char("-");
  end;
1356.
 \langle \text{ Display the whatsit node } p | 1356 \rangle \equiv
  case subtype(p) of
  open_node: begin print_write_whatsit("openout", p); print_char("=");
 print\_file\_name(open\_name(p), open\_area(p), open\_ext(p));
  write_node: begin print_write_whatsit("write", p); print_mark(write_tokens(p));
  close_node: print_write_whatsit("closeout", p);
  special\_node: begin print\_esc("special"); print\_mark(write\_tokens(p));
  language\_node: begin print\_esc("setlanguage"); print\_int(what\_lang(p)); print(" (hyphenmin_{\bot}");
 print_int(what_lhm(p)); print_char(","); print_int(what_rhm(p)); print_char(")");
  othercases print("whatsit?")
  endcases
This code is used in section 183.
```

 $\S1357$ TeX82 Part 53: extensions 477

```
1357.
 \langle Make a partial copy of the whatsit node p and make r point to it; set words to the number of
 initial words not yet copied 1357 \rangle \equiv
  case subtype(p) of
  open\_node: begin r \leftarrow get\_node(open\_node\_size); words \leftarrow open\_node\_size;
  write\_node, special\_node: begin r \leftarrow get\_node(write\_node\_size); add\_token\_ref(write\_tokens(p));
 words \leftarrow write\_node\_size;
 end:
  close\_node, language\_node: begin r \leftarrow get\_node(small\_node\_size); words \leftarrow small\_node\_size;
  othercases confusion("ext2")
  endcases
This code is used in section 206.
1358. Wipe out the whatsit node p and goto done 1358 \equiv
  begin case subtype(p) of
  open_node: free_node(p, open_node_size);
  write_node, special_node: begin delete_token_ref(write_tokens(p)); free_node(p, write_node_size);
 goto done;
 end:
  close\_node, language\_node: free\_node(p, small\_node\_size);
  othercases confusion("ext3")
  endcases;
  goto done;
  end
This code is used in section 202.
1359.
 \langle \text{Incorporate a whatsit node into a vbox } 1359 \rangle \equiv
  do\_nothing
This code is used in section 669.
1360. (Incorporate a whatsit node into an hbox 1360) \equiv
  do\_nothing
This code is used in section 651.
1361. \langle Let d be the width of the whatsit p 1361\rangle \equiv
  d \leftarrow 0
This code is used in section 1147.
 define adv_past(\#) \equiv \mathbf{if} \ subtype(\#) = language_node \ \mathbf{then}
 begin cur\_lang \leftarrow what\_lang(\#); l\_hyf \leftarrow what\_lhm(\#); r\_hyf \leftarrow what\_rhm(\#); end
\langle Advance past a whatsit node in the line_break loop 1362 \rangle \equiv adv_past(cur_p)
This code is used in section 866.
1363. (Advance past a whatsit node in the pre-hyphenation loop 1363) \equiv adv_past(s)
This code is used in section 896.
1364. (Prepare to move whatsit p to the current page, then goto contribute 1364) \equiv
  goto contribute
This code is used in section 1000.
```

478 Part 53: extensions t_{E} x82 §1365

```
1365. (Process whatsit p in vert_break loop, goto not_found 1365) \equiv
  goto not_found
This code is used in section 973.
1366. Output the whatsit node p in a vlist 1366 \ge 1366
  out\_what(p)
This code is used in section 631.
1367. Output the whatsit node p in an hlist 1367 \geq
  out\_what(p)
This code is used in section 622.
 After all this preliminary shuffling, we come finally to the routines that actually send out the
requested data. Let's do \special first (it's easier).
\langle Declare procedures needed in hlist_out, vlist_out 1368\rangle \equiv
procedure special\_out(p:pointer);
  var old_setting: 0 .. max_selector; { holds print selector }
 k: pool_pointer; { index into str_pool }
  begin synch_h; synch_v;
  old\_setting \leftarrow selector; selector \leftarrow new\_string;
  show\_token\_list(link(write\_tokens(p)), null, pool\_size - pool\_ptr); selector \leftarrow old\_setting; str\_room(1);
  if cur\_length < 256 then
 begin dvi\_out(xxx1); dvi\_out(cur\_length);
 end
  else begin dvi\_out(xxx4); dvi\_four(cur\_length);
 end;
  for k \leftarrow str\_start[str\_ptr] to pool\_ptr - 1 do dvi\_out(so(str\_pool[k]));
  pool\_ptr \leftarrow str\_start[str\_ptr]; { erase the string }
  end;
See also sections 1370 and 1373.
This code is used in section 619.
```

1369. To write a token list, we must run it through TEX's scanner, expanding macros and \the and \number, etc. This might cause runaways, if a delimited macro parameter isn't matched, and runaways would be extremely confusing since we are calling on TEX's scanner in the middle of a \shipout command. Therefore we will put a dummy control sequence as a "stopper," right after the token list. This control sequence is artificially defined to be \outer.

```
\langle Initialize table entries (done by INITEX only) 164\rangle +\equiv text(end\_write) \leftarrow "endwrite"; eq\_level(end\_write) \leftarrow level\_one; eq\_type(end\_write) \leftarrow outer\_call; equiv(end\_write) \leftarrow null;
```

```
1370.
 \langle \text{Declare procedures needed in } hlist_out, vlist_out | 1368 \rangle + \equiv
procedure write\_out(p:pointer);
  var old_setting: 0 .. max_selector; { holds print selector }
 old_mode: integer; { saved mode }
 j: small_number; { write stream number }
 q, r: pointer; { temporary variables for list manipulation }
  begin (Expand macros in the token list and make link(def\_ref)) point to the result 1371);
  old\_setting \leftarrow selector; j \leftarrow write\_stream(p);
  if write\_open[j] then selector \leftarrow j
 { write to the terminal if file isn't open }
  else begin
 if (j = 17) \land (selector = term\_and\_log) then selector \leftarrow log\_only;
 print_nl("");
 end;
  token\_show(def\_ref); print\_ln; flush\_list(def\_ref); selector \leftarrow old\_setting;
1371.
 The final line of this routine is slightly subtle; at least, the author didn't think about it until getting
burnt! There is a used-up token list on the stack, namely the one that contained end_write_token. (We insert
this artificial '\endwrite' to prevent runaways, as explained above.) If it were not removed, and if there
were numerous writes on a single page, the stack would overflow.
  define end_write_token \equiv cs_token_flag + end_write
\langle \text{ Expand macros in the token list and make } link(def\_ref) \text{ point to the result } 1371 \rangle \equiv
  q \leftarrow get\_avail; info(q) \leftarrow right\_brace\_token + "}";
  r \leftarrow get\_avail; link(q) \leftarrow r; info(r) \leftarrow end\_write\_token; ins\_list(q);
  begin\_token\_list(write\_tokens(p), write\_text);
  q \leftarrow get\_avail; info(q) \leftarrow left\_brace\_token + "\{"; ins\_list(q);
 \{ \text{ now we're ready to scan '} \{ \text{ token list } \} \ \text{endwrite'} \}
  old\_mode \leftarrow mode; mode \leftarrow 0; { disable \prevdepth, \spacefactor, \lastskip, \prevgraf }
  cur\_cs \leftarrow write\_loc; \ q \leftarrow scan\_toks(false, true); \ \{ \text{ expand macros, etc.} \}
  qet\_token; if cur\_tok \neq end\_write\_token then \langle Recover from an unbalanced write command 1372\rangle;
  mode \leftarrow old\_mode; end\_token\_list  { conserve stack space }
This code is used in section 1370.
1372. (Recover from an unbalanced write command 1372) \equiv
  begin print_err("Unbalanced_write_command");
  help2("On_this_page_there´s_a_\write_with_fewer_real_{´s_than_}`s.")
  ("I_can´t_handle_that_very_well; _good_luck."); error;
  repeat qet_token;
```

until $cur_tok = end_write_token$;

This code is used in section 1371.

end

480 Part 53: extensions t_{EX82} §1373

The out_what procedure takes care of outputting whatsit nodes for vlist_out and hlist_out.

1373.

 \langle Declare procedures needed in *hlist_out*, *vlist_out* 1368 $\rangle + \equiv$ **procedure** $out_what(p:pointer);$ var j: small_number; { write stream number } begin case subtype(p) of $special_node: special_out(p);$ language_node: do_nothing; othercases confusion("ext4") endcases; end; We don't implement \write inside of leaders. (The reason is that the number of times a leader box appears might be different in different implementations, due to machine-dependent rounding in the glue calculations.) \langle Do some work that has been queued up for \write $1374 \rangle \equiv$ if $\neg doing_leaders$ then **begin** $j \leftarrow write_stream(p)$; if $subtype(p) = write_node$ then $write_out(p)$ else begin if $write_open[j]$ then $a_close(write_file[j])$; if $subtype(p) = close_node$ then $write_open[j] \leftarrow false$ else if j < 16 then **begin** $cur_name \leftarrow open_name(p)$; $cur_area \leftarrow open_area(p)$; $cur_ext \leftarrow open_ext(p)$; if $cur_ext = "" then <math>cur_ext \leftarrow ".tex";$ pack_cur_name; while $\neg a_open_out(write_file[j])$ do $prompt_file_name("output_file_name", ".tex");$ $write_open[j] \leftarrow true;$ end; end; end This code is used in section 1373. The presence of '\immediate' causes the do_extension procedure to descend to one level of recursion. Nothing happens unless \immediate is followed by '\openout', '\write', or '\closeout'. $\langle \text{Implement } \backslash \text{immediate } 1375 \rangle \equiv$ **begin** $get_{-}x_{-}token$; if $(cur_cmd = extension) \land (cur_chr \le close_node)$ then **begin** $p \leftarrow tail$; $do_extension$; {append a whatsit node} $out_what(tail)$; { do the action immediately } $flush_node_list(tail); tail \leftarrow p; link(p) \leftarrow null;$ end **else** back_input; end This code is used in section 1348.

 $\S1376$ TeX82 Part 53: extensions 481

The \language extension is somewhat different. We need a subroutine that comes into play when

a character of a non-clang language is being appended to the current paragraph. \langle Declare action procedures for use by $main_control\ 1043\rangle + \equiv$ **procedure** *fix_language*; var l: ASCII_code; { the new current language } **begin if** $language \le 0$ **then** $l \leftarrow 0$ else if language > 255 then $l \leftarrow 0$ else $l \leftarrow language$; if $l \neq clang$ then **begin** $new_whatsit(language_node, small_node_size); what_lang(tail) \leftarrow l; clang \leftarrow l;$ $what_lhm(tail) \leftarrow norm_min(left_hyphen_min); what_rhm(tail) \leftarrow norm_min(right_hyphen_min);$ end; end; 1377. $\langle \text{Implement } \rangle \equiv 1377 \equiv 1377$ if $abs(mode) \neq hmode$ then report_illegal_case else begin new_whatsit(language_node, small_node_size); scan_int; if $cur_val \leq 0$ then $clang \leftarrow 0$ else if $cur_val > 255$ then $clang \leftarrow 0$ else $clang \leftarrow cur_val$; $what_lang(tail) \leftarrow clang; what_lhm(tail) \leftarrow norm_min(left_hyphen_min);$ $what_rhm(tail) \leftarrow norm_min(right_hyphen_min);$ endThis code is used in section 1348. 1378. $\langle \text{Finish the extensions } 1378 \rangle \equiv$ for $k \leftarrow 0$ to 15 do if $write_open[k]$ then $a_close(write_file[k])$

This code is used in section 1333.

 T_EX82

1379. System-dependent changes. This section should be replaced, if necessary, by any special modifications of the program that are necessary to make TEX work at a particular installation. It is usually best to design your change file so that all changes to previous sections preserve the section numbering; then everybody's version will be consistent with the published program. More extensive changes, which introduce new sections, can be inserted here; then only the index itself will get a new section number.

§1380 T_EX82 PART 55: INDEX 483

1380. Index. Here is where you can find all uses of each identifier in the program, with underlined entries pointing to where the identifier was defined. If the identifier is only one letter long, however, you get to see only the underlined entries. All references are to section numbers instead of page numbers.

This index also lists error messages and other aspects of the program that you might want to look up some day. For example, the entry for "system dependencies" lists all sections that should receive special attention from people who are installing T_EX in a new operating environment. A list of various things that can't happen appears under "this can't happen". Approximately 40 sections are listed under "inner loop"; these account for about 60% of T_EX's running time, exclusive of input and output.

```
**: 37, 534.
 act_width: 866, 867, 868, 869, 871.
*: 174, 176, 178, 313, 360, 856, 1006, 1355.
 action procedure: 1029.
 active: 162, 819, 829, 843, 854, 860, 861, 863,
->: 294.
=>: 363.
 864, 865, 873, 874, 875.
???: 59.
 active_base: 220, 222, 252, 253, 255, 262, 263, 353,
 442, 506, 1152, 1257, 1289, 1315, 1317.
?: 83.
@: 856.
 active\_char: 207, 344, 506.
@@: 846.
 active\_height: 970, 975, 976.
 <u>47</u>, <u>102</u>, <u>218</u>, <u>518</u>, <u>519</u>, <u>523</u>, <u>560</u>, <u>597</u>, <u>691</u>, <u>722</u>,
 active_node_size: 819, 845, 860, 864, 865.
 active_width: 823, 824, 829, 843, 861, 864,
 738, 752, 1123, 1194, 1211, 1236, 1257.
A <box> was supposed to...: 1084.
 866, 868, 970.
a_close: 28, 51, 329, 485, 486, 1275, 1333,
 actual\_looseness: 872, 873, 875.
 1374, 1378.
 add\_delims\_to: 347.
a_leaders: 149, 189, 625, 627, 634, 636, 656, 671,
 add_glue_ref: 203, 206, 430, 802, 881, 996,
 1071, 1072, 1073, 1078, 1148.
 1100, 1229.
a\_make\_name\_string: \underline{525}, 534, 537.
 add_token_ref: 203, 206, 323, 979, 1012, 1016,
a\_open\_in: 27, 51, 537, 1275.
 1221, 1227, 1357.
a\_open\_out: 27, 534, 1374.
 additional: 644, 645, 657, 672.
A\_token: 445.
 adj\_demerits: 236, 836, 859.
abort: 560, 563, 564, 565, 568, 569, 570, 571,
 \adjdemerits primitive: 238.
 adj\_demerits\_code: 236, 237, 238.
 573, 575.
above: 208, 1046, 1178, 1179, 1180.
 adjust: 576.
\above primitive: 1178.
 adjust_head: 162, 888, 889, 1076, 1085, 1199, 1205.
above_code: <u>1178</u>, 1179, 1182, 1183.
 adjust_node: 142, 148, 175, 183, 202, 206, 647,
above\_display\_short\_skip: \underline{224}, 814.
 651, 655, 730, 761, 866, 899, 1100.
\abovedisplayshortskip primitive: 226.
 adjust_ptr: 142, 197, 202, 206, 655, 1100.
above\_display\_short\_skip\_code: 224, 225, 226, 1203.
 adjust_space_factor: 1034, 1038.
 adjust_tail: 647, 648, 649, 651, 655, 796, 888,
above\_display\_skip: 224, 814.
\abovedisplayskip primitive: 226.
 889, 1076, 1085, 1199.
above_display_skip_code: 224, 225, 226, 1203, 1206.
 adjusted_hbox_group: 269, 1062, 1083, 1085.
\abovewithdelims primitive: 1178.
 adv_{past}: 1362, 1363.
abs: 66, 186, 211, 218, 219, 418, 422, 448, 501,
 advance: 209, 265, 266, 1210, 1235, 1236, 1238.
 610, 663, 675, 718, 737, 757, 758, 759, 831,
 \advance primitive: \underline{265}.
 836, 849, 859, 944, 948, 1029, 1030, 1056,
 advance\_major\_tail: 914, 917.
 1076, 1078, 1080, 1083, 1093, 1110, 1120, 1127,
 after: <u>147</u>, 866, 1196.
 1149, 1243, 1244, 1377.
 after_assignment: \underline{208}, \underline{265}, \underline{266}, \underline{1268}.
absorbing: 305, 306, 339, 473.
 \afterassignment primitive: 265.
acc_kern: <u>155</u>, 191, 1125.
 after_group: 208, 265, 266, 1271.
accent: 208, 265, 266, 1090, 1122, 1164, 1165.
 \aftergroup primitive: \underline{265}.
\accent primitive: \underline{265}.
 after\_math: 1193, 1194.
accent\_chr: <u>687</u>, 696, 738, 1165.
 after_token: 1266, 1267, 1268, 1269.
accent_noad: 687, 690, 696, 698, 733, 761,
 aire: 560, 561, 563, 576.
 1165, 1186.
 align\_error: 1126, 1127.
accent_noad_size: <u>687</u>, 698, 761, 1165.
 align_group: 269, 768, 774, 791, 800, 1131, 1132.
```

484 PART 55: INDEX $T_E X 82$ §1380

 $align_head: 162, 770, 777.$ assign_dimen: 209, 248, 249, 413, 1210, 1224, 1228. align_peek: 773, 774, <u>785</u>, 799, 1048, 1133. assign_font_dimen: 209, 265, 266, 413, 1210, 1253. align_ptr: 770, 771, 772. assign_font_int: 209, 413, 1210, 1253, 1254, 1255. $align_stack_node_size$: 770, 772. assign_glue: 209, 226, 227, 413, 782, 1210, align_state: 88, 309, 324, 325, 331, 339, 342, 347, 1224, 1228. 357, 394, 395, 396, 403, 442, 475, 482, 483, assign_int: 209, 238, 239, 413, 1210, 1222, 1224, 486, 770, 771, 772, 774, 777, 783, 784, 785, 788, 789, 791, 1069, 1094, 1126, 1127. 1228, 1237. $assign_mu_glue$: <u>209</u>, 226, 227, 413, 1210, 1222, aligning: 305, 306, 339, 777, 789. 1224, 1228, 1237. alignment of rules with characters: 589. assign_toks: 209, 230, 231, 233, 323, 413, 415, alpha: <u>560</u>, 571, 572. 1210, 1224, 1226, 1227. alpha_file: 25, 27, 28, 31, 32, 50, 54, 304, 480, at: 1258. 525, 1342. \atop primitive: 1178. $alpha_token$: 438, 440. atop_code: 1178, 1179, 1182. $alter_aux: 1242, 1243.$ \atopwithdelims primitive: 1178. $alter_box_dimen$: 1242, 1247. attach_fraction: 448, 453, 454, 456. $alter_integer$: 1242, 1246. $attach_sign: \underline{448}, 449, 455.$ $alter_page_so_far$: 1242, 1245. auto_breaking: 862, 863, 866, 868. $alter_prev_graf: 1242, \underline{1244}.$ aux: 212, 213, 216, 800, 812. Ambiguous...: 1183. aux_field: 212, 213, 218, 775. Amble, Ole: 925. aux_save: 800, 812, 1206. AmSTeX: 1331. avail: 118, 120, 121, 122, 123, 164, 168, 1311, 1312. any_mode: 1045, 1048, 1057, 1063, 1067, 1073, AVAIL list clobbered...: 168. 1097, 1102, 1104, 1126, 1134, 1210, 1268, 1271, awful_bad: 833, 834, 835, 836, 854, 874, 970, 974, 1274, 1276, 1285, 1290, 1347. 975, 987, 1005, 1006, 1007. $any_state_plus: \underline{344}, 345, 347.$ axis_height: 700, 706, 736, 746, 747, 749, 762. app_lc_hex : 48. b: 464, 465, 470, 498, 523, 560, 597, 679, 705, 706, app_space: 1030, 1043. <u>709</u>, <u>711</u>, <u>715</u>, <u>830</u>, <u>970</u>, <u>994</u>, <u>1198</u>, <u>1247</u>, <u>1288</u>. append_char: 42, 48, 52, 58, 180, 195, 260, 516, b_close : 28, 560, 642. 525, 692, 695, 939. $b_make_name_string$: $\underline{525}$, $\underline{532}$. $append_charnode_to_t$: 908, 911. $b_{-}open_{-}in: 27, 563.$ $append_choices: 1171, 1172.$ b_open_out : 27, 532. $append_discretionary: 1116, 1117.$ back_error: 327, 373, 396, 403, 415, 442, 446, append_glue: 1057, 1060, 1078. 476, 479, 503, 577, 783, 1078, 1084, 1161, $append_italic_correction$: 1112, 1113. 1197, 1207, 1212. append_kern: 1057, 1061. back_input: 281, 325, 326, 327, 368, 369, 372, 375, $append_normal_space: 1030.$ 379, 395, 405, 407, 415, 443, 444, 448, 452, 455, $append_penalty: 1102, 1103.$ 461, 526, 788, 1031, 1047, 1054, 1064, 1090, $append_to_name$: 519, 523. 1095, 1124, 1127, 1132, 1138, 1150, 1152, 1153, append_to_vlist: 679, 799, 888, 1076, 1203, 1204, 1215, 1221, 1226, 1269, 1375. 1205.back_list: 323, 325, 337, 407, 1288. area_delimiter: 513, 515, 516, 517. backed_up: 307, 311, 312, 314, 323, 324, 325, 1026. Argument of \x has...: 395. background: 823, 824, 827, 837, 863, 864. $arith_error$: $\underline{104}$, 105, 106, 107, 448, 453, 460, $backup_backup$: 366. 1236. $backup_head: 162, 366, 407.$ BAD: 293, 294. Arithmetic overflow: 1236. artificial_demerits: 830, 851, 854, 855, 856. bad: <u>13</u>, 14, 111, 290, 522, 1249, 1332. ASCII code: 17, 503. Bad \patterns: 961. Bad \prevgraf: 1244. ASCII_code: <u>18, 19, 20, 29, 30, 31, 38, 42, 54, 58,</u> 60, 82, 292, 341, 389, 516, 519, 523, 692, 892, Bad character code: 434. 912, 921, 943, 950, 953, 959, 960, 1376. Bad delimiter code: 437.

```
Bad flag...: 170.
 best_ins_ptr: 981, 1005, 1009, 1018, 1020, 1021.
Bad link...: 182.
 best_line: 872, 874, 875, 877, 890.
Bad mathchar: 436.
 best_page_break: 980, 1005, 1013, 1014.
Bad number: 435.
 best\_pl\_line: 833, 845, 855.
 best_place: 833, 845, 855, 970, 974, 980.
Bad register code: 433.
Bad space factor: 1243.
 best\_size: 980, 1005, 1017.
bad\_fmt: 1303, 1306, 1308, 1312, 1317, 1327.
 beta: 560, 571, 572.
bad_pool: 51, 52, 53.
 big\_op\_spacing1:
 701, 751.
bad_{-}tfm: 560.
 big\_op\_spacing2:
 701, 751.
badness: 108, 660, 667, 674, 678, 828, 852, 853,
 big\_op\_spacing3:
 701, 751.
 975, 1007.
 701, 751.
 big\_op\_spacing4:
\badness primitive: 416.
 big\_op\_spacing5: 701, 751.
badness\_code: 416, 424.
 big_switch: 209, 236, 994, 1029, <u>1030</u>, 1031,
banner: 2, 61, 536, 1299.
 1036, 1041.
base_line: 619, 623, 624, 628.
 BigEndian order: 540.
base\_ptr: 84, 85, 310, 311, 312, 313, 1131.
 billion: \underline{625}.
baseline\_skip: 224, 247, 679.
 bin_noad: 682, 690, 696, 698, 728, 729, 761,
\baselineskip primitive: \underline{226}.
 1156, 1157.
baseline_skip_code: 149, 224, 225, 226, 679.
 bin\_op\_penalty: 236, 761.
batch_mode: 73, 75, 86, 90, 92, 93, 535, 1262,
 \binoppenalty primitive:
 1263, 1327, 1328.
 bin\_op\_penalty\_code: 236, 237, 238.
\batchmode primitive: 1262.
 blank\_line: 245.
bc: 540, 541, 543, 545, 560, 565, 566, 570, 576.
 boolean: 27, 31, 37, 45, 46, 47, 76, 79, 96, 104,
bch_label: 560, 573, 576.
 106, 107, 165, 167, 245, 256, 311, 361, 407, 413,
bchar: 560, 573, 576, 901, 903, 905, 906, 908, 911,
 440, 448, 461, 473, 498, 516, 524, 527, 549,
 560, 578, 592, 619, 629, 645, 706, 719, 726,
 913, 916, 917, <u>1032</u>, 1034, 1037, 1038, 1040.
bchar_label: 549, 552, 576, 909, 916, 1034, 1040,
 791, 825, 828, 829, 830, 862, 877, 900, 907,
 1322, 1323.
 950, 960, 989, 1012, 1032, 1051, 1054, 1091,
before: 147, 192, 1196.
 1160, 1194, 1211, 1281, 1303, 1342.
 bop: 583, 585, <u>586</u>, 588, 590, 592, 638, 640.
begin: 7, 8.
begin\_box: 1073, 1079, 1084.
 Bosshard, Hans Rudolf: 458.
begin_diagnostic: 76, 245, 284, 299, 323, 400, 401,
 bot: 546.
 502, 509, 581, 638, 641, 663, 675, 826, 863, 987,
 bot_mark: <u>382</u>, 383, 1012, 1016.
 992, 1006, 1011, 1121, 1293, 1296.
 \botmark primitive:
 384.
begin_file_reading: 78, 87, <u>328</u>, 483, 537.
 bot\_mark\_code: <u>382</u>, 384, 385.
begin_group: 208, 265, 266, 1063.
 bottom_level: <u>269</u>, 272, 281, 1064, 1068.
\begingroup primitive: \underline{265}.
 bottom\_line: 311.
begin\_insert\_or\_adjust: 1097, 1099.
 bowels: 592.
begin_name: 512, 515, 526, 527, 531.
 box: 230, 232, 420, 505, 977, 992, 993, 1009,
begin_pseudoprint: 316, 318, 319.
 1015, 1017, 1018, 1021, 1023, 1028, 1079,
begin_token_list: 323, 359, 386, 390, 774, 788,
 1110, 1247, 1296.
 789, 799, 1025, 1030, 1083, 1091, 1139, 1145,
 \box primitive: 1071.
 1167, 1371.
 box_base: 230, 232, 233, 255, 1077.
Beginning to dump...: 1328.
 box_code: 1071, 1072, 1079, 1107, 1110.
below\_display\_short\_skip: \underline{224}.
 box_context: 1075, 1076, 1077, 1078, 1079, 1083,
\belowdisplayshortskip primitive: 226.
 <u>1084</u>.
below\_display\_short\_skip\_code: \underline{224}, 225, 226, 1203.
 box_end: 1075, 1079, 1084, 1086.
below\_display\_skip: 224.
 box_error: 992, 993, 1015, 1028.
\belowdisplayskip primitive: 226.
 box_flag: 1071, 1075, 1077, 1083, 1241.
below_display_skip_code: 224, 225, 226, 1203, 1206.
 box_max_depth: 247, 1086.
best_bet: 872, 874, 875, 877, 878.
 \boxmaxdepth primitive: 248.
best\_height\_plus\_depth\colon \quad \underline{971},\ 974,\ 1010,\ 1011.
 box\_max\_depth\_code: 247, 248.
```

486 PART 55: INDEX $T_{E}X82$ §1380

box_node_size: 135, 136, 202, 206, 649, 668, 715, call: 210, 223, 275, 296, 366, 380, 387, 395, 396, 727, 751, 756, 977, 1021, 1100, 1110, 1201. 507, 1218, 1221, 1225, 1226, 1227, 1295. cancel_boundary: 1030, 1032, 1033, 1034. box_ref: 210, 232, 275, 1077. box_there: 980, 987, 1000, 1001. cannot \read: 484. car_ret: 207, 232, 342, 347, 777, 780, 781, 783, \box255 is not void: 1015. 784, 785, 788, 1126. bp: 458. carriage_return: 22, 49, 207, 232, 240, 363. brain: 1029. case_shift: 208, 1285, 1286, 1287. $breadth_max$: <u>181</u>, 182, 198, 233, 236, 1339. cat: 341, 354, 355, 356.break: 34.cat_code: 230, 232, 236, 262, 341, 343, 354, $break_in: 34.$ 355, 356, 1337. break_node: 819, 845, 855, 856, 864, 877, 878. \catcode primitive: 1230. break_penalty: 208, 265, 266, 1102. cat_code_base: 230, 232, 233, 235, 1230, 1231, 1233. break_type: 829, 837, 845, 846, 859. cc: 341, 352, 355. break_width: 823, 824, 837, 838, 840, 841, 842, cc: 458. 843, 844, 879. $change_if_limit: \underline{497}, 498, 509.$ break point: 1338.char: 19, 26, 520, 534. broken_ins: 981, 986, 1010, 1021. \char primitive: 265. $broken_penalty$: 236, 890. char_base: 550, 552, 554, 566, 570, 576, 1322, 1323. \brokenpenalty primitive: 238. char_box: 709, 710, 711, 738. $broken_penalty_code$: 236, 237, 238. \chardef primitive: 1222. $broken_ptr$: 981, 1010, 1021. char_def_code: 1222, 1223, 1224. $buf_size\colon \ \underline{11},\ 30,\ 31,\ 35,\ 71,\ 111,\ 315,\ 328,\ 331,$ char_depth: 554, 654, 708, 709, 712. 341, 363, 366, 374, 524, 530, 534, 1334. $char_depth_end$: 554. buffer: 30, 31, 36, 37, 45, 71, 83, 87, 88, 259, 260, char_exists: 554, 573, 576, 582, 708, 722, 738, 261, 264, 302, 303, 315, 318, 331, 341, 343, 352, 740, 749, 755, 1036. 354, 355, 356, 360, 362, 363, 366, 374, 483, 484, char_given: 208, 413, 935, 1030, 1038, 1090, 1124, 523, 524, 530, 531, 534, 538, 1337, 1339. 1151, 1154, 1222, 1223, 1224. Buffer size exceeded: 35. char_height: <u>554</u>, 654, 708, 709, 712, 1125. build_choices: 1173, 1174. $char_height_end$: 554. $build_discretionary$: 1118, 1119. char_info: 543, 550, 554, 555, 557, 570, 573, 576, build_page: 800, 812, 988, 994, 1026, 1054, 1060, 582, 620, 654, 708, 709, 712, 714, 715, 722, 724, 1076, 1091, 1094, 1100, 1103, 1145, 1200. 738, 740, 749, 841, 842, 866, 867, 870, 871, 909, by: 1236. 1036, 1037, 1039, 1040, 1113, 1123, 1125, 1147. $bypass_eoln:$ 31. $char_info_end: \underline{554}.$ byte_file: 25, 27, 28, 525, 532, 539. $char_info_word: 541, 543, 544.$ b0: 110, 113, 114, 133, 221, 268, 545, 546, 550, 554, char_italic: 554, 709, 714, 749, 755, 1113. 556, 564, 602, 683, 685, 921, 958, 1309, 1310. $char_italic_end$: 554. *b1*: 110, <u>113</u>, 114, 133, 221, 268, 545, 546, 554, char_kern: 557, 741, 753, 909, 1040. 556, 564, 602, 683, 685, 921, 958, 1309, 1310. $char_kern_end$: 557. *b2*: 110, 113, 114, 545, 546, 554, 556, 564, 602, char_node: 134, 143, 145, 162, 176, 548, 592, 620, 683, 685, 1309, 1310. 649, 752, 881, 907, 1029, 1113, 1138. *b3*: 110, 113, 114, 545, 546, 556, 564, 602, 683, char_num: 208, 265, 266, 935, 1030, 1038, 1090, 685, 1309, 1310. 1124, 1151, 1154. <u>47, 63, 82, 144, 264, 274, 292, 341, 470, 516, 519,</u> char_tag: 554, 570, 708, 710, 740, 741, 749, 523, 560, 581, 582, 592, 645, 692, 694, 706, 709, 752, 909, 1039. 711, 712, 738, 749, 893, 912, 953, 959, 960, 994, char_warning: <u>581</u>, 582, 722, 1036. 1012, 1086, 1110, 1117, 1136, 1151, 1155, 1181, char_width: 554, 620, 654, 709, 714, 715, 740, 841, <u>1243</u>, <u>1245</u>, <u>1246</u>, <u>1247</u>, <u>1275</u>, <u>1279</u>, <u>1288</u>, <u>1335</u>. 842, 866, 867, 870, 871, 1123, 1125, 1147. *c_leaders*: <u>149</u>, 190, 627, 636, 1071, 1072. $char_width_end$: $\underline{554}$. \cleaders primitive: 1071. character: 134, 143, 144, 174, 176, 206, 582, 620, 654, 681, 682, 683, 687, 691, 709, 715, 722, 724, $c_loc: 912, 916.$

```
749, 752, 753, 841, 842, 866, 867, 870, 871,
 common_ending: 15, 498, 500, 509, 649, 660,
 896, 897, 898, 903, 907, 908, 910, 911, 1032,
 666, 667, 668, 674, 677, 678, 895, 903, 1257,
 1034, 1035, 1036, 1037, 1038, 1040, 1113, 1123,
 1260, 1293, 1294, 1297.
 1125, 1147, 1151, 1155, 1165.
 Completed box...: 638.
character set dependencies: 23, 49.
 compress\_trie: 949, 952.
check sum: 53, 542, 588.
 cond_math_glue: 149, 189, 732, 1171.
check\_byte\_range: 570, 573.
 cond_ptr: 489, 490, 495, 496, 497, 498, 500,
check_dimensions: 726, 727, 733, 754.
 509. 1335.
check\_existence: 573, 574.
 conditional: 366, 367, <u>498</u>.
check_full_save_stack: 273, 274, 276, 280.
 confusion: 95, 202, 206, 281, 497, 630, 669, 728,
check_interrupt: 96, 324, 343, 753, 911, 1031, 1040.
 736, 754, 761, 766, 791, 798, 800, 841, 842,
 866, 870, 871, 877, 968, 973, 1000, 1068, 1185,
check_mem: 165, <u>167</u>, 1031, 1339.
 1200, 1211, 1348, 1357, 1358, 1373.
check_outer_validity: <u>336</u>, 351, 353, 354, 357,
 362, 375.
 continental\_point\_token: \underline{438}, \underline{448}.
 continue: 15, 82, 83, 84, 88, 89, 389, 392, 393,
check_shrinkage: 825, 827, 868.
 394, 395, 397, 473, 474, 476, 706, 708, 774,
Chinese characters: 134, 585.
 784, 815, 829, 832, 851, 896, 906, 909, 910,
choice_node: 688, 689, 690, 698, 730.
 911, 994, 1001.
choose\_mlist: 731.
 contrib_head: 162, 215, 218, 988, 994, 995, 998,
chr: 19, 20, 23, 24, 1222.
 999, 1001, 1017, 1023, 1026.
chr_{-}cmd: 298, 781.
 contrib_tail: 995, 1017, 1023, 1026.
chr_code: 227, 231, 239, 249, 298, 377, 385, 411,
 contribute: 994, 997, 1000, 1002, 1008, 1364.
 412, 413, 417, 469, 488, 492, 781, 984, 1053,
 conv\_toks: 366, 367, 470.
 1059, 1071, 1072, 1089, 1108, 1115, 1143,
 conventions for representing stacks: 300.
 1157, 1170, 1179, 1189, 1209, 1220, 1223,
 convert: 210, 366, 367, 468, 469, 470.
 1231, 1251, 1255, 1261, 1263, 1273, 1278,
 1287, 1289, 1292, 1346.
 convert\_to\_break\_width: 843.
clang: 212, 213, 812, 1034, 1091, 1200, 1376, 1377.
 \copy primitive: 1071.
 copy_code: 1071, 1072, 1079, 1107, 1108, 1110.
clean_box: 720, 734, 735, 737, 738, 742, 744, 749,
 750, 757, 758, 759.
 copy_node_list: 161, 203, 204, 206, 1079, 1110.
clear\_for\_error\_prompt: 78, 83, 330, 346.
 copy\_to\_cur\_active: 829, 861.
clear_terminal: 34, 330, 530, 1338.
 count: 236, 427, 638, 640, 986, 1008, 1009, 1010.
clobbered: 167, 168, 169.
 \count primitive: 411.
CLOBBERED: 293.
 count_base: 236, 239, 242, 1224, 1237.
close: 28.
 \countdef primitive: 1222.
close\_files\_and\_terminate: 78, 81, 1332, 1333.
 count\_def\_code: 1222, 1223, 1224.
\closein primitive: 1272.
 \cr primitive: 780.
close_noad: 682, 690, 696, 698, 728, 761, 762,
 cr_code: 780, 781, 789, 791, 792.
 1156, 1157.
 \crcr primitive: 780.
close_node: 1341, 1344, 1346, 1348, 1356, 1357,
 cr\_cr\_code: 780, 785, 789.
 1358, 1373, 1374, 1375.
 cramped: \underline{688}, 702.
\closeout primitive: 1344.
 cramped_style: 702, 734, 737, 738.
closed: 480, 481, 483, 485, 486, 501, 1275.
 cs_count: 256, 258, 260, 1318, 1319, 1334.
clr: 737, 743, 745, 746, 756, 757, 758, 759.
 cs\_error: 1134, 1135.
club\_penalty: 236, 890.
 cs_name: 210, 265, 266, 366, 367.
\clubpenalty primitive: 238.
 \csname primitive: \underline{265}.
club\_penalty\_code: 236, 237, 238.
 cs_token_flag: 289, 290, 293, 334, 336, 337, 339,
cm: 458.
 357, 358, 365, 369, 372, 375, 379, 380, 381,
cmd: 298, 1222, 1289.
 442, 466, 506, 780, 1065, 1132, 1215, 1289,
co\_backup: 366.
 1314, 1371.
combine\_two\_deltas: 860.
 cur_active_width: 823, 824, 829, 832, 837, 843,
comment: 207, 232, 347.
 844, 851, 852, 853, 860.
```

488 PART 55: INDEX T_EX82 §1380

cur_align: 770, 771, 772, 777, 778, 779, 783, 786, cur_h: 616, 617, 618, 619, 620, 622, 623, 626, 788, 789, 791, 792, 795, 796, 798. 627, 628, 629, 632, 637. cur_area: 512, 517, 529, 530, 537, 1257, 1260, cur_head: 770, 771, 772, 786, 799. 1351, 1374. cur_height: 970, 972, 973, 974, 975, 976. cur_boundary: 270, 271, 272, 274, 282. cur_i: 722, 723, 724, 738, 741, 749, 752, 753, 755. cur_box: 1074, 1075, 1076, 1077, 1078, 1079, 1080, cur_if: 336, 489, 490, 495, 496, 1335. 1081, 1082, 1084, 1086, 1087. cur_indent : 877, 889. cur_break: 821, 845, 879, 880, 881. cur_input: 35, 36, 87, 301, 302, 311, 321, 322, cur_c: 722, 723, 724, 738, 749, 752, 753, 755. 534, 1131. cur_chr: 88, 296, 297, 299, 332, 337, 341, 343, 348, cur_l: 907, 908, 909, 910, 911, 1032, 1034, 1035, 349, 351, 352, 353, 354, 355, 356, 357, 358, 359, 1036, 1037, 1039, 1040. 360, 364, 365, 378, 380, 381, 386, 387, 389, 403. cur_lang: 891, 892, 923, 924, 930, 934, 939, 944, 407, 413, 424, 428, 442, 470, 472, 474, 476, 963, 1091, 1200, 1362. 479, 483, 494, 495, 498, 500, 506, 507, 508, cur_length: 41, 180, 182, 260, 516, 525, 617, 509, 510, 526, 577, 782, 785, 789, 935, 937, 692, 1368. 962, 1030, 1034, 1036, 1038, 1049, 1058, 1060, cur_level: 270, 271, 272, 274, 277, 278, 280, 1061, 1066, 1073, 1079, 1083, 1090, 1093, 1105, 281, 1304, 1335. 1106, 1110, 1117, 1124, 1128, 1140, 1142, 1151, cur_line: 877, 889, 890. 1152, 1154, 1155, 1158, 1159, 1160, 1171, 1181, cur_list : 213, 216, 217, 218, 422, 1244. 1191, 1211, 1212, 1213, 1217, 1218, 1221, 1224, cur_loop: <u>770</u>, 771, 772, 777, 783, 792, 793, 794. 1226, 1227, 1228, 1232, 1233, 1234, 1237, 1243, 296, <u>382</u>, 386, 1335. cur_mark : 1245, 1246, 1247, 1252, 1253, 1265, 1275, 1279, cur_mlist: 719, 720, 726, 754, 1194, 1196, 1199. 1288, 1293, 1335, 1348, 1350, 1375. $cur_{-}mu$: 703, 719, 730, 732, 766. cur_cmd: 88, 211, 296, 297, 299, 332, 337, 341, cur_name: 512, 517, 529, 530, 537, 1257, 1258, 342, 343, 344, 348, 349, 351, 353, 354, 357, 358, 1260, 1351, 1374. 360, 364, 365, 366, 367, 368, 372, 380, 381, 386, cur_order: 366, 439, 447, 448, 454, 462. 387, 403, 404, 406, 407, 413, 415, 428, 440, 442, cur_p: 823, 828, 829, 830, 833, 837, 839, 840, 845, 443, 444, 448, 452, 455, 461, 463, 474, 477, 478, 851, 853, 855, 856, 857, 858, 859, 860, 862, 479, 483, 494, 506, 507, 526, 577, 777, 782, 783, 863, 865, 866, 867, 868, 869, 872, 877, 878, 784, 785, 788, 789, 935, 961, 1029, 1030, 1038, 879, 880, 881, 894, 903, 1362. 1049, 1066, 1078, 1079, 1084, 1095, 1099, 1124, cur_{-q} : 907, 908, 910, 911, 1034, 1035, 1036, 1128, 1138, 1151, 1152, 1160, 1165, 1176, 1177, 1037, 1040. 1197, 1206, 1211, 1212, 1213, 1221, 1226, 1227, cur_r: 907, 908, 909, 910, 911, 1032, 1034, 1037, 1228, 1236, 1237, 1252, 1270, 1375. cur_cs: 297, 332, 333, 336, 337, 338, 341, 351, 1038, 1039, 1040. cur_rh: 906, 908, 909, 910. 353, 354, 356, 357, 358, 365, 372, 374, 379, 380, 381, 389, 391, 407, 472, 473, 507, 774, cur_s: 593, 616, 619, 629, 640, 642. 1152, 1215, 1218, 1221, 1224, 1225, 1226, cur_size: 700, 701, 703, 719, 722, 723, 732, 736, 1257, 1294, 1352, 1371. 737, 744, 746, 747, 748, 749, 757, 758, 759, 762. cur_ext: 512, 517, 529, 530, 537, 1275, 1351, 1374. cur_span: 770, 771, 772, 787, 796, 798. cur_f: 722, 724, 738, 741, 749, 752, 753, 755. cur_style: 703, 719, 720, 726, 730, 731, 734, cur_fam: 236, 1151, 1155, 1165. 735, 737, 738, 742, 744, 745, 746, 748, 749, cur_fam_code: 236, 237, 238, 1139, 1145. 750, 754, 756, 757, 758, 759, 760, 763, 766, cur_file: 304, 329, 362, 537, 538. 1194, 1196, 1199. cur_font: 230, 232, 558, 559, 577, 1032, 1034, cur_tail: 770, 771, 772, 786, 796, 799. 1042, 1044, 1117, 1123, 1124, 1146. cur_tok: 88, 281, 297, 325, 326, 327, 336, 364, cur_font_loc: 230, 232, 233, 234, 1217. 365, 366, 368, 369, 372, 375, 379, 380, 381, *cur_g*: <u>619</u>, 625, <u>629</u>, 634. 392, 393, 394, 395, 397, 399, 403, 405, 407, cur_glue: 619, 625, 629, 634. 440, 441, 442, 444, 445, 448, 452, 474, 476, cur_group: 270, 271, 272, 274, 281, 282, 800, 1062, 477, 479, 483, 494, 503, 506, 783, 784, 1038, 1063, 1064, 1065, 1067, 1068, 1069, 1130, 1131, 1047, 1095, 1127, 1128, 1132, 1215, 1221, 1268, 1140, 1142, 1191, 1192, 1193, 1194, 1200.

1269, 1271, 1371, 1372.

```
cur_{-}v: 616, 618, 619, 623, 624, 628, 629, 631, 632,
 1194, 1244, 1293, 1311, 1335, 1337.
 633, 635, 636, 637, 640.
 def: 209, 1208, 1209, 1210, 1213, 1218.
cur_val: 264, 265, 334, 366, 410, 413, 414, 415,
 \def primitive: 1208.
 419, 420, 421, 423, 424, 425, 426, 427, 429,
 def_code: 209, 413, 1210, 1230, 1231, 1232.
 430, 431, 433, 434, 435, 436, 437, 438, 439,
 def_family: 209, 413, 577, 1210, 1230, 1231, 1234.
 440, 442, 444, 445, 447, 448, 450, 451, 453,
 def_font: 209, 265, 266, 413, 577, 1210, 1256.
 455, 457, 458, 460, 461, 462, 463, 465, 466,
 def_ref: 305, 306, 473, 482, 960, 1101, 1218, 1226,
 472, 482, 491, 501, 503, 504, 505, 509, 553,
 1279, 1288, 1352, 1354, 1370.
 577, 578, 579, 580, 645, 780, 782, 935, 1030,
 default_code: 683, 697, 743, 1182.
 1038, 1060, 1061, 1073, 1079, 1082, 1099, 1103,
 default\_hyphen\_char: 236, 576.
 1110, 1123, 1124, 1151, 1154, 1160, 1161, 1165,
 \defaulthyphenchar primitive: 238.
 1182, 1188, 1224, 1225, 1226, 1227, 1228, 1229,
 default_hyphen_char_code: 236, 237, 238.
 1232, 1234, 1236, 1237, 1238, 1239, 1240, 1241,
 default\_rule: 463.
 1243, 1244, 1245, 1246, 1247, 1248, 1253, 1258,
 default_rule_thickness: 683, 701, 734, 735, 737,
 1259, 1275, 1296, 1344, 1350, 1377.
 743, 745, 759.
cur_val_level: 366, 410, 413, 419, 420, 421,
 default\_skew\_char: 236, 576.
 423, 424, 427, 429, 430, 439, 449, 451, 455,
 \defaultskewchar primitive:
 238.
 461, 465, 466.
 default\_skew\_char\_code: 236, 237, 238.
cur\_width: 877, 889.
 defecation: 597.
current page: 980.
 define: 1214, 1217, 1218, 1221, 1224, 1225, 1226,
current_character_being_worked_on:
 1227, 1228, 1232, 1234, 1236, 1248, 1257.
cv\_backup: 366.
 defining: 305, 306, 339, 473, 482.
cvl\_backup: 366.
 del\_code: 236, 240, 1160.
 107, 176, 177, 259, 341, 440, 560, 649, 668, 679,
 \delcode primitive: 1230.
 706, 830, 944, 970, 1068, 1086, 1138, 1198.
 del_code_base: 236, 240, 242, 1230, 1232, 1233.
d_{-}fixed: \underline{608}, 609.
 delete_glue_ref: 201, 202, 275, 451, 465, 578, 732,
danger: 1194, 1195, 1199.
 802, 816, 826, 881, 976, 996, 1004, 1017, 1022,
data: 210, 232, 1217, 1232, 1234.
 1100, 1229, 1236, 1239, 1335.
data structure assumptions: 161, 164, 204, 816,
 delete\_last: 1104, 1105.
 968, 981, 1289.
 delete_{-}q: 726, 760, 763.
day: 236, 241, 617, 1328.
 delete_token_ref: 200, 202, 275, 324, 977, 979,
\day primitive: 238.
 1012, 1016, 1335, 1358.
day\_code:
 <u>236</u>, 237, 238.
 deletions_allowed: 76, 77, 84, 85, 98, 336, 346.
 delim_num: 207, 265, 266, 1046, 1151, 1154, 1160.
dd: 458.
deactivate: 829, 851, 854.
 delimited_code: <u>1178</u>, 1179, 1182, 1183.
 delimiter: 687, 696, 762, 1191.
dead_cycles: 419, 592, 593, 638, 1012, 1024, 1025,
 1054, 1242, 1246.
 \delimiter primitive: 265.
\deadcycles primitive: 416.
 delimiter\_factor: 236, 762.
debug: 7, 9, 78, 84, 93, 114, 165, 166, 167,
 \delimiterfactor primitive:
 delimiter\_factor\_code: 236, 237, 238.
 172, 1031, 1338.
debug #: 1338.
 delimiter_shortfall: 247, 762.
 \delimitershortfall primitive: 248.
debug_help: 78, 84, 93, 1338.
debugging: 7, 84, 96, 114, 165, 182, 1031, 1338.
 delimiter_shortfall_code: 247, 248.
decent_fit: 817, 834, 852, 853, 864.
 delim1:
 700, 748.
 delim2: 700, 748.
decr: 16, 42, 44, 64, 71, 86, 88, 89, 90, 92, 102,
 120, 121, 123, 175, 177, 200, 201, 205, 217, 245,
 delta: 103, 726, 728, 733, 735, 736, 737, 738, 742,
 <u>743</u>, 745, 746, 747, 748, <u>749</u>, 750, 754, 755, <u>756</u>,
 260, 281, 282, 311, 322, 324, 325, 329, 331, 347,
 356, 357, 360, 362, 394, 399, 422, 429, 442, 477,
 759, <u>762</u>, <u>994</u>, 1008, 1010, <u>1123</u>, 1125.
 delta_node: 822, 830, 832, 843, 844, 860, 861,
 483, 494, 509, 534, 538, 568, 576, 601, 619, 629,
 638, 642, 643, 716, 717, 803, 808, 840, 858,
 865, 874, 875.
 869, 883, 915, 916, 930, 931, 940, 944, 948,
 delta_node_size: 822, 843, 844, 860, 861, 865.
 965, 1060, 1100, 1120, 1127, 1131, 1174, 1186,
 delta1: \ 743, 746, 762.
```

490 Part 55: Index $T_E x 82$ §1380

delta2: <u>743</u>, 746, <u>762</u>. \displaywidowpenalty primitive: 238. den: 585, 587, 590.display_widow_penalty_code: 236, 237, 238. denom: $\underline{450}$, $\underline{458}$. display_width: 247, 1138, 1145, 1199. $denom_style: 702, 744.$ \displaywidth primitive: 248. $display_width_code$: 247, 248, 1145. denominator: 683, 690, 697, 698, 744, 1181, 1185. div: 100, 627, 636. $denom1: \ \ 700, \ 744.$ denom2: 700, 744.divide: 209, 265, 266, 1210, 1235, 1236. deplorable: 974, 1005. \divide primitive: 265. depth: 463. do_all_six: 823, 829, 832, 837, 843, 844, 860, depth: 135, 136, 138, 139, 140, 184, 187, 188, 463, 861, 864, 970, 987. 554, 622, 624, 626, 631, 632, 635, 641, 649, 653, $do_assignments: 800, 1123, 1206, 1270.$ 656, 668, 670, 679, 688, 704, 706, 709, 713, 727, $do_endv: 1130, 1131.$ 730, 731, 735, 736, 737, 745, 746, 747, 749, 750, do_extension: 1347, 1348, 1375. 751, 756, 758, 759, 768, 769, 801, 806, 810, 973, do_nothing: 16, 34, 57, 58, 84, 175, 202, 275, 344, 1002, 1009, 1010, 1021, 1087, 1100. 357, 538, 569, 609, 611, 612, 622, 631, 651, $depth_base$: 550, 552, 554, 566, 571, 1322, 1323. 669, 692, 728, 733, 761, 837, 866, 899, 1045, $depth_index: 543, 554.$ 1236, 1359, 1360, 1373. depth_offset: 135, 416, 769, 1247. $do_register_command$: 1235, 1236. depth_threshold: <u>181</u>, 182, 198, 233, 236, 692, 1339. doing_leaders: 592, 593, 628, 637, 1374. dig: <u>54</u>, 64, 65, 67, 102, 452. done: 15, 47, 53, 202, 281, 282, 311, 380, 389, 397, digit_sensed: 960, 961, 962. 440, 445, 448, 453, 458, 473, 474, 476, 482, 483, dimen: 247, 427, 1008, 1010. 494, 526, 530, 531, 537, 560, 567, 576, 615, 638, \dimen primitive: 411. 640, 641, 698, 726, 738, 740, 760, 761, 774, 777, dimen_base: 220, 236, 247, 248, 249, 250, 251, 815, 829, 837, 863, 873, 877, 881, 895, 906, 909, 911, 931, 960, 961, 970, 974, 977, 979, 252, 1070, 1145. \dimendef primitive: 1222. 994, 997, 998, 1005, 1079, 1081, 1119, 1121, $dimen_def_code$: 1222, 1223, 1224. 1138, 1146, 1211, 1227, 1252, 1358. done_with_noad: 726, 727, 728, 733, 754. $dimen_par$: 247. done_with_node: 726, 727, 730, 731, 754. $dimen_pars: 247.$ done1: 15, 167, 168, 389, 399, 448, 452, 473, 474, dimen_val: 410, 411, 412, 413, 415, 416, 417, 738, 741, 774, 783, 815, 829, 852, 877, 879, 894, 418, 420, 421, 424, 425, 427, 428, 429, 449, 896, 899, 960, 965, 994, 997, 1000, 1302, 1315. 455, 465, 1237. done2: 15, 167, 169, 448, 458, 459, 473, 478, 774, Dimension too large: 460. $784,\ 815,\ 896,\ 1302,\ 1316.$ dirty Pascal: 3, 114, 172, 182, 186, 285, 812, 1331. disc_break: 877, 880, 881, 882, 890. done3: 15, 815, 897, 898. $disc_group: 269, 1117, 1118, 1119.$ done4: 15, 815, 899.done5: 15, 815, 866, 869. disc_node: 145, 148, 175, 183, 202, 206, 730, done6: 15.761, 817, 819, 829, 856, 858, 866, 881, 914, 1081, 1105. dont_expand: 210, 258, 357, 369. $disc_width$: 839, 840, 869, 870. Double subscript: 1177. discretionary: 208, 1090, 1114, 1115, 1116. Double superscript: 1177. Discretionary list is too long: 1120. double_hyphen_demerits: 236, 859. \doublehyphendemerits primitive: \discretionary primitive: 1114. Display math...with \$\$: 1197. double_hyphen_demerits_code: 236, 237, 238. display_indent: 247, 800, 1138, 1145, 1199. Doubly free location...: 169. \displayindent primitive: $\underline{248}$. $down_{-}ptr: \underline{605}, 606, 607, 615.$ $display_indent_code$: 247, 248, 1145. $downdate_width:$ 860. \displaylimits primitive: 1156. down1: 585, 586, 607, 609, 610, 613, 614, 616. display_mlist: 689, 695, 698, 731, 1174. down2: 585, 594, 610.display_style: 688, 694, 731, 1169, 1199. down3: 585, 610.\displaystyle primitive: 1169. down4: 585, 610.display_widow_penalty: 236, 1145. \dp primitive: 416.

```
dry rot: 95.
 emergency_stretch_code: 247, 248.
 empty: 16, 421, 681, 685, 687, 692, 722, 723, 738,
\dump...only by INITEX: 1335.
\dump primitive: 1052.
 749, 751, 752, 754, 755, 756, 980, 986, 987,
dump\_four\_ASCII: 1309.
 991, 1001, 1008, 1176, 1177, 1186.
 empty line at end of file: 486, 538.
dump_hh: 1305, 1318, 1324.
dump_int: 1305, 1307, 1309, 1311, 1313, 1315,
 empty_field: 684, 685, 686, 742, 1163, 1165, 1181.
 1316, 1318, 1320, 1322, 1324, 1326.
 empty_flag: 124, 126, 130, 150, 164, 1312.
dump_{qqq}: 1305, 1309, 1322.
 end: 7, 8, 10.
dump_wd: 1305, 1311, 1315, 1316, 1320.
 End of file on the terminal: 37, 71.
Duplicate pattern: 963.
 (\end occurred...): 1335.
dvi_buf: 594, 595, 597, 598, 607, 613, 614.
 \end primitive: 1052.
dvi_buf_size: 11, 14, 594, 595, 596, 598, 599,
 end_cs_name: 208, 265, 266, 372, 1134.
 607, 613, 614, 642.
 \endcsname primitive: 265.
dvi_f: <u>616</u>, 617, 620, 621.
 end_diagnostic: 245, 284, 299, 323, 400, 401, 502,
 509, 581, 638, 641, 663, 675, 826, 863, 987,
dvi_file: 532, 592, 595, 597, 642.
 992, 1006, 1011, 1121, 1298.
DVI files: 583.
dvi\_font\_def: <u>602</u>, 621, 643.
 end_file_reading: 329, 330, 360, 362, 483, 537,
dvi_four: 600, 602, 610, 617, 624, 633, 640,
 end_graf: 1026, 1085, 1094, 1096, 1100, 1131,
 642, 1368.
 1133, 1168.
dvi_gone: 594, 595, 596, 598, 612.
dvi_h: 616, 617, 619, 620, 623, 624, 628, 629,
 end_group: 208, 265, 266, 1063.
 632, 637.
 \endgroup primitive: \underline{265}.
dvi_index: 594, 595, 597.
 \endinput primitive: 376.
 end_line_char: 87, 236, 240, 303, 318, 332, 360,
dvi_limit: 594, 595, 596, 598, 599.
 362, 483, 534, 538, 1337.
dvi_offset: 594, 595, 596, 598, 601, 605, 607, 613,
 \endlinechar primitive: 238.
 614, 619, 629, 640, 642.
dvi_out: 598, 600, 601, 602, 603, 609, 610, 617,
 end\_line\_char\_code: <u>236</u>, 237, 238.
 619, 620, 621, 624, 629, 633, 640, 642, 1368.
 end_line_char_inactive: 360, 362, 483, 538, 1337.
 end_match: 207, 289, 291, 294, 391, 392, 394.
dvi\_pop: 601, 619, 629.
dvi_ptr: 594, 595, 596, 598, 599, 601, 607, 619,
 end_match_token: 289, 389, 391, 392, 393, 394,
 629, 640, 642.
 474, 476, 482.
 end_name: 512, 517, 526, 531.
dvi\_swap: 598.
dvi<sub>-</sub>v: <u>616</u>, 617, 619, 623, 628, 629, 632, 637.
 end\_of\_TEX: 6, 81, 1332.
 end_span: 162, 768, 779, 793, 797, 801, 803.
dyn_used: 117, 120, 121, 122, 123, 164, 639,
 1311, 1312.
 end_template: 210, 366, 375, 380, 780, 1295.
e: <u>277</u>, <u>279</u>, <u>518</u>, <u>519</u>, <u>530</u>, <u>1198</u>, <u>1211</u>.
 end\_template\_token: 780, 784, 790.
easy_line: 819, 835, 847, 848, 850.
 end_token_list: 324, 325, 357, 390, 1026, 1335,
ec: 540, 541, 543, 545, 560, 565, 566, 570, 576.
 1371.
\edef primitive: 1208.
 end\_write: 222, 1369, 1371.
edge: 619, 623, 626, 629, 635.
 \endwrite: 1369.
eight_bits: 25, 64, 112, 297, 549, 560, 581, 582,
 end\_write\_token: 1371, 1372.
 595, 607, 649, 706, 709, 712, 977, 992, 993,
 endcases: 10.
 1079, 1247, 1288.
 endtemplate: 780.
eject_penalty: 157, 829, 831, 851, 859, 873, 970,
 endv: 207, 298, 375, 380, 768, 780, 782, 791,
 972, 974, 1005, 1010, 1011.
 1046, 1130, 1131.
else: 10.
 ensure\_dvi\_open: \underline{532}, 617.
\else primitive: 491.
 ensure_vbox: 993, 1009, 1018.
else\_code: \underline{489}, 491, 498.
 eof: 26, 31, 52, 564, 575, 1327.
em: 455.
 eoln: 31, 52.
Emergency stop: 93.
 eop: 583, 585, <u>586</u>, 588, 640, 642.
emergency_stretch: \underline{247}, 828, 863.
 eq_define: 277, 278, 279, 372, 782, 1070, 1077,
\emergencystretch primitive: 248.
 1214.
```

492 Part 55: Index $T_{E}X82$ §1380

eq_destroy: 275, 277, 279, 283. escape: 207, 232, 344, 1337. eq_level: 221, 222, 228, 232, 236, 253, 264, 277, $escape_char: 236, 240, 243.$ 279, 283, 780, 977, 1315, 1369. \escapechar primitive: 238. eq_level_field : $\underline{221}$. $escape_char_code$: 236, 237, 238. ETC: 292. *eq_no*: <u>208</u>, 1140, 1141, 1143, 1144. \eqno primitive: 1141. etc: 182. eq_save: 276, 277, 278. $every_cr: 230, 774, 799.$ eq_type: 210, 221, 222, 223, 228, 232, 253, 258, \everycr primitive: 230. 264, 265, 267, 277, 279, 351, 353, 354, 357, 358, $every_cr_loc: \underline{230}, \underline{231}.$ 372, 389, 391, 780, 1152, 1315, 1369. $every_cr_text: 307, 314, 774, 799.$ every_display: 230, 1145. *eq_type_field*: 221, 275. eq_word_define : 278, 279, 1070, 1139, 1145, 1214. \everydisplay primitive: 230. eqtb: 115, 163, 220, 221, 222, 223, 224, 228, 230, $every_display_loc: \underline{230}, \underline{231}.$ 232, 236, 240, 242, 247, 250, 251, 252, 253, 255, $every_display_text$: 307, 314, 1145. $every_hbox: 230, 1083.$ 262, 264, 265, 266, 267, 268, 270, 272, 274, \everyhbox primitive: 230. 275, 276, 277, 278, 279, 281, 282, 283, 284, 285, 286, 289, 291, 297, 298, 305, 307, 332, $every_hbox_loc: 230, 231.$ 333, 354, 389, 413, 414, 473, 491, 548, 553, $every_hbox_text$: 307, 314, 1083. 780, 814, 1188, 1208, 1222, 1238, 1240, 1253, $every_job: 230, 1030.$ 1257, 1315, 1316, 1317, 1339, 1345. \everyjob primitive: 230. eqtb_size: 220, 247, 250, 252, 253, 254, 1307, $every_job_loc$: 230, 231. 1308, 1316, 1317. $every_job_text: 307, 314, 1030.$ equiv: 221, 222, 223, 224, 228, 229, 230, 232, $every_math$: 230, 1139. 233, 234, 235, 253, 255, 264, 265, 267, 275, \everymath primitive: 230. 277, 279, 351, 353, 354, 357, 358, 413, 414, $every_math_loc$: 230, 231. 415, 508, 577, 780, 1152, 1227, 1239, 1240, $every_math_text$: 307, 314, 1139. 1257, 1289, 1315, 1369. $every_par: 230, 1091.$ equiv_field: 221, 275, 285. \everypar primitive: $\underline{230}$. err_help: 79, 230, 1283, 1284. every_par_loc: 230, 231, 307, 1226. \errhelp primitive: 230. $every_par_text: 307, 314, 1091.$ err_help_loc : 230. $every_vbox: 230, 1083, 1167.$ \errmessage primitive: $\underline{1277}$. \everyvbox primitive: $\underline{230}$. error: 72, 75, 76, 78, 79, 82, 88, 91, 93, 98, 327, $every_vbox_loc: 230, 231.$ 338, 346, 370, 398, 408, 418, 428, 445, 454, 456, every_vbox_text: 307, 314, 1083, 1167. 459, 460, 475, 476, 486, 500, 510, 523, 535, 561, ex: 455.567, 579, 641, 723, 776, 784, 792, 826, 936, $ex_hyphen_penalty: 145, 236, 869.$ 937, 960, 961, 962, 963, 976, 978, 992, 1004, \exhyphenpenalty primitive: 238. 1009, 1024, 1027, 1050, 1064, 1066, 1068, 1069, $ex_hyphen_penalty_code$: 236, 237, 238. 1080, 1082, 1095, 1099, 1106, 1110, 1120, 1121, ex_space: 208, 265, 266, 1030, 1090. 1128, 1129, 1135, 1159, 1166, 1177, 1183, 1192, exactly: 644, 645, 715, 889, 977, 1017, 1062, 1201. 1195, 1213, 1225, 1232, 1236, 1237, 1241, 1252, exit: 15, 16, 37, 47, 58, 59, 69, 82, 125, 182, 292, 1259, 1283, 1284, 1293, 1372. 341, 389, 407, 461, 497, 498, 524, 582, 607, error_context_lines: 236, 311. 615, 649, 668, 752, 791, 829, 895, 934, 944, \errorcontextlines primitive: 238. 948, 977, 994, 1012, 1030, 1054, 1079, 1105, error_context_lines_code: 236, 237, 238. 1110, 1113, 1119, 1151, 1159, 1174, 1211, 1236, $error_count$: $\underline{76}$, 77, 82, 86, 1096, 1293. 1270, 1303, 1335, 1338. error_line: 11, 14, 54, 58, 306, 311, 315, 316, 317. expand: 358, 366, 368, 371, 380, 381, 439, 467, $error_message_issued$: 76, 82, 95. 478, 498, 510, 782. error_stop_mode: 72, 73, 74, 82, 83, 93, 98, 1262, expand_after: 210, 265, 266, 366, 367. 1283, 1293, 1294, 1297, 1327, 1335. \expandafter primitive: $\underline{265}$. \errorstopmode primitive: 1262. explicit: 155, 717, 837, 866, 868, 879, 1058, 1113. erstat: 27. ext_bot : <u>546</u>, 713, 714.

```
ext_delimiter: <u>513</u>, 515, 516, 517.
 fatal_error: 71, 93, 324, 360, 484, 530, 535, 782,
ext_mid: 546, 713, 714.
 789, 791, 1131.
 fatal_error_stop: <u>76, 77, 82, 93, 1332.</u>
ext_rep: <u>546</u>, 713, 714.
ext_tag: <u>544</u>, 569, 708, 710.
 fbyte: 564, 568, 571, 575.
 Ferguson, Michael John: 2.
ext\_top: \underline{546}, 713, 714.
 fetch: 722, 724, 738, 741, 749, 752, 755.
exten: \underline{544}.
 fewest_demerits: 872, 874, 875.
exten_base: 550, 552, 566, 573, 574, 576, 713,
 1322, 1323.
 fget: <u>564</u>, 565, 568, 571, 575.
extensible\_recipe: 541, 546.
 \fi primitive: 491.
 fi_code: 489, 491, 492, 494, 498, 500, 509, 510.
extension: 208, 1344, 1346, 1347, 1375.
 fi_or_else: 210, 366, 367, 489, 491, 492, 494, 510.
extensions to TeX: 2, 146, 1340.
 fil: 454.
Extra \else: 510.
Extra \endcsname: 1135.
 fil: 135, <u>150</u>, 164, 177, 454, 650, 659, 665, 1201.
 fil\_code: 1058, 1059, 1060.
Extra fi: 510.
 fil_glue: 162, 164, 1060.
Extra \or: 500, 510.
 fil\_neg\_code: 1058, 1060.
Extra \right.: 1192.
 fil_neg_glue: 162, 164, 1060.
Extra \}, or forgotten x: 1069.
 File ended while scanning...: 338.
Extra alignment tab...: 792.
 File ended within \read: 486.
Extra x: 1066.
 file_name_size: 11, 26, 519, 522, 523, 525.
extra_info: <u>769</u>, 788, 789, 791, 792.
 file_offset: 54, 55, 57, 58, 62, 537, 638, 1280.
extra_right_brace: 1068, 1069.
 file_opened: 560, 561, 563.
extra_space: 547, 558, 1044.
 fill: 135, 150, 164, 650, 659, 665, 1201.
extra_space_code: 547, 558.
 fill_code: 1058, 1059, 1060.
eyes and mouth: 332.
 fill_glue: 162, 164, 1054, 1060.
f: 27, 28, 31, 144, 448, 525, 560, 577, 578, 581,
 fill: 135, 150, 177, 454, 650, 659, 665, 1201.
 <u>582</u>, <u>592</u>, <u>602</u>, <u>649</u>, <u>706</u>, <u>709</u>, <u>711</u>, <u>712</u>, <u>715</u>,
 fin_align: 773, 785, 800, 1131.
 <u>716, 717, 738, 830, 862, 1068, 1113, 1123, </u>
 fin_col: 773, 791, 1131.
 <u>1138</u>, <u>1211</u>, <u>1257</u>.
 fin_mlist: 1174, 1184, 1186, 1191, 1194.
false: 27, 31, 37, 45, 46, 47, 51, 76, 80, 88, 89,
 98, 106, 107, 166, 167, 168, 169, 264, 284, 299,
 fin_row: 773, 799, 1131.
 fin_rule: 619, 622, 626, 629, 631, 635.
 311, 323, 327, 331, 336, 346, 361, 362, 365, 374,
 final\_cleanup: 1332, 1333, \underline{1335}.
 400, 401, 407, 425, 440, 441, 445, 447, 448, 449,
 final_end: 6, 35, 331, 1332, 1337.
 455, 460, 461, 462, 465, 485, 501, 502, 505, 507,
 509, 512, 516, 524, 526, 528, 538, 551, 563,
 final\_hyphen\_demerits: 236, 859.
 581, 593, 706, 720, 722, 754, 774, 791, 826,
 \finalhyphendemerits primitive: 238.
 828, 837, 851, 854, 863, 881, 903, 906, 910,
 final\_hyphen\_demerits\_code: 236, 237, 238.
 911, 951, 954, 960, 961, 962, 963, 966, 987,
 final_pass: 828, 854, 863, 873.
 final\_widow\_penalty: 814, 815, 876, 877, 890.
 990, 1006, 1011, 1020, 1026, 1031, 1033, 1034,
 1035, 1040, 1051, 1054, 1061, 1101, 1167, 1182,
 find\_font\_dimen: 425, 578, 1042, 1253.
 1183, 1191, 1192, 1194, 1199, 1226, 1236, 1258,
 fingers: 511.
 1270, 1279, 1282, 1283, 1288, 1303, 1325, 1336,
 finite_shrink: 825, 826.
 1342, 1343, 1352, 1354, 1371, 1374.
 fire_up: 1005, 1012.
false_bchar: 1032, 1034, 1038.
 firm_up_the_line: 340, 362, 363, 538.
fam: 681, 682, 683, 687, 691, 722, 723, 752, 753,
 first: 30, 31, 35, 36, 37, 71, 83, 87, 88, 328, 329,
 1151, 1155, 1165.
 331, 355, 360, 362, 363, 374, 483, 531, 538.
\fam primitive: 238.
 first_child: 960, 963, 964.
fam_fnt: 230, 700, 701, 707, 722, 1195.
 first_count: <u>54</u>, 315, 316, 317.
fam_in_range: 1151, 1155, 1165.
 first_fit: 953, 957, 966.
fast\_delete\_glue\_ref: 201, 202.
 first\_indent: 847, 849, 889.
fast\_get\_avail: 122, 371, 1034, 1038.
 first_mark: 382, 383, 1012, 1016.
fast_store_new_token: 371, 399, 464, 466.
 \firstmark primitive: 384.
Fatal format file error: 1303.
 first\_mark\_code: 382, 384, 385.
```

494 Part 55: Index $T_E x 82$ §1380

font_bchar: 549, 552, 576, 897, 898, 915, 1032, $first_text_char$: 19, 24. first_width: 847, 849, 850, 889. 1034, 1322, 1323. font_check: 549, 568, 602, 1322, 1323. fit_class: 830, 836, 845, 846, 852, 853, 855, 859. \fontdimen primitive: 265. fitness: 819, 845, 859, 864. font_dsize: 472, 549, 552, 568, 602, 1260, 1261, $fix_date_and_time$: 241, 1332, 1337. 1322, 1323. fix_language: 1034, <u>1376</u>. font_ec: <u>549</u>, 552, 576, 582, 708, 722, 1036, fix_word: 541, 542, 547, 548, 571. 1322, 1323. float: 109, 114, 186, 625, 634, 809. $font_false_bchar$: <u>549</u>, 552, 576, 1032, 1034, float_constant: 109, 186, 619, 625, 629, 1123, 1125. 1322, 1323. float_cost: 140, 188, 1008, 1100. $font_glue: 549, 552, 576, 578, 1042, 1322, 1323.$ floating_penalty: 140, 236, 1068, 1100. font_id_base: 222, 234, 256, 415, 548, 1257. \floatingpenalty primitive: 238. font_id_text: 234, 256, 267, 579, 1257, 1322. floating_penalty_code: 236, 237, 238. font_in_short_display: 173, 174, 193, 663, 864, flush_char: 42, 180, 195, 692, 695. 1339. flush_list: 123, 200, 324, 372, 396, 407, 801, 903, font_index: 548, 549, 560, 906, 1032, 1211. 960, 1279, 1297, 1370. font_info: 11, 425, 548, <u>549</u>, 550, 552, 554, 557, $flush_math: 718, 776, 1195.$ 558, 560, 566, 569, 571, 573, 574, 575, 578, flush_node_list: 199, 202, 275, 639, 698, 718, 731, 580, 700, 701, 713, 741, 752, 909, 1032, 1039, 732, 742, 800, 816, 879, 883, 903, 918, 968, 992, 1042, 1211, 1253, 1320, 1321, 1339. 999, 1078, 1105, 1120, 1121, 1375. font_max: 11, 111, 174, 176, 548, 551, 566, flush_string: 44, 264, 537, 1260, 1279, 1328. 1321, 1334. $flushable_string: 1257, 1260.$ font_mem_size: 11, 548, 566, 580, 1321, 1334. fmem_ptr: 425, 549, 552, 566, 569, 570, 576, 578, font_name: 472, 549, 552, 576, 581, 602, 603, 579, 580, 1320, 1321, 1323, 1334. 1260, 1261, 1322, 1323. fmt_file: 524, <u>1305</u>, 1306, 1308, 1327, 1328, \fontname primitive: 468. 1329, 1337. $font_name_code: \underline{468}, 469, 471, 472.$ $fnt_{-}def1:$ 585, 586, 602. font_params: 549, 552, 576, 578, 579, 580, 1195, fnt_def2 : 585. 1322, 1323. fnt_def3 : 585. font_ptr: 549, 552, 566, 576, 578, 643, 1260, $fnt_def4: \underline{585}.$ 1320, 1321, 1334. $fnt_num_0: 585, 586, 621.$ font_size: 472, <u>549</u>, 552, 568, 602, 1260, 1261, fnt1: 585, <u>586</u>, 621. 1322, 1323. fnt2: 585.font_used: 549, 551, 621, 643. fnt3: 585.FONTx: 1257. fnt4: 585.for accent: 191. font: 134, 143, 144, 174, 176, 193, 206, 267, 548, Forbidden control sequence...: 338. 582, 620, 654, 681, 709, 715, 724, 841, 842, force_eof: 331, 361, 362, 378. 866, 867, 870, 871, 896, 897, 898, 903, 908, $format_area_length$: 520, 524. 911, 1034, 1038, 1113, 1147. format_default_length: 520, 522, 523, 524. font metric files: 539. $format_ext_length: 520, 523, 524.$ font parameters: 700, 701. format_extension: 520, 529, 1328. Font x has only...: 579. format_ident: 35, 61, 536, 1299, 1300, 1301, 1326, Font x=xx not loadable...: 561. 1327, 1328, 1337. Font x=xx not loaded...: 567. forward: 78, 218, 281, 340, 366, 409, 618, 692, \font primitive: 265. 693, 720, 774, 800. font_area: 549, 552, 576, 602, 603, 1260, 1322, found: <u>15</u>, 125, 128, 129, 259, 341, 354, 356, 1323. 389, 392, 394, 448, 455, 473, 475, 477, 524, font_base: 11, 12, 111, 134, 174, 176, 222, 232, 607, 609, 612, 613, 614, 645, 706, 708, 720, 548, 551, 602, 621, 643, 1260, 1320, 1321, 1334. 895, 923, 931, 934, 941, 953, 955, 1138, 1146, font_bc: 549, 552, 576, 582, 708, 722, 1036, 1147, 1148, 1236, 1237.

found1: <u>15</u>, 895, 902, 1302, 1315.

1322, 1323.

```
found2: <u>15</u>, 895, 903, 1302, 1316.
 qet_strings_started: 47, 51, 1332.
 get_token: 76, 78, 88, 364, 365, 368, 369, 392,
four\_choices: 113.
four_quarters: 113, 548, 549, 554, 555, 560, 649,
 399, 442, 452, 471, 473, 474, 476, 477, 479,
 483, 782, 1027, 1138, 1215, 1221, 1252, 1268,
 683, 684, 706, 709, 712, 724, 738, 749, 906,
 1271, 1294, 1371, 1372.
 1032, 1123, 1302, 1303.
fraction_noad: 683, 687, 690, 698, 733, 761,
 get\_x\_token: 364, 366, 372, <u>380</u>, 381, 402, 404, 406,
 1178, 1181.
 407, 443, 444, 445, 452, 465, 479, 506, 526, 780,
fraction_noad_size: 683, 698, 761, 1181.
 935, 961, 1029, 1030, 1138, 1197, 1237, 1375.
fraction_rule: <u>704</u>, 705, 735, 747.
 get\_x\_token\_or\_active\_char: 506.
free: 165, 167, 168, 169, 170, 171.
 give_err_help: 78, 89, 90, 1284.
free_avail: 121, 202, 204, 217, 400, 452, 772,
 global: 1214, 1218, 1241.
 915, 1036, 1226, 1288.
 global definitions: 221, 279, 283.
free_node: 130, 201, 202, 275, 496, 615, 655, 698,
 \global primitive: 1208.
 715, 721, 727, 751, 753, 756, 760, 772, 803, 860,
 global_defs: 236, 782, 1214, 1218.
 861, 865, 903, 910, 977, 1019, 1021, 1022, 1037,
 \globaldefs primitive: 238.
 1100, 1110, 1186, 1187, 1201, 1335, 1358.
 global\_defs\_code: 236, 237, 238.
freeze_page_specs: <u>987</u>, 1001, 1008.
 glue_base: 220, 222, 224, 226, 227, 228, 229,
frozen\_control\_sequence: 222, 258, 1215, 1314,
 252, 782.
 1318, 1319.
 glue_node: 149, 152, 153, 175, 183, 202, 206, 424,
frozen_cr: 222, 339, 780, 1132.
 622, 631, 651, 669, 730, 732, 761, 816, 817,
frozen\_dont\_expand: 222, 258, 369.
 837, 856, 862, 866, 879, 881, 899, 903, 968,
frozen\_end\_group: 222, 265, 1065.
 972, 973, 988, 996, 997, 1000, 1106, 1107,
frozen\_end\_template: 222, 375, 780.
 1108, 1147, 1202.
frozen\_endv: 222, 375, 380, 780.
 glue\_offset: 135, 159, 186.
frozen_fi: 222, 336, 491.
 glue_ord: 150, 447, 619, 629, 646, 649, 668, 791.
frozen\_null\_font: 222, 553.
 glue_order: 135, 136, 159, 185, 186, 619, 629,
frozen\_protection: 222, 1215, 1216.
 657, 658, 664, 672, 673, 676, 769, 796, 801,
frozen_relax: 222, 265, 379.
 807, 809, 810, 811, 1148.
frozen_right: 222, 1065, 1188.
 qlue_par: 224, 766.
Fuchs, David Raymond: 2, 583, 591.
 glue\_pars: 224.
\futurelet primitive: 1219.
 glue_ptr: 149, 152, 153, 175, 189, 190, 202, 206,
 424, 625, 634, 656, 671, 679, 732, 786, 793,
g: 47, 182, 560, 592, 649, 668, 706, 716.
g\_order: <u>619</u>, 625, <u>629</u>, 634.
 795, 802, 803, 809, 816, 838, 868, 881, 969,
 976, 996, 1001, 1004, 1148.
g\_sign: 619, 625, 629, 634.
garbage: 162, 467, 470, 960, 1183, 1192, 1279.
 glue_ratio: <u>109</u>, 110, 113, 135, 186.
 glue_ref: 210, 228, 275, 782, 1228, 1236.
\gdef primitive: 1208.
 glue_ref_count: <u>150</u>, 151, 152, 153, 154, 164, 201,
geq_define: 279, 782, 1077, 1214.
geq_word_define: 279, 288, 1013, 1214.
 203, 228, 766, 1043, 1060.
get: 26, 29, 31, 33, 485, 538, 564, 1306.
 alue_set: 135, 136, 159, 186, 625, 634, 657, 658,
 664, 672, 673, 676, 807, 809, 810, 811, 1148.
get_avail: 120, 122, 204, 205, 216, 325, 337, 339,
 glue_shrink: 159, 185, 796, 799, 801, 810, 811.
 369, 371, 372, 452, 473, 482, 582, 709, 772, 783,
 qlue_sign: 135, 136, 159, 185, 186, 619, 629, 657,
 784, 794, 908, 911, 938, 1064, 1065, 1226, 1371.
get_next: 76, 297, 332, 336, 340, <u>341</u>, 357, 360,
 658, 664, 672, 673, 676, 769, 796, 801, 807,
 809, 810, 811, 1148.
 364, 365, 366, 369, 380, 381, 387, 389, 478,
 glue_spec_size: <u>150</u>, 151, 162, 164, 201, 716.
 494, 507, 644, 1038, 1126.
get_node: 125, 131, 136, 139, 144, 145, 147, 151,
 glue_stretch: <u>159</u>, 185, 796, 799, 801, 810, 811.
 152, 153, 156, 158, 206, 495, 607, 649, 668,
 glue\_temp: \underline{619}, 625, \underline{629}, 634.
 686, 688, 689, 716, 772, 798, 843, 844, 845,
 glue_val: 410, 411, 412, 413, 416, 417, 424, 427,
 864, 914, 1009, 1100, 1101, 1163, 1165, 1181,
 429, 430, 451, 461, 465, 782, 1060, 1228, 1236,
 1248, 1249, 1349, 1357.
 1237, 1238, 1240.
qet_preamble_token: 782, 783, 784.
 goal height: 986, 987.
get_r_token: 1215, 1218, 1221, 1224, 1225, 1257.
 goto: 35, 81.
```

496 PART 55: INDEX T_EX82 §1380

gr: 110, <u>113</u>, 114, 135. 1119, 1121, 1145, 1159, 1168, 1176, 1181, group_code: 269, 271, 274, 645, 1136. 1184, 1185, 1187, 1191. gubed: 7.head_field: 212, 213, 218. Guibas, Leonidas Ioannis: 2. head_for_vmode: 1094, 1095. *q1*: 1198, 1203. header: 542.Hedrick, Charles Locke: 3. g2: 1198, 1203, 1205.height: 135, 136, 138, 139, 140, 184, 187, 188, 463, h: 204, 259, 649, 668, 738, 929, 934, 944, 948, 953, 966, 970, 977, 994, 1086, 1091, 1123. 554, 622, 624, 626, 629, 631, 632, 635, 637, 640, $h_offset: 247, 617, 641.$ 641, 649, 653, 656, 670, 672, 679, 704, 706, \hoffset primitive: 248. 709, 711, 713, 727, 730, 735, 736, 737, 738, h_offset_code : 247, 248. 739, 742, 745, 746, 747, 749, 750, 751, 756, ha: 892, 896, 900, 903, 912. 757, 759, 768, 769, 796, 801, 804, 806, 807, half: 100, 706, 736, 737, 738, 745, 746, 749, 809, 810, 811, 969, 973, 981, 986, 1001, 1002, 750, 1202. 1008, 1009, 1010, 1021, 1087, 1100. half_buf: 594, 595, 596, 598, 599. height: 463. $height_base$: half_error_line: 11, 14, 311, 315, 316, 317. <u>550</u>, 552, 554, 566, 571, 1322, 1323. height_depth: 554, 654, 708, 709, 712, 1125. halfword: 108, 110, 113, 115, 130, 264, 277, 279, 280, 281, 297, 298, 300, 333, 341, 366, 389, 413, $height_index$: 543, 554. 464, 473, 549, 560, 577, 681, 791, 800, 821, 829, height_offset: 135, 416, 417, 769, 1247. 830, 833, 847, 872, 877, 892, 901, 906, 907, $height_plus_depth$: 712, 714. 1032, 1079, 1211, 1243, 1266, 1288. held over for next output: 986. halign: 208, 265, 266, 1094, 1130. help_line: 79, 89, 90, 336, 1106. \halign primitive: 265. $help_ptr$: 79, 80, 89, 90. handle_right_brace: 1067, 1068. $help\theta: \frac{79}{1252}, 1293.$ hang_after: 236, 240, 847, 849, 1070, 1149. help1: 79, 93, 95, 288, 408, 428, 454, 486, 500, \hangafter primitive: 238. 503, 510, 960, 961, 962, 963, 1066, 1080, 1099, $hang_after_code: 236, 237, 238, 1070.$ 1121, 1132, 1135, 1159, 1177, 1192, 1212, 1213, hang_indent: 247, 847, 848, 849, 1070, 1149. 1232, 1237, 1243, 1244, 1258, 1283, 1304. \hangindent primitive: 248. help2: 72, 79, 88, 89, 94, 95, 288, 346, 373, 433, $hang_indent_code$: 247, 248, 1070. 434, 435, 436, 437, 442, 445, 460, 475, 476, hanging indentation: 847. 577, 579, 641, 936, 937, 978, 1015, 1027, 1047, 1068, 1080, 1082, 1095, 1106, 1120, 1129, 1166, hash: 234, 256, 257, 259, 260, 1318, 1319. hash_base: 220, 222, 256, 257, 259, 262, 263, 1197, 1207, 1225, 1236, 1241, 1259, 1372. help3: 72, 79, 98, 336, 396, 415, 446, 479, 776, 1257, 1314, 1318, 1319. $hash_brace$: 473, 476. 783, 784, 792, 993, 1009, 1024, 1028, 1078, $hash_is_full$: 256, 260. 1084, 1110, 1127, 1183, 1195, 1293. *help4*: 79, 89, 338, 398, 403, 418, 456, 567, 723, hash_prime: 12, 14, 259, 261, 1307, 1308. hash_size: 12, 14, 222, 260, 261, 1334. 976, 1004, 1050, 1283. help5: 79, 370, 561, 826, 1064, 1069, 1128, hash_used: <u>256</u>, 258, 260, 1318, 1319. *hb*: 892, 897, 898, 900, 903. 1215, 1293. hbadness: 236, 660, 666, 667. help6: 79, 395, 459, 1128, 1161. Here is how much...: 1334. \hbadness primitive: 238. $hex_to_cur_chr$: 352, 355. $hbadness_code$: 236, 237, 238. hex_token: 438, 444. \hbox primitive: 1071. hf: 892, 896, 897, 898, 903, 908, 909, 910, hbox_group: 269, 274, 1083, 1085. hc: 892, 893, 897, 898, 900, 901, 919, 920, 923, 911, 915, 916. \hfil primitive: 1058. 930, 931, 934, 937, 939, 960, 962, 963, 965. hchar: 905, 906, 908, 909. \hfilneg primitive: 1058. hd: 649, 654, 706, 708, 709, 712. \hfill primitive: 1058. hfuzz: 247, 666. head: 212, 213, 215, 216, 217, 424, 718, 776, 796, 799, 805, 812, 814, 816, 1026, 1054, 1080, \hfuzz primitive: 248. 1081, 1086, 1091, 1096, 1100, 1105, 1113, $hfuzz_code$: 247, 248.

```
hh: 110, 113, 114, 118, 133, 182, 213, 219, 221, 268,
 Huge page...: 641.
 686, 742, 1163, 1165, 1181, 1186, 1305, 1306.
 hyf: 900, 902, 905, 908, 909, 913, 914, 919, 920,
hi: 112, 232, 1232.
 923, 924, 932, 960, 961, 962, 963, 965.
hi_mem_min: <u>116</u>, 118, 120, 125, 126, 134, 164,
 hyf_bchar: 892, 897, 898, 903.
 165, 167, 168, 171, 172, 176, 293, 639, 1311,
 hyf_char: 892, 896, 913, 915.
 1312, 1334.
 hyf_distance: 920, 921, 922, 924, 943, 944, 945,
hi\_mem\_stat\_min: 162, 164, 1312.
 1324, 1325.
hi\_mem\_stat\_usage: 162, 164.
 hyf_next: 920, 921, 924, 943, 944, 945, 1324, 1325.
history: 76, 77, 82, 93, 95, 245, 1332, 1335.
 hyf_node: 912, 915.
hlist_node: 135, 136, 137, 138, 148, 159, 175, 183,
 hyf_num: 920, 921, 924, 943, 944, 945, 1324, 1325.
 184, 202, 206, 505, 618, 619, 622, 631, 644,
 hyph_count: 926, 928, 940, 1324, 1325, 1334.
 649, 651, 669, 681, 807, 810, 814, 841, 842,
 hyph_data: 209, 1210, 1250, 1251, 1252.
 866, 870, 871, 968, 973, 993, 1000, 1074, 1080,
 hyph_list: 926, 928, 929, 932, 933, 934, 940,
 1087, 1110, 1147, 1203.
 941, 1324, 1325.
hlist_out: 592, 615, 616, 618, 619, 620, 623, 628,
 hyph_pointer: 925, 926, 927, 929, 934.
 629, 632, 637, 638, 640, 693, 1373.
 hyph_size: 12, 925, 928, 930, 933, 939, 940, 1307,
hlp1: 79.
 1308, 1324, 1325, 1334.
hlp2: 79.
 hyph_word: 926, 928, 929, 931, 934, 940, 941,
hlp3: 79.
 1324, 1325.
hlp4: \underline{79}.
 hyphen_char: 426, <u>549</u>, 552, 576, 891, 896, 1035,
hlp5: 79.
 1117, 1253, 1322, 1323.
hlp6: 79.
 \hyphenchar primitive: 1254.
hmode: 211, 218, 416, 501, 786, 787, 796, 799,
 hyphen_passed: 905, 906, 909, 913, 914.
 hyphen_penalty: 145, 236, 869.
 1030, 1045, 1046, 1048, 1056, 1057, 1071, 1073,
 \hyphenpenalty primitive: 238.
 1076, 1079, 1083, 1086, 1091, 1092, 1093, 1094,
 hyphen_penalty_code: 236, 237, 238.
 1096, 1097, 1109, 1110, 1112, 1116, 1117, 1119,
 1122, 1130, 1137, 1200, 1243, 1377.
 hyphenate: 894, 895.
hmove: 208, 1048, 1071, 1072, 1073.
 hyphenated: 819, 820, 829, 846, 859, 869, 873.
hn: 892, 897, 898, 899, 902, 912, 913, 915, 916,
 Hyphenation trie...: 1324.
 917, 919, 923, 930, 931.
 \hyphenation primitive: 1250.
 i: 19, 315, 587, 649, 738, 749, 901, 1123, 1348.
ho: 112, 235, 414, 1151, 1154.
hold_head: 162, 306, 779, 783, 784, 794, 808, 905,
 I can't find file x: 530.
 906, 913, 914, 915, 916, 917, 1014, 1017.
 I can't find PLAIN...: 524.
holding\_inserts: 236, 1014.
 I can't go on...: 95.
\holdinginserts primitive: 238.
 I can't read TEX.POOL: 51.
holding\_inserts\_code: 236, 237, 238.
 I can't write on file x: 530.
hpack: 162, 236, 644, 645, 646, 647, 649, 661,
 id_byte: <u>587</u>, 617, 642.
 709, 715, 720, 727, 737, 748, 754, 756, 796,
 id\_lookup: 259, 264, 356, 374.
 799, 804, 806, 889, 1062, 1086, 1125, 1194,
 ident_val: 410, 415, 465, 466.
 1199, 1201, 1204.
 \ifcase primitive: 487.
hrule: 208, 265, 266, 463, 1046, 1056, 1084,
 if_case_code: 487, 488, 501.
 1094, 1095.
 if_{-}cat_{-}code: \underline{487}, 488, 501.
\hrule primitive: 265.
 \ifcat primitive: 487.
hsize: 247, 847, 848, 849, 1054, 1149.
 \if primitive: 487.
\hsize primitive: 248.
 if_char_code: 487, 501, 506.
hsize\_code: 247, 248.
 if_code: 489, 495, 510.
hskip: 208, 1057, 1058, 1059, 1078, 1090.
 \ifdim primitive: 487.
\hskip primitive: 1058.
 if_dim_code: 487, 488, 501.
\hss primitive: 1058.
 \ifeof primitive: 487.
\ht primitive: 416.
 if_{-}eof_{-}code: \underline{487}, 488, 501.
hu: 892, 893, 897, 898, 901, 903, 905, 907, 908,
 \iffalse primitive: 487.
 910, 911, 912, 915, 916.
 if_false_code: 487, 488, 501.
```

\ifhbox primitive: 487. inaccessible: 1216. *if_hbox_code*: <u>487</u>, 488, 501, 505. Incompatible glue units: 408. \ifhmode primitive: 487. Incompatible list...: 1110. *if_hmode_code*: <u>487</u>, 488, 501. Incompatible magnification: 288. \ifinner primitive: 487. incompleat_noad: 212, 213, 718, 776, 1136, 1178, *if_inner_code*: 487, 488, 501. 1181, 1182, 1184, 1185. \ifnum primitive: 487. Incomplete $\setminus if...: 336$. *if_int_code*: 487, 488, 501, 503. incr: 16, 31, 37, 42, 43, 45, 46, 53, 58, 59, 60, 65, *if_limit*: 489, 490, 495, 496, 497, 498, 510. 67, 70, 71, 82, 90, 98, 120, 122, 152, 153, 170, if_line: 489, 490, 495, 496, 1335. 182, 203, 216, 260, 274, 276, 280, 294, 311, 312, if_line_field: 489, 495, 496, 1335. 321, 325, 328, 343, 347, 352, 354, 355, 356, 357, \ifmmode primitive: 487. 360, 362, 374, 392, 395, 397, 399, 400, 403, 407, if_mmode_code : 487, 488, 501. 442, 452, 454, 464, 475, 476, 477, 494, 517, 519, *if_node_size*: 489, 495, 496, 1335. 524, 531, 537, 580, 598, 619, 629, 640, 642, 645, 714, 798, 845, 877, 897, 898, 910, 911, 914, \ifodd primitive: 487. *if_odd_code*: <u>487</u>, 488, 501. 915, 923, 930, 931, 937, 939, 940, 941, 944, if_test: 210, 336, 366, 367, 487, 488, 494, 498, 954, 956, 962, 963, 964, 986, 1022, 1025, 1035, 503, 1335. 1039, 1069, 1099, 1117, 1119, 1121, 1127, 1142, 1153, 1172, 1174, 1315, 1316, 1318, 1337. \iftrue primitive: 487. \indent primitive: 1088. *if_true_code*: 487, 488, 501. \ifvbox primitive: 487. $indent_in_hmode: 1092, 1093.$ *if_vbox_code*: 487, 488, 501. $indented: \underline{1091}.$ \ifvmode primitive: 487. index: 300, 302, 303, 304, 307, 328, 329, 331. *if_vmode_code*: 487, 488, 501. $index_field: 300, 302, 1131.$ \ifvoid primitive: 487. inf: 447, 448, 453. *if_void_code*: <u>487</u>, 488, 501, 505. inf_bad: 108, 157, 851, 852, 853, 856, 863, 974, \ifx primitive: 487. 1005. 1017. *ifx_code*: 487, 488, 501. inf_penalty: 157, 761, 767, 816, 829, 831, 974, 1005, 1013, 1203, 1205. ignore: 207, 232, 332, 345. ignore_depth: 212, 215, 219, 679, 787, 1025, 1056, Infinite glue shrinkage...: 826, 976, 1004, 1009. 1083, 1099, 1167. ignore_spaces: 208, 265, 266, 1045. infinity: $\underline{445}$. \ignorespaces primitive: 265. info: 118, 124, 126, 140, 164, 172, 200, 233, 275, Illegal magnification...: 288, 1258. 291, 293, 325, 337, 339, 357, 358, 369, 371, 374, Illegal math \disc...: 1120. 389, 391, 392, 393, 394, 397, 400, 423, 452, 466, Illegal parameter number...: 479. 508, 605, 608, 609, 610, 611, 612, 613, 614, 615, Illegal unit of measure: 454, 456, 459. 681, 689, 692, 693, 698, 720, 734, 735, 736, 737, 738, 742, 749, 754, 768, 769, 772, 779, 783, \immediate primitive: 1344. 784, 790, 793, 794, 797, 798, 801, 803, 821, immediate_code: 1344, 1346, 1348. IMPOSSIBLE: 262. 847, 848, 925, 932, 938, 981, 1065, 1076, 1093, 1149, 1151, 1168, 1181, 1185, 1186, 1191, 1226, Improper \halign...: 776. 1248, 1249, 1289, 1312, 1339, 1341, 1371. Improper \hyphenation...: 936. init: 8, 47, 50, 131, 264, 891, 942, 943, 947, 950, Improper \prevdepth: 418. 1252, 1302, 1325, 1332, 1335, 1336. Improper \setbox: 1241. Improper \spacefactor: 418. init_align: 773, 774, 1130. init_col: 773, 785, 788, 791. Improper 'at' size...: 1259. init_cur_lang: 816, 891, 892. Improper alphabetic constant: 442. init_l_hyf: 816, 891, 892. Improper discretionary list: 1121. init_lft: 900, 903, 905, 908. in: 458. init_lig: 900, 903, 905, 908. $in_open: 304, 328, 329, 331.$ in_state_record : 300, 301. init_list: 900, 903, 905, 908. init_math: 1137, 1138. in_stream: <u>208</u>, 1272, 1273, 1274.

```
init_pool_ptr: 39, 42, 1310, 1332, 1334.
 605, 725, 769, 772, 819, 1238, 1240, 1305,
init_prim: 1332, 1336.
 1306, 1308, 1316.
init_r_hyf: 816, 891, 892.
 int_base: 220, 230, 232, 236, 238, 239, 240, 242,
 252, 253, 254, 268, 283, 288, 1013, 1070,
init_row: 773, 785, 786.
 1139, 1145, 1315.
init_span: 773, 786, 787, 791.
 int_error: 91, 288, 433, 434, 435, 436, 437, 1243,
init_str_ptr: 39, 43, 517, 1310, 1332, 1334.
 1244, 1258.
init\_terminal: 37, 331.
 int\_par: 236.
init_trie: 891, 966, 1324.
 int\_pars: \underline{236}.
INITEX: 8, 11, 12, 47, 50, 116, 1299, 1331.
 int_val: 410, 411, 412, 413, 414, 416, 417, 418,
initialize: 4, 1332, 1337.
 419, 422, 423, 424, 426, 427, 428, 429, 439, 440,
inner loop: 31, 112, 120, 121, 122, 123, 125, 127,
 449, 461, 465, 1236, 1237, 1238, 1240.
 128, 130, 202, 324, 325, 341, 342, 343, 357,
 integer: 3, 13, 19, 45, 47, 54, 59, 60, 63, 65, 66,
 365, 380, 399, 407, 554, 597, 611, 620, 651,
 67, 69, 82, 91, 94, 96, 100, 101, 102, 105, 106,
 654, 655, 832, 835, 851, 852, 867, 1030, 1034,
 107, 108, 109, 110, 113, 117, 125, 158, 163, 172,
 1035, 1036, 1039, 1041.
 173, 174, 176, 177, 178, 181, 182, 211, 212, 218,
inner_noad: 682, 683, 690, 696, 698, 733, 761,
 225, 237, 246, 247, 256, 259, 262, 278, 279, 286,
 764, 1156, 1157, 1191.
 292, 304, 308, 309, 311, 315, 366, 410, 440, 448,
input: 210, 366, 367, 376, 377.
 450, 482, 489, 493, 494, 498, 518, 519, 523, 549,
\input primitive: 376.
 550, 560, 578, 592, 595, 600, 601, 607, 615, 616,
input_file: 304.
 619, 629, 638, 645, 646, 661, 691, 694, 699, 706,
\inputlineno primitive: 416.
 716, 717, 726, 738, 752, 764, 815, 828, 829, 830,
input_line_no_code: 416, 417, 424.
 833, 872, 877, 892, 912, 922, 966, 970, 980, 982,
input_ln: 30, 31, 37, 58, 71, 362, 485, 486, 538.
 994, 1012, 1030, 1032, 1068, 1075, 1079, 1084,
input_ptr: 301, 311, 312, 321, 322, 330, 331,
 1091, 1117, 1119, 1138, 1151, 1155, 1194, 1211,
 360, 534, 1131, 1335.
 1302, 1303, 1331, 1333, 1338, 1348, 1370.
input_stack: 84, 85, 301, 311, 321, 322, 534, 1131.
 inter\_line\_penalty: 236, 890.
ins\_disc: 1032, 1033, 1035.
 \interlinepenalty primitive: 238.
ins_error: 327, 336, 395, 1047, 1127, 1132, 1215.
 inter_line_penalty_code: 236, 237, 238.
ins_list: 323, 339, 467, 470, 1064, 1371.
 interaction: 71, 72, 73, 74, 75, 82, 83, 84, 86, 90,
ins_node: 140, 148, 175, 183, 202, 206, 647,
 92, 93, 98, 360, 363, 484, 530, 1265, 1283, 1293,
 651, 730, 761, 866, 899, 968, 973, 981, 986,
 1294, 1297, 1326, 1327, 1328, 1335.
 1000, 1014, 1100.
 internal_font_number: 548, 549, 550, 560, 577,
ins_node_size: 140, 202, 206, 1022, 1100.
 578, 581, 582, 602, 616, 649, 706, 709, 711,
ins_ptr: 140, 188, 202, 206, 1010, 1020, 1021, 1100.
 712, 715, 724, 738, 830, 862, 892, 1032, 1113,
ins\_the\_toks: 366, 367, 467.
 1123, 1138, 1211, 1257.
insert: 208, 265, 266, 1097.
 interrupt: 96, 97, 98, 1031.
insert>: 87.
 Interruption: 98.
\insert primitive: 265.
 interwoven alignment preambles...: 324,
insert\_dollar\_sign: 1045, 1047.
 782, 789, 791, 1131.
insert_group: 269, 1068, 1099, 1100.
 Invalid code: 1232.
insert_penalties: 419, 982, 990, 1005, 1008, 1010,
 invalid\_char: 207, 232, 344.
 1014, 1022, 1026, 1242, 1246.
 invalid\_code: 22, 24, 232.
\insertpenalties primitive: 416.
 is_char_node: 134, 174, 183, 202, 205, 424, 620,
insert_relax: 378, 379, 510.
 630, 651, 669, 715, 720, 721, 756, 805, 816,
insert_token: 268, 280, 282.
 837, 841, 842, 866, 867, 868, 870, 871, 879,
inserted: 307, 314, 323, 324, 327, 379, 1095.
 896, 897, 899, 903, 1036, 1040, 1080, 1081,
inserting: 981, 1009.
 1105, 1113, 1121, 1147, 1202.
 is\_empty: 124, 127, 169, 170.
Insertions can only...: 993.
inserts_only: 980, 987, 1008.
 is\_hex: 352, 355.
int: 110, 113, 114, 140, 141, 157, 186, 213, 219,
 is_running: 138, 176, 624, 633, 806.
 236, 240, 242, 274, 278, 279, 413, 414, 489,
 issue\_message: 1276, 1279.
```

500 Part 55: Index T_E X82 §1380

ital_corr: 208, 265, 266, 1111, 1112. last_active: 819, 820, 832, 835, 844, 854, 860, 861, 863, 864, 865, 873, 874, 875. italic correction: <u>543</u>. italic_base: 550, 552, 554, 566, 571, 1322, 1323. last_badness: 424, 646, 648, 649, 660, 664, 667, 668, 674, 676, 678. $italic_index$: 543. its_all_over : 1045, 1054, 1335. last_bop: 592, 593, 640, 642. \lastbox primitive: 1071. *j*: 45, 46, 59, 60, 69, 70, 259, 264, 315, 366, 519, $last_box_code$: <u>1071</u>, 1072, 1079. <u>523, 524, 638, 893, 901, 906, 934, 966, 1211,</u> <u>1302</u>, <u>1303</u>, <u>1348</u>, <u>1370</u>, <u>1373</u>. last_glue: 424, 982, 991, 996, 1017, 1106, 1335. last_ins_ptr: 981, 1005, 1008, 1018, 1020. Japanese characters: 134, 585. Jensen, Kathleen: 10. last_item: 208, 413, 416, 417, 1048. job aborted: 360. last_kern: 424, 982, 991, 996. job aborted, file error...: 530. \lastkern primitive: 416. job_name: 92, 471, 472, <u>527</u>, 528, 529, 532, 534, $last_nonblank$: 31. 537, 1257, 1328, 1335. last_penalty: 424, 982, 991, 996. \lastpenalty primitive: 416. \jobname primitive: 468. \lastskip primitive: 416. job_name_code: 468, 470, 471, 472. last_special_line: 847, 848, 849, 850, 889. $jump_out: 81, 82, 84, 93.$ just_box: 814, 888, 889, 1146, 1148. $last_text_char$: 19, 24. lc_code : 230, 232, 891, 896, 897, 898, 937, 962. $just_open: \underline{480}, 483, 1275.$ \lccode primitive: 1230. k: 45, 46, 47, 64, 65, 67, 69, 71, 102, 163, 259, 264, 341, 363, 407, 450, 464, 519, 523, 525, lc_code_base: 230, 235, 1230, 1231, 1286, 1287, <u>530, 534, 560, 587, 597, 602, 607, 638, 705, </u> 1288. 906, 929, 934, 960, 966, 1079, 1211, 1302, 1303, leader_box: 619, 626, 628, 629, 635, 637. 1333, 1338, 1348, 1368. leader_flag: 1071, 1073, 1078, 1084. kern: 208, 545, 1057, 1058, 1059. leader_ht: 629, 635, 636, 637. \kern primitive: 1058. leader_ptr: <u>149</u>, 152, 153, 190, 202, 206, 626, kern_base: 550, 552, 557, 566, 573, 576, 1322, 1323. 635, 656, 671, 816, 1078. $kern_base_offset$: 557, 566, 573. leader_ship: 208, 1071, 1072, 1073. leader_wd: 619, 626, 627, 628. $kern_break: 866.$ leaders: 1374. kern_flag: 545, 741, 753, 909, 1040. kern_node: 155, 156, 183, 202, 206, 424, 622, 631, Leaders not followed by...: 1078. 651, 669, 721, 730, 732, 761, 837, 841, 842, \leaders primitive: 1071. 856, 866, 868, 870, 871, 879, 881, 896, 897, $least_cost: 970, 974, 980.$ 899, 968, 972, 973, 976, 996, 997, 1000, 1004, least_page_cost: 980, 987, 1005, 1006. 1106, 1107, 1108, 1121, 1147. \left primitive: 1188. $kk: \underline{450}, 452.$ left_brace: 207, 289, 294, 298, 347, 357, 403, 473, Knuth, Donald Ervin: 2, 86, 693, 813, 891, 925, 777, 1063, 1150, 1226. 997, 1154, 1371. left_brace_limit: 289, 325, 392, 394, 399, 476. *l*: 47, 259, 264, 276, 281, 292, 315, 494, 497, 534, left_brace_token: 289, 403, 1127, 1226, 1371. 601, 615, 668, 830, 901, 944, 953, 960, 1138, left_delimiter: 683, 696, 697, 737, 748, 1163, 1194, 1236, 1302, 1338, 1376. 1181, 1182. *Lhyf*: 891, 892, 894, 899, 902, 923, 1362. *left_edge*: <u>619</u>, 627, <u>629</u>, 632, 637. language: 236, 934, 1034, 1376. left_hyphen_min: 236, 1091, 1200, 1376, 1377. \language primitive: 238. \lefthyphenmin primitive: 238. $language_code: 236, 237, 238.$ left_hyphen_min_code: 236, 237, 238. language_node: 1341, 1356, 1357, 1358, 1362, left_noad: 687, 690, 696, 698, 725, 728, 733, 760, 1373, 1376, 1377. 761, 762, 1185, 1188, 1189, 1191. $large_attempt$: 706. left_right: 208, 1046, 1188, 1189, 1190. large_char: 683, 691, 697, 706, 1160. *left_skip*: <u>224</u>, 827, 880, 887. large_fam: 683, 691, 697, 706, 1160. \leftskip primitive: $\underline{226}$. last: 30, 31, 35, 36, 37, 71, 83, 87, 88, 331, 360, left_skip_code: 224, 225, 226, 887. 363, 483, 524, 531. length: 40, 46, 259, 537, 602, 931, 941, 1280.

length of lines: 847. \legno primitive: 1141. let: 209, 1210, 1219, 1220, 1221. \let primitive: 1219. letter: 207, 232, 262, 289, 291, 294, 298, 347, 354, 356, 935, 961, 1029, 1030, 1038, 1090, 1124, 1151, 1154, 1160. $letter_token: 289, 445.$ level: 410, 413, 415, 418, 428, 461. level_boundary: 268, 270, 274, 282. level_one: 221, 228, 232, 254, 264, 272, 277, 278, 279, 280, 281, 283, 780, 1304, 1335, 1369. level_zero: 221, 222, 272, 276, 280. lf: 540, 560, 565, 566, 575, 576. lft_hit: 906, 907, 908, 910, 911, 1033, 1035, 1040. lh: 110, 113, 114, 118, 213, 219, 256, 540, 541, <u>560</u>, 565, 566, 568, 685, 950. Liang, Franklin Mark: 2, 919. lig_char: 143, 144, 193, 206, 652, 841, 842, 866, 870, 871, 898, 903, 1113. lig_kern: 544, 545, 549. lig_kern_base: 550, 552, 557, 566, 571, 573, 576, 1322, 1323. $lig_kern_command$: 541, 545. lig_kern_restart: <u>557</u>, 741, 752, 909, 1039. $lig_kern_restart_end$: 557. liq_kern_start: 557, 741, 752, 909, 1039. lig_ptr: 143, 144, 175, 193, 202, 206, 896, 898, 903, 907, 910, 911, 1037, 1040. lig_stack: 907, 908, 910, 911, 1032, 1034, 1035, 1036, 1037, 1038, 1040. $lig_{-}tag: 544, 569, 741, 752, 909, 1039.$ $lig_trick: 162, 652.$ ligature_node: 143, 144, 148, 175, 183, 202, 206, 622, 651, 752, 841, 842, 866, 870, 871, 896, 897, 899, 903, 1113, 1121, 1147. ligature_present: 906, 907, 908, 910, 911, 1033, 1035, 1037, 1040. limit: 300, 302, 303, 307, 318, 328, 330, 331, 343, 348, 350, 351, 352, 354, 355, 356, 360, 362, 363, 483, 486, 537, 538, 1337. Limit controls must follow...: 1159. limit_field: 35, 87, 300, 302, 534. limit_switch: 208, 1046, 1156, 1157, 1158. limits: 682, 696, 733, 749, 1156, 1157. \limits primitive: 1156. line: 84, 216, 304, 313, 328, 329, 331, 362, 424, 494, 495, 538, 663, 675, 1025. line_break: 162, 814, 815, 828, 839, 848, 862, 863, 866, 876, 894, 934, 967, 970, 982, 1096, 1145. $line_diff: 872, 875.$

line_number: 819, 820, 833, 835, 845, 846, 850, 864, 872, 874, 875. $line_penalty$: 236, 859. \linepenalty primitive: 238. $line_penalty_code$: 236, 237, 238. $line_skip$: 224, 247. \lineskip primitive: 226. line_skip_code: 149, 152, 224, 225, 226, 679. $line_skip_limit$: 247, 679. \lineskiplimit primitive: 248. $line_skip_limit_code$: 247, 248. $line_stack: 304, 328, 329.$ line_width: 830, 850, 851. link: 118, 120, 121, 122, 123, 124, 125, 126, 130, 133, 134, 135, 140, 143, 150, 164, 168, 172, 174, 175, 176, 182, 202, 204, 212, 214, 218, 223, 233, 292, 295, 306, 319, 323, 339, 357, 358, 366, 369, 371, 374, 389, 390, 391, 394, 396, 397, 400, 407, 452, 464, 466, 467, 470, 478, 489, 495, 496, 497, 508, 605, 607, 609, 611, 615, 620, 622, 630, 649, 651, 652, 654, 655, 666, 669, 679, 681, 689, 705, 711, 715, 718, 719, 720, 721, 727, 731, 732, 735, 737, 738, 739, 747, 748, 751, 752, 753, 754, 755, 756, 759, 760, 761, 766, 767, 770, 772, 778, 779, 783, 784, 786, 790, 791, 793, 794, 795, 796, 797, 798, 799, 801, 802, 803, 804, 805, 806, 807, 808, 809, 812, 814, 816, 819, 821, 822, 829, 830, 837, 840, 843, 844, 845, 854, 857, 858, 860, 861, 862, 863, 864, 865, 866, 867, 869, 873, 874, 875, 877,879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 890, 894, 896, 897, 898, 899, 903, 905, 906, 907, 908, 910, 911, 913, 914, 915, 916, 917, 918, 932, 938, 960, 968, 969, 970, 973, 979, 980, 981, 986, 988, 991, 994, 998, 999, 1000, 1001, 1005, 1008, 1009, 1014, 1017, 1018, 1019, 1020, 1021, 1022, 1023, 1026, 1035, 1036, 1037, 1040, 1041, 1043, 1064, 1065, 1076, 1081, 1086, 1091, 1100, 1101, 1105, 1110, 1119, 1120, 1121, 1123, 1125, 1146, 1155, 1168, 1181, 1184, 1185, 1186, 1187, 1191, 1194, 1196, 1199, 1204, 1205, 1206, 1226, 1279, 1288, 1297, 1311, 1312, 1335, 1339, 1341, 1349, 1368, 1371, 1375. list_offset: <u>135</u>, 649, 769, 1018. list_ptr: 135, 136, 184, 202, 206, 619, 623, 629, 632, 658, 663, 664, 668, 673, 676, 709, 711, 715, 721, 739, 747, 751, 807, 977, 979, 1021, 1087, 1100, 1110, 1146, 1199. $list_state_record$: 212, 213. list_tag: 544, 569, 570, 708, 740, 749. ll: 953, 956. llink: 124, 126, 127, 129, 130, 131, 145, 149, 164, 169, 772, 819, 821, 1312.

502 Part 55: Index $T_E X 82$ §1380

lo_mem_max: 116, 120, 125, 126, 164, 165, 167, main_f: 1032, 1034, 1035, 1036, 1037, 1038, 169, 170, 171, 172, 178, 639, 1311, 1312, 1039, 1040. 1323, 1334. main_i: 1032, 1036, 1037, 1039, 1040. lo_mem_stat_max: 162, 164, 1312. $main_{-}j: 1032, 1039, 1040.$ $load_fmt_file: 1303, 1337.$ main_k: 1032, 1034, 1039, 1040, 1042. loc: 36, 37, 87, 300, 302, 303, 307, 312, 314, 318, main_lig_loop: 1030, 1034, 1037, 1038, 1039, 1040. 319, 323, 325, 328, 330, 331, 343, 348, 350, 351, $main_loop: \underline{1030}.$ 352, 354, 356, 357, 358, 360, 362, 369, 390, main_loop_lookahead: 1030, 1034, 1036, 1037, 483, 524, 537, 538, 1026, 1027, 1337. 1038. loc_field: 35, 36, 300, 302, 1131. main_loop_move: 1030, 1034, 1036, 1040. local_base: 220, 224, 228, 230, 252. $main_loop_move_lig: 1030, 1034, 1036, 1037.$ location: 605, 607, 612, 613, 614, 615. main_loop_wrapup: 1030, 1034, 1039, 1040. log_file: 54, 56, 75, 534, 1333. main_p: 1032, 1035, 1037, 1040, 1041, 1042, log_name: 532, 534, 1333. 1043, 1044. log_only: 54, 57, 58, 62, 75, 98, 360, 534, 1328, $main_s: 1032, 1034.$ 1370. major_tail: 912, 914, 917, 918. log_opened: 92, 93, <u>527</u>, 528, 534, 535, 1265, $make_accent$: 1122, 1123. 1333, 1334. make_box: 208, 1071, 1072, 1073, 1079, 1084. \long primitive: 1208. $make_fraction: 733, 734, \underline{743}.$ long_call: 210, 275, 366, 387, 389, 392, 399, 1295. $make_left_right: 761, 762.$ long_help_seen: <u>1281</u>, 1282, 1283. $make_mark: 1097, 1101.$ long_outer_call: 210, 275, 366, 387, 389, 1295. $make_math_accent$: 733, 738. long_state: 339, 387, 391, 392, 395, 396, 399. $make_name_string$: 525. loop: 15, 16. $make_op: 733, 749.$ Loose $\hbox...: 660.$ $make_ord: 733, 752.$ Loose $\forall vbox...: 674.$ $make_over: 733, 734.$ $loose_fit: 817, 834, 852.$ $make_radical$: 733, 734, 737. looseness: 236, 848, 873, 875, 1070. $make_scripts$: 754, 756. make_string: 43, 48, 52, 260, 517, 525, 939, 1257, \looseness primitive: 238. 1279, 1328, 1333. looseness_code: 236, 237, 238, 1070. \lower primitive: 1071. $make_under$: 733, 735. $make_vcenter: 733, 736.$ \lowercase primitive: $\underline{1286}$. *lq*: <u>592</u>, 627, 636. mark: 208, 265, 266, 1097. lr: 592, 627, 636. \mark primitive: $\underline{265}$. lx: 619, 626, 627, 628, 629, 635, 636, 637. mark_node: 141, 148, 175, 183, 202, 206, 647, 651, 730, 761, 866, 899, 968, 973, 979, 1000, m: 47, 65, 158, 211, 218, 292, 315, 389, 413, <u>440</u>, <u>482</u>, <u>498</u>, <u>577</u>, <u>649</u>, <u>668</u>, <u>706</u>, <u>716</u>, <u>717</u>, 1014, 1101. 1079, 1105, 1194, 1338. mark_ptr: 141, 142, 196, 202, 206, 979, 1016, 1101. mac_param: 207, 291, 294, 298, 347, 474, 477, mark_text: 307, 314, 323, 386. 479, 783, 784, 1045. mastication: 341. macro: 307, 314, 319, 323, 324, 390. match: 207, 289, 291, 292, 294, 391, 392. match_chr: 292, 294, 389, 391, 400. macro_call: 291, 366, 380, 382, 387, 388, 389, 391. $macro_def: \underline{473}, 477.$ match_token: 289, 391, 392, 393, 394, 476. mag: 236, 240, 288, 457, 585, 587, 588, 590, matching: 305, 306, 339, 391. 617, 642. Math formula deleted...: 1195. \mag primitive: $\underline{238}$. $math_ac: 1164, 1165.$ math_accent: 208, 265, 266, 1046, 1164. mag_code : 236, 237, 238, 288. $mag_set: 286, 287, 288.$ \mathaccent primitive: 265. $magic_offset$: 764, 765, 766. \mathbin primitive: 1156. main_control: 1029, 1030, 1032, 1040, 1041, 1052, math_char: 681, 692, 720, 722, 724, 738, 741, 749, 1054, 1055, 1056, 1057, 1126, 1134, 1208, 1290, 752, 753, 754, 1151, 1155, 1165. 1332, 1337, 1344, 1347. \mathchar primitive: $\underline{265}$.

\mathchardef primitive: 1222. $max_buf_stack: 30, 31, 331, 374, 1334.$ $math_char_def_code$: 1222, 1223, 1224. max_char_code: 207, 303, 341, 344, 1233. math_char_num: 208, 265, 266, 1046, 1151, 1154. max_command: 209, 210, 211, 219, 358, 366, 368, math_choice: 208, 265, 266, 1046, 1171. 380, 381, 478, 782. \mathchoice primitive: 265. max_d: <u>726</u>, 727, 730, 760, 761, <u>762</u>. math_choice_group: 269, 1172, 1173, 1174. $max_dead_cycles: 236, 240, 1012.$ \mathclose primitive: 1156. \maxdeadcycles primitive: 238. $math_code$: 230, 232, 236, 414, 1151, 1154. $max_dead_cycles_code$: 236, 237, 238. \mathcode primitive: 1230. $max_depth: 247, 980, 987.$ math_code_base: 230, 235, 414, 1230, 1231, \maxdepth primitive: 248. 1232, 1233. max_depth_code : 247, 248. math_comp: 208, 1046, 1156, 1157, 1158. max_dimen: 421, 460, 641, 668, 1010, 1017, math_font_base: 230, 232, 234, 1230, 1231. 1145, 1146, 1148. $math_fraction$: 1180, 1181. max_group_code : 269. math_qiven: 208, 413, 1046, 1151, 1154, 1222, max_h: <u>592</u>, 593, 641, 642, <u>726</u>, 727, 730, 760, 1223, 1224. 761, <u>762</u>. math_glue: <u>716</u>, 732, 766. max_halfword: 11, 14, 110, 111, 113, 124, 125, math_group: 269, 1136, 1150, 1153, 1186. 126, 131, 132, 289, 290, 424, 820, 848, 850, 982, \mathinner primitive: 1156. 991, 996, 1017, 1106, 1249, 1323, 1325, 1335. $math_kern: \underline{717}, 730.$ max_in_open: 11, 14, 304, 328. math_left_group: 269, 1065, 1068, 1069, 1150, 1191. $max_in_stack: 301, 321, 331, 1334.$ $math_left_right: 1190, 1191.$ max_internal: 209, 413, 440, 448, 455, 461. $math_limit_switch$: 1158, 1159. $max_nest_stack: 213, 215, 216, 1334.$ math_node: 147, 148, 175, 183, 202, 206, 622, 651, $max_non_prefixed_command: 208, 1211, 1270.$ 817, 837, 866, 879, 881, 1147. $max_param_stack: 308, 331, 390, 1334.$ \mathop primitive: 1156. max_print_line: 11, 14, 54, 58, 72, 176, 537, \mathopen primitive: 1156. 638, 1280. \mathord primitive: 1156. max_push: 592, 593, 619, 629, 642. \mathpunct primitive: 1156. max_quarterword: 11, <u>110</u>, 111, 113, 274, 797, math_quad: 700, 703, 1199. 798, 944, 1120, 1325. $math_radical$: 1162, 1163. max_save_stack: 271, 272, 273, 1334. \mathrel primitive: 1156. max_selector: 54, 246, 311, 465, 470, 534, 638, math_shift: 207, 289, 294, 298, 347, 1090, 1137, 1257, 1279, 1368, 1370. 1138, 1193, 1197, 1206. max_strings: 11, 38, 43, 111, 517, 525, 1310, 1334. math_shift_group: 269, 1065, 1068, 1069, 1130, $max_v: 592, 593, 641, 642.$ 1139, 1140, 1142, 1145, 1192, 1193, 1194, 1200. \meaning primitive: 468. math_shift_token: 289, 1047, 1065. $meaning_code: \underline{468}, 469, 471, 472.$ $math_spacing: 764, 765.$ med_mu_skip : 224. math_style: 208, 1046, 1169, 1170, 1171. $math_surround$: 247, 1196. \medmuskip primitive: 226. med_mu_skip_code: 224, 225, 226, 766. \mathsurround primitive: 248. $math_surround_code$: 247, 248. mem: 11, 12, 115, <u>116</u>, 118, 124, 126, 131, 133, math_text_char: 681, 752, 753, 754, 755. 134, 135, 140, 141, 150, 151, 157, 159, 162, math_type: 681, 683, 687, 692, 698, 720, 722, 723, 163, 164, 165, 167, 172, 182, 186, 203, 205, 734, 735, 737, 738, 741, 742, 749, 751, 752, 753, 206, 221, 224, 275, 291, 387, 420, 489, 605, 754, 755, 756, 1076, 1093, 1151, 1155, 1165, 652, 680, 681, 683, 686, 687, 720, 725, 742, 1168, 1176, 1181, 1185, 1186, 1191. 753, 769, 770, 772, 797, 816, 818, 819, 822, $math_x_height: \underline{700}, 737, 757, 758, 759.$ 823, 832, 843, 844, 847, 848, 850, 860, 861, mathex: 701.889, 925, 1149, 1151, 1160, 1163, 1165, 1181, 1186, 1247, 1248, 1311, 1312, 1339. $mathsy: \underline{700}.$ mem_bot: 11, 12, 14, 111, 116, 125, 126, 162, 164, $mathsy_end$: 700. $max_answer: 105.$ 1307, 1308, 1311, 1312.

504 Part 55: Index $T_{E}X82$ §1380

mem_end: 116, 118, 120, 164, 165, 167, 168, 171, \mkern primitive: 1058. 172, 174, 176, 182, 293, 1311, 1312, 1334. ml_field: 212, 213, 218. mem_max: 11, 12, 14, 110, 111, 116, 120, 124, mlist: 726, 760. 125, 165, 166. mlist_penalties: 719, 720, 726, 754, 1194, 1196, mem_min: 11, 12, 111, 116, 120, 125, 165, 166, 1199. 167, 169, 170, 171, 172, 174, 178, 182, 1249, mlist_to_hlist: 693, 719, 720, 725, 726, 734, 754, 1312, 1334. 760, 1194, 1196, 1199. mem_top: 11, 12, 14, 111, 116, 162, 164, 1249, mm: 458.1307, 1308, 1312. mmode: 211, 212, 213, 218, 501, 718, 775, 776, Memory usage...: 639. 800, 812, 1030, 1045, 1046, 1048, 1056, 1057, memory_word: 110, 113, 114, 116, 182, 212, 218, 1073, 1080, 1092, 1097, 1109, 1110, 1112, 221, 253, 268, 271, 275, 548, 549, 800, 1305. 1116, 1120, 1130, 1136, 1140, 1145, 1150, message: 208, 1276, 1277, 1278. 1154, 1158, 1162, 1164, 1167, 1171, 1175, \message primitive: 1277. 1180, 1190, 1193, 1194. mode: 211, 212, 213, 215, 216, 299, 418, 422, 424, METAFONT: 589. 501, 718, 775, 776, 785, 786, 787, 796, 799, $mid: \underline{546}.$ mid_line: 87, 303, 328, 344, 347, 352, 353, 354. 804, 807, 808, 809, 812, 1025, 1029, 1030, 1034, min_halfword: 11, 110, 111, 112, 113, 115, 230, 1035, 1049, 1051, 1056, 1076, 1078, 1080, 1083, 1027, 1323, 1325. 1086, 1091, 1093, 1094, 1095, 1096, 1099, 1103, 1105, 1110, 1117, 1119, 1120, 1136, 1138, 1145, min_internal: 208, 413, 440, 448, 455, 461. 1167, 1194, 1196, 1200, 1243, 1370, 1371, 1377. min_quarterword: 12, <u>110</u>, 111, 112, 113, 134, 136, mode_field: 212, 213, 218, 422, 800, 1244. 140, 185, 221, 274, 549, 550, 554, 556, 557, 566, mode_line: 212, 213, 215, 216, 304, 804, 815, 1025. 576, 649, 668, 685, 697, 707, 713, 714, 796, 801, month: 236, 241, 617, 1328. 803, 808, 920, 923, 924, 943, 944, 945, 946, 958, 963, 964, 965, 994, 1012, 1323, 1324, 1325. \month primitive: 238. minimal_demerits: 833, 834, 836, 845, 855. $month_code$: 236, 237, 238. minimum_demerits: 833, 834, 835, 836, 854, 855. months: 534, 536. minor_tail: 912, 915, 916. more_name: 512, 516, 526, 531. \moveleft primitive: $\underline{1071}$. minus: 462. move_past: 619, 622, 625, 629, 631, 634. Misplaced &: 1128. Misplaced $\cr: 1128$. \moveright primitive: 1071. Misplaced \noalign: 1129. movement: 607, 609, 616. Misplaced \omit: 1129. $movement_node_size$: 605, 607, 615. Misplaced \span: 1128. mskip: 208, 1046, 1057, 1058, 1059. Missing = inserted: 503. \mskip primitive: 1058. Missing # inserted...: 783. $mskip_code$: $\underline{1058}$, $\underline{1060}$. Missing \$ inserted: 1047, 1065. mstate: <u>607</u>, 611, 612. Missing \cr inserted: 1132. mtype: 4. Missing \endcsname...: 373. mu: 447, 448, 449, 453, 455, 461, 462. Missing \endgroup inserted: 1065. mu: 456. Missing \right. inserted: 1065. mu_error : 408, 429, 449, 455, 461. Missing { inserted: 403, 475, 1127. mu_glue : 149, 155, 191, 424, 717, 732, 1058, Missing } inserted: 1065, 1127. 1060, 1061. Missing 'to' inserted: 1082. $mu_mult: \ \ 716, \ 717.$ Missing 'to'...: 1225. $mu_skip: 224, 427.$ Missing \$\$ inserted: 1207. \muskip primitive: 411. Missing character: 581. mu_skip_base : 224, 227, 229, 1224, 1237. Missing control...: 1215. \muskipdef primitive: 1222. Missing delimiter...: 1161. $mu_skip_def_code$: 1222, 1223, 1224. mu_val : 410, 411, 413, 424, 427, 429, 430, 449, Missing font identifier: 577. Missing number...: 415, 446. 451, 455, 461, 465, 1060, 1228, 1236, 1237. mkern: 208, 1046, 1057, 1058, 1059. $mult_and_add$: 105.

 $mult_integers: 105, 1240.$ new_noad: 686, 720, 742, 753, 1076, 1093, 1150, multiply: 209, 265, 266, 1210, 1235, 1236, 1240. 1155, 1158, 1168, 1177, 1191. new_null_box: 136, 706, 709, 713, 720, 747, 750, \multiply primitive: 265. 779, 793, 809, 1018, 1054, 1091, 1093. Must increase the x: 1303. new_param_glue: 152, 154, 679, 778, 816, 886, 887, $n: \quad \underline{47}, \ \underline{65}, \ \underline{66}, \ \underline{67}, \ \underline{69}, \ \underline{91}, \ \underline{94}, \ \underline{105}, \ \underline{106}, \ \underline{107}, \ \underline{152},$ 1041, 1043, 1091, 1203, 1205, 1206. 154, 174, 182, 225, 237, 247, 252, 292, 315, 389, $new_patterns: 960, 1252.$ <u>482</u>, <u>498</u>, <u>518</u>, <u>519</u>, <u>523</u>, <u>578</u>, <u>706</u>, <u>716</u>, <u>717</u>, <u>791</u>, 800, 906, 934, 944, 977, 992, 993, 994, 1012, new_penalty: 158, 767, 816, 890, 1054, 1103, 1203, 1205, 1206. 1079, 1119, 1138, 1211, 1275, 1338. new_rule: 139, 463, 666, 704. name: 300, 302, 303, 304, 307, 311, 313, 314, 323, new_save_level: 274, 645, 774, 785, 791, 1025, 328, 329, 331, 337, 360, 390, 483, 537. 1063, 1099, 1117, 1119, 1136. name_field: 84, 85, 300, 302. new_skip_param: 154, 679, 969, 1001. name_in_progress: 378, 526, <u>527</u>, 528, 1258. new_spec: 151, 154, 430, 462, 826, 976, 1004, name_length: 26, 51, 519, 523, 525. 1042, 1043, 1239, 1240. name_of_file: 26, 27, 51, 519, 523, 525, 530. new_string: <u>54</u>, 57, 58, 465, 470, 617, 1257, natural: 644, 705, 715, 720, 727, 735, 737, 738, 1279, 1328, 1368. 748, 754, 756, 759, 796, 799, 806, 977, 1021, $new_style: 688, 1171.$ 1100, 1125, 1194, 1199, 1204. $new_trie_op: 943, 944, 945, 965.$ nd: 540, 541, 560, 565, 566, 569. new_whatsit: <u>1349</u>, 1350, 1354, 1376, 1377. ne: 540, 541, 560, 565, 566, 569. $new_write_whatsit: 1350, 1351, 1352, 1353.$ negate: 16, 65, 103, 105, 106, 107, 430, 431, next: 256, 257, 259, 260. 440, 448, 461, 775. $next_break: 877, 878.$ negative: 106, 413, 430, 440, 441, 448, 461. next_char: 545, 741, 753, 909, 1039. nest: 212, 213, 216, 217, 218, 219, 413, 422, next_p: 619, 622, 626, 629, 630, 631, 633, 635. 775, 800, 995, 1244. *nh*: 540, 541, 560, 565, 566, 569. nest_ptr: 213, 215, 216, 217, 218, 422, 775, 800, ni: 540, 541, <u>560</u>, 565, 566, 569. 995, 1017, 1023, 1091, 1100, 1145, 1200, 1244. nil: 16. $nest_size$: 11, 213, 216, 218, 413, 1244, 1334. nk: 540, 541, 560, 565, 566, 573. new_character: 582, 755, 915, 1117, 1123, 1124. *nl*: <u>59, 540, 541, 545, 560, 565, 566, 569, 573, 576.</u> new_choice : 689, 1172. $nn: \ \ 311, \ 312.$ $new_delta_from_break_width:$ 844. No pages of output: 642. $new_delta_to_break_width:$ 843. no_align: 208, 265, 266, 785, 1126. $new_disc: 145, 1035, 1117.$ \noalign primitive: 265. $new_font: 1256, 1257.$ no_align_error : 1126, 1129. new_glue: 153, 154, 715, 766, 786, 793, 795, 809, no_align_group: <u>269</u>, 768, 785, 1133. 1041, 1043, 1054, 1060, 1171. no_boundary: 208, 265, 266, 1030, 1038, 1045, $new_graf: 1090, 1091.$ new_hlist : 725, 727, 743, 748, 749, 750, 754, \noboundary primitive: $\underline{265}$. 756, 762, 767. no_break_yet: 829, 836, 837. $new_hyph_exceptions$: 934, 1252. no_expand: 210, 265, 266, 366, 367. $new_interaction$: 1264, 1265. \noexpand primitive: 265. new_kern: <u>156</u>, 705, 715, 735, 738, 739, 747, $no_expand_flag: 358, 506.$ 751, 753, 755, 759, 910, 1040, 1061, 1112, \noindent primitive: 1088. 1113, 1125, 1204. no_limits: <u>682</u>, 1156, 1157. $new_lig_item: 144, 911, 1040.$ \nolimits primitive: 1156. new_ligature: 144, 910, 1035. $no_new_control_sequence$: 256, 257, 259, 264, new_line: 303, 331, 343, 344, 345, 347, 483, 537. 365, 374, 1336. new_line_char: 59, 236, 244, 1333, 1335. no_print : $\underline{54}$, 57, 58, 75, 98. \newlinechar primitive: 238. $no_shrink_error_yet$: 825, 826, 827. $new_line_char_code$: 236, 237, 238. no_taq : 544, 569. noad_size: <u>681</u>, 686, 698, 753, 761, 1186, 1187. $new_math: 147, 1196.$

node_list_display: <u>180</u>, 184, 188, 190, 195, 197. 718, 719, 720, 721, 726, 731, 732, 752, 754, 755, $node_r_stays_active$: 830, 851, 854. 756, 760, 761, 766, 767, 771, 774, 776, 777, 783, 784, 789, 790, 791, 792, 794, 796, 797, 799, 801, node_size: <u>124</u>, 126, 127, 128, 130, 164, 169, 1311, 1312. 804, 805, 806, 807, 812, 821, 829, 837, 840, 846, 847, 848, 850, 856, 857, 858, 859, 863, 864, 865, nom: <u>560</u>, 561, 563, 576. 867, 869, 872, 877, 878, 879, 881, 882, 883, non_address: 549, 552, 576, 909, 916, 1034. non_char: 549, 552, 576, 897, 898, 901, 908, 909, 884, 885, 887, 888, 889, 894, 896, 898, 903, 906, 907, 908, 910, 911, 913, 914, 915, 916, 910, 911, 915, 916, 917, 1032, 1034, 1035, 917, 918, 928, 932, 935, 968, 969, 970, 972, 1038, 1039, 1040, 1323. 973, 977, 978, 979, 981, 991, 992, 993, 994, $non_discardable$: 148, 879. 998, 999, 1000, 1009, 1010, 1011, 1012, 1014, non_math: 1046, 1063, 1144. 1015, 1016, 1017, 1018, 1020, 1021, 1022, 1023, non_script: 208, 265, 266, 1046, 1171. 1026, 1027, 1028, 1030, 1032, 1035, 1036, 1037, \nonscript primitive: 265, 732. 1038, 1040, 1042, 1043, 1070, 1074, 1075, 1076, $none_seen: \underline{611}, \underline{612}.$ 1079, 1080, 1081, 1083, 1087, 1091, 1105, 1110, NONEXISTENT: 262. 1121, 1123, 1124, 1131, 1136, 1139, 1145, 1146, Nonletter: 962. 1149, 1167, 1174, 1176, 1181, 1184, 1185, 1186, $nonnegative_integer: 69, 101, 107.$ 1194, 1196, 1199, 1202, 1205, 1206, 1226, 1227, nonstop_mode: 73, 86, 360, 363, 484, 1262, 1263. 1247, 1248, 1283, 1288, 1296, 1311, 1312, 1335, \nonstopmode primitive: 1262. 1339, 1353, 1354, 1368, 1369, 1375. nop: 583, 585, 586, 588, 590. null delimiter: 240, 1065. norm_min: 1091, 1200, 1376, 1377. null_character: 555, 556, 722, 723. normal: 135, 136, 149, 150, 153, 155, 156, 164, $null_code$: 22, 232. 177, 186, 189, 191, 305, 331, 336, 369, 439, 448, null_cs: 222, 262, 263, 354, 374, 1257. 471, 473, 480, 482, 485, 489, 490, 507, 619, 625, null_delimiter: 684, 685, 1181. 629, 634, 650, 657, 658, 659, 660, 664, 665, 666, $null_delimiter_space$: 247, 706. 667, 672, 673, 674, 676, 677, 678, 682, 686, 696, \nulldelimiterspace primitive: 248. 716, 732, 749, 777, 801, 810, 811, 825, 826, null_delimiter_space_code: 247, 248. 896, 897, 899, 976, 988, 1004, 1009, 1156, 1163, null_flag: 138, 139, 463, 653, 779, 793, 801. 1165, 1181, 1201, 1219, 1220, 1221, 1239. null_font: 232, 552, 553, 560, 577, 617, 663, 706, normal_paragraph: 774, 785, 787, 1025, <u>1070</u>, 707, 722, 864, 1257, 1320, 1321, 1339. 1083, 1094, 1096, 1099, 1167. \nullfont primitive: 553. normalize_selector: 78, 92, 93, 94, 95, 863. null_list: 14, 162, 380, 780. Not a letter: 937. num: 450, 458, 585, 587, 590. not_found: 15, 45, 46, 448, 455, 560, 570, 607, $num_style: 702, 744.$ 611, 612, 895, 930, 931, 934, 941, 953, 955, Number too big: 445. 970, 972, 973, 1138, 1146, 1365. \number primitive: 468. notexpanded:: 258. number_code: 468, 469, 470, 471, 472. np: 540, 541, 560, 565, 566, 575, 576. numerator: 683, 690, 697, 698, 744, 1181, 1185. nucleus: 681, 682, 683, 686, 687, 690, 696, 698, num1: 700, 744.720, 725, 734, 735, 736, 737, 738, 741, 742, 749, num2: 700, 744. 750, 752, 753, 754, 755, 1076, 1093, 1150, 1151, num3: 700, 744. 1155, 1158, 1163, 1165, 1168, 1186, 1191. nw: 540, 541, 560, 565, 566, 569. null: 115, 116, 118, 120, 122, 123, 125, 126, 135, nx_plus_y: 105, 455, 716, 1240. 136, 144, 145, 149, 150, 151, 152, 153, 154, 164, o: 264, 607, 649, 668, 791, 800. 168, 169, 175, 176, 182, 200, 201, 202, 204, 210, $octal_token: \underline{438}, 444.$ 212, 218, 219, 222, 223, 232, 233, 275, 292, 295, odd: 62, 100, 193, 504, 758, 898, 902, 908, 909, 306, 307, 312, 314, 325, 331, 357, 358, 371, 374, 382, 383, 386, 390, 391, 392, 397, 400, 407, 410, 913, 914, 1211, 1218. off_save: 1063, 1064, 1094, 1095, 1130, 1131, 420, 423, 452, 464, 466, 473, 478, 482, 489, 490, 1140, 1192, 1193. 497, 505, 508, 549, 552, 576, 578, 582, 606, 611, $\hbox{OK}: \quad 1298.$ 615, 619, 623, 629, 632, 648, 649, 651, 655, 658, 664, 666, 668, 673, 676, 681, 685, 689, 692, 715, $OK_so_far: \underline{440}, 445.$

```
outer_call: 210, 275, 339, 351, 353, 354, 357, 366,
OK\_to\_interrupt: 88, 96, 97, 98, 327, 1031.
 387, 391, 396, 780, 1152, 1295, 1369.
old_l: 829, 835, 850.
 outer_doing_leaders: 619, 628, 629, 637.
old\_mode: 1370, 1371.
 output: 4.
old\_rover: 131.
 Output loop...: 1024.
old_setting: 245, 246, 311, 312, 465, 470, 534, 617,
 Output routine didn't use...: 1028.
 <u>638</u>, <u>1257</u>, <u>1279</u>, <u>1368</u>, <u>1370</u>.
 Output written on x: 642.
omit: 208, 265, 266, 788, 789, 1126.
 \output primitive: 230.
\omit primitive: 265.
 output_active: 421, 663, 675, 986, 989, 990, 994,
omit\_error: 1126, 1129.
 1005, 1025, 1026.
omit_template: 162, 789, 790.
 output_file_name: 532, 533, 642.
Only one # is allowed...: 784.
 output_group: 269, 1025, 1100.
op_byte: 545, 557, 741, 753, 909, 911, 1040.
 output\_penalty: 236.
op_noad: 682, 690, 696, 698, 726, 728, 733, 749,
 \outputpenalty primitive: 238.
 761, 1156, 1157, 1159.
 output_penalty_code: 236, 237, 238, 1013.
op_start: 920, 921, 924, 945, 1325.
 output\_routine: 230, 1012, 1025.
open_area: <u>1341</u>, 1351, 1356, 1374.
 output_routine_loc: 230, 231, 232, 307, 323, 1226.
open_ext: <u>1341</u>, 1351, 1356, 1374.
 output_text: 307, 314, 323, 1025, 1026.
open\_fmt\_file: 524, 1337.
 \over primitive: 1178.
\openin primitive: \underline{1272}.
 over_code: 1178, 1179, 1182.
open_log_file: 78, 92, 360, 471, 532, 534, 535,
 over_noad: 687, 690, 696, 698, 733, 761, 1156.
 537, 1257, 1335.
 \overwithdelims primitive: 1178.
open_name: 1341, 1351, 1356, 1374.
 overbar: <u>705</u>, 734, 737.
open_noad: 682, 690, 696, 698, 728, 733, 761,
 overflow: 35, 42, 43, 94, 120, 125, 216, 260,
 762, 1156, 1157.
 273, 274, 321, 328, 374, 390, 517, 580, 940,
open_node: <u>1341</u>, 1344, 1346, 1348, 1356, 1357,
 944, 954, 964, 1333.
 1358, 1373.
 overflow in arithmetic: 9, 104.
open_node_size: <u>1341</u>, 1351, 1357, 1358.
 Overfull \hbox...: 666.
open\_or\_close\_in: 1274, 1275.
 Overfull \vbox...: 677.
\openout primitive: 1344.
 overfull boxes: 854.
open_parens: 304, 331, 362, 537, 1335.
 overfull_rule: 247, 666, 800, 804.
\or primitive: 491.
 \overfullrule primitive: 248.
or\_code: 489, 491, 492, 500, 509.
 overfull\_rule\_code: 247, 248.
ord: 20.
 \overline primitive: 1156.
ord_noad: 681, 682, 686, 687, 690, 696, 698, 728,
 p: 120, 123, 125, 130, 131, 136, 139, 144, 145, 147,
 729, 733, 752, 753, 761, 764, 765, 1075, 1155,
 151, 152, 153, 154, 156, 158, 167, 172, 174, 176,
 1156, 1157, 1186.
 178, 182, 198, 200, 201, 202, 204, 218, 259, 262,
order: 177.
 263, 276, 277, 278, 279, 281, 284, 292, 295, 306,
oriental characters: 134, 585.
 315, 323, 325, 336, 366, 389, 407, 413, 450, 464,
other\_A\_token: 445.
 <u>465</u>, <u>473</u>, <u>482</u>, <u>497</u>, <u>498</u>, <u>582</u>, <u>607</u>, <u>615</u>, <u>619</u>, <u>629</u>,
other_char: 207, 232, 289, 291, 294, 298, 347,
 638, 649, 668, 679, 686, 688, 689, 691, 692, 704,
 445, 464, 526, 935, 961, 1030, 1038, 1090,
 <u>705, 709, 711, 715, 716, 717, 720, 726, 735, 738,</u>
 1124, 1151, 1154, 1160.
 <u>743, 749, 752, 756, 772, 774, 787, 791, 799, 800, </u>
other_token: 289, 405, 438, 441, 445, 464, 503,
 <u>826, 906, 934, 948, 949, 953, 957, 959, 960,</u>
 1065, 1221.
 966, 968, 970, 993, 994, 1012, 1064, 1068, 1075,
othercases: 10.
 1079, 1086, 1093, 1101, 1105, 1110, 1113, 1119,
others: 10.
 1123, 1138, 1151, 1155, 1160, 1174, 1176, 1184,
Ouch...clobbered: 1332.
 <u>1191, 1194, 1211, 1236, 1244, 1288, 1293, 1302,</u>
out_param: 207, 289, 291, 294, 357.
 1303, 1348, 1349, 1355, 1368, 1370, 1373.
out\_param\_token: 289, 479.
 pack_begin_line: 661, 662, 663, 675, 804, 815.
out_what: 1366, 1367, 1373, 1375.
 pack\_buffered\_name: 523, 524.
\outer primitive: 1208.
 pack_cur_name: <u>529</u>, 530, 537, 1275, 1374.
```

pack_file_name: 519, 529, 537, 563. par_token: 333, 334, 339, 392, 395, 399, 1095, 1314. pack_job_name: <u>529</u>, 532, 534, 1328. Paragraph ended before...: 396. $pack_lig: 1035.$ param: 542, 547, 558. package: 1085, 1086. param_base: 550, 552, 558, 566, 574, 575, 576, packed_ASCII_code: 38, 39, 947. 578, 580, 700, 701, 1042, 1322, 1323. $page: \underline{304}.$ $param_end: 558.$ page_contents: 421, 980, 986, 987, 991, 1000, param_ptr: 308, 323, 324, 331, 390. 1001, 1008. param_size: 11, 308, 390, 1334. page_depth: 982, 987, 991, 1002, 1003, 1004, param_stack: 307, 308, 324, 359, 388, 389, 390. 1008, 1010. param_start: 307, 323, 324, 359. \pagedepth primitive: 983. parameter: 307, 314, 359. \pagefilstretch primitive: 983. parameters for symbols: 700, 701. \pagefillstretch primitive: 983. Parameters...consecutively: 476. \pagefill1stretch primitive: 983. Pascal-H: $\underline{3}$, 4, 9, 10, 27, 28, 33, 34. page_qoal: 980, 982, 986, 987, 1005, 1006, 1007, Pascal: 1, 10, 693, 764. 1008, 1009, 1010. pass_number: 821, 845, 864. \pagegoal primitive: 983. pass_text: 366, 494, 500, 509, 510. page_head: 162, 215, 980, 986, 988, 991, 1014, passive: 821, 845, 846, 864, 865. 1017, 1023, 1026, 1054. $passive_node_size$: 821, 845, 865. page_ins_head: 162, 981, 986, 1005, 1008, 1018, Patterns can be...: 1252. 1019, 1020. \patterns primitive: 1250. $page_ins_node_size$: 981, 1009, 1019. $pause_for_instructions$: 96, 98. page_loc: 638, 640. pausing: 236, 363. page_max_depth: 980, 982, 987, 991, 1003, 1017. \pausing primitive: 238. page_shrink: 982, 985, 1004, 1007, 1008, 1009. pausing_code: 236, 237, 238. \pageshrink primitive: 983. pc: 458. page_so_far: 421, 982, 985, 987, 1004, 1007, pen: 726, 761, 767, 877, 890. 1009. 1245. penalties: 1102. $page_stack: 304.$ penalties: <u>726</u>, 767. \pagestretch primitive: 983. penalty: 157, 158, 194, 424, 816, 866, 973, 996, page_tail: 215, 980, 986, 991, 998, 1000, 1017, 1000, 1010, 1011, 1013. 1023, 1026, 1054. \penalty primitive: $\underline{265}$. page_total: 982, 985, 1002, 1003, 1004, 1007, penalty_node: <u>157</u>, 158, 183, 202, 206, 424, 730, 1008, 1010. 761, 767, 816, 817, 837, 856, 866, 879, 899, 968, \pagetotal primitive: 983. 973, 996, 1000, 1010, 1011, 1013, 1107. panicking: <u>165</u>, 166, 1031, 1339. pq_field: 212, 213, 218, 219, 422, 1244. \par primitive: 334. pi: 829, 831, 851, 856, 859, 970, 972, 973, 974,par_end: 207, 334, 335, 1046, 1094. 994, 1000, 1005, 1006. $par_{-}fill_{-}skip: 224, 816.$ plain: 521, 524, 1331. \parfillskip primitive: 226. Plass, Michael Frederick: 2, 813. par_fill_skip_code: 224, 225, 226, 816. Please type...: 360, 530. par_indent: 247, 1091, 1093. Please use \mathaccent...: 1166. \parindent primitive: 248. PLtoTF: 561. par_indent_code : 247, 248. plus: 462. par_loc: 333, 334, 351, 1313, 1314. point_token: 438, 440, 448, 452. \parshape primitive: 265. pointer: 115, 116, 118, 120, 123, 124, 125, 130, par_shape_loc: 230, 232, 233, 1070, 1248. 131, 136, 139, 144, 145, 147, 151, 152, 153, 154, par_shape_ptr: 230, 232, 233, 423, 814, 847, 848, 156, 158, 165, 167, 172, 198, 200, 201, 202, 204, 850, 889, 1070, 1149, 1249. 212, 218, 252, 256, 259, 263, 275, 276, 277, 278, par_skip: 224, 1091. 279, 281, 284, 295, 297, 305, 306, 308, 323, 325, \parskip primitive: 226. 333, 336, 366, 382, 388, 389, 407, 450, 461, 463, par_skip_code: 224, 225, 226, 1091. 464, 465, 473, 482, 489, 497, 498, 549, 560, 582,

prefix: 209, 1208, 1209, 1210, 1211.

```
592, 605, 607, 615, 619, 629, 638, 647, 649, 668,
 679, 686, 688, 689, 691, 692, 704, 705, 706, 709,
 711, 715, 716, 717, 719, 720, 722, 726, 734, 735,
 736, 737, 738, 743, 749, 752, 756, 762, 770, 772,
 774, 787, 791, 799, 800, 814, 821, 826, 828, 829,
 830, 833, 862, 872, 877, 892, 900, 901, 906, 907,
 912, 926, 934, 968, 970, 977, 980, 982, 993, 994,
 1012, 1032, 1043, 1064, 1068, 1074, 1075, 1079,
 1086, 1093, 1101, 1105, 1110, 1113, 1119, 1123,
 1138, 1151, 1155, 1160, 1174, 1176, 1184, 1191,
 1194, 1198, 1211, 1236, 1257, 1288, 1293, 1302,
 1303, 1345, 1348, 1349, 1355, 1368, 1370, 1373.
Poirot, Hercule: 1283.
pool_file: 47, 50, 51, 52, 53.
pool\_name: 11, 51.
pool_pointer: 38, 39, 45, 46, 59, 60, 69, 70,
 264, 407, 464, 465, 470, 513, 519, 602, 638,
 929, 934, 1368.
pool_ptr: 38, 39, 41, 42, 43, 44, 47, 52, 58, 70,
 198, 260, 464, 465, 470, 516, 525, 617, 1309,
 1310, 1332, 1334, 1339, 1368.
pool_size: <u>11</u>, 38, 42, 52, 58, 198, 525, 1310,
 1334, 1339, 1368.
pop: 584, 585, <u>586</u>, 590, 601, 608, 642.
pop\_alignment: \underline{772}, 800.
pop_input: 322, 324, 329.
pop\_lig\_stack: 910, 911.
pop_nest: 217, 796, 799, 812, 816, 1026, 1086,
 1096, 1100, 1119, 1145, 1168, 1184, 1206.
positive: 107.
post: 583, 585, 586, 590, 591, 642.
post_break: 145, 175, 195, 202, 206, 840, 858,
 882, 884, 916, 1119.
post_disc_break: 877, 881, 884.
post\_display\_penalty: 236, 1205, 1206.
\postdisplaypenalty primitive: 238.
post_display_penalty_code: 236, 237, 238.
post\_line\_break: 876, 877.
post_post: 585, 586, 590, 591, 642.
pre: 583, 585, 586, 617.
pre\_break: 145, 175, 195, 202, 206, 858, 869, 882,
 885, 915, 1117, 1119.
pre_display_penalty: 236, 1203, 1206.
\predisplaypenalty primitive: 238.
pre_display_penalty_code: 236, 237, 238.
pre_display_size: 247, 1138, 1145, 1148, 1203.
\predisplaysize primitive: 248.
pre_display_size_code: 247, 248, 1145.
preamble: 768, 774.
preamble: 770, 771, 772, 777, 786, 801, 804.
preamble of DVI file: 617.
precedes_break: <u>148</u>, 868, 973, 1000.
```

```
prefixed_command: 1210, 1211, 1270.
prepare_mag: <u>288</u>, 457, 617, 642, 1333.
pretolerance: 236, 828, 863.
\pretolerance primitive:
 238.
pretolerance_code: 236, 237, 238.
prev_break: 821, 845, 846, 877, 878.
prev_depth: 212, 213, 215, 418, 679, 775, 786, 787,
 1025, 1056, 1083, 1099, 1167, 1206, 1242, 1243.
\prevdepth primitive: 416.
prev_dp: 970, 972, 973, 974, 976.
prev_graf: 212, 213, 215, 216, 422, 814, 816, 864,
 877, 890, 1091, 1149, 1200, 1242.
\prevgraf primitive: 265.
prev_p: 862, 863, 866, 867, 868, 869, 968, 969,
 970, 973, 1012, 1014, 1017, 1022.
prev\_prev\_r: 830, 832, 843, 844, 860.
prev_r: 829, 830, 832, 843, 844, 845, 851, 854, 860.
prev_s: 862, 894, 896.
primitive: 226, 230, 238, 248, 264, 265, 266, 298,
 334, 376, 384, 411, 416, 468, 487, 491, 553,
 780, 983, 1052, 1058, 1071, 1088, 1107, 1114,
 1141, 1156, 1169, 1178, 1188, 1208, 1219,
 1222, 1230, 1250, 1254, 1262, 1272, 1277, 1286,
 1291, 1331, 1332, 1344.
print: 54, 59, 60, 62, 63, 68, 70, 71, 73, 84, 85,
 86, 89, 91, 94, 95, 175, 177, 178, 182, 183, 184,
 185, 186, 187, 188, 190, 191, 192, 193, 195, 211,
 218, 219, 225, 233, 234, 237, 247, 251, 262, 263,
 284, 288, 294, 298, 299, 306, 317, 318, 323, 336,
 338, 339, 363, 373, 395, 396, 398, 400, 428, 454,
 456, 459, 465, 472, 502, 509, 530, 534, 536,
 561, 567, 579, 581, 617, 638, 639, 642, 660,
 663, 666, 674, 675, 677, 692, 694, 697, 723,
 776, 846, 856, 936, 978, 985, 986, 987, 1006,
 1011, 1015, 1024, 1049, 1064, 1095, 1132, 1166,
 1213, 1232, 1237, 1257, 1259, 1261, 1295, 1296,
 1298, 1309, 1311, 1318, 1320, 1322, 1324, 1328,
 1334, 1335, 1338, 1339, 1346, 1356.
print_ASCII: 68, 174, 176, 298, 581, 691, 723.
print_char: 58, 59, 60, 64, 65, 66, 67, 69, 70, 82,
 91, 94, 95, 103, 114, 171, 172, 174, 175, 176,
 177, 178, 184, 186, 187, 188, 189, 190, 191, 193,
 218, 219, 223, 229, 233, 234, 235, 242, 251, 252,
 255, 262, 284, 285, 294, 296, 299, 306, 313, 317,
 362, 472, 509, 536, 537, 561, 581, 617, 638, 639,
 642, 691, 723, 846, 856, 933, 1006, 1011, 1065,
 1069, 1212, 1213, 1280, 1294, 1296, 1311, 1320,
 1322, 1324, 1328, 1333, 1335, 1340, 1355, 1356.
print_cmd_chr: 223, 233, 266, 296, 298, 299, 323,
 336, 418, 428, 503, 510, 1049, 1066, 1128, 1212,
 1213, 1237, 1335, 1339.
```

```
172, 218, 219, 245, 255, 285, 288, 299, 306,
print_cs: 262, 293, 314, 401.
 311, 313, 314, 323, 360, 400, 530, 534, 581,
print_current_string: 70, 182, 692.
 638, 639, 641, 642, 660, 666, 667, 674, 677,
print_delimiter: 691, 696, 697.
 678, 846, 856, 857, 863, 933, 986, 987, 992,
print_err: 72, 73, 93, 94, 95, 98, 288, 336, 338,
 1006, 1011, 1121, 1294, 1296, 1297, 1322, 1324,
 346, 370, 373, 395, 396, 398, 403, 408, 415, 418,
 1328, 1333, 1335, 1338, 1370.
 428, 433, 434, 435, 436, 437, 442, 445, 446, 454,
 print\_param: 237, 239, 242.
 456, 459, 460, 475, 476, 479, 486, 500, 503,
 510, 530, 561, 577, 579, 641, 723, 776, 783,
 print\_plus: \underline{985}.
 784, 792, 826, 936, 937, 960, 961, 962, 963,
 print\_plus\_end: 985.
 print\_roman\_int: 69, 472.
 976, 978, 993, 1004, 1009, 1015, 1024, 1027,
 1028, 1047, 1049, 1064, 1066, 1068, 1069, 1078,
 print\_rule\_dimen: 176, 187.
 1082, 1084, 1095, 1099, 1110, 1120, 1121, 1127,
 print_scaled: 103, 114, 176, 177, 178, 184, 188,
 1128, 1129, 1132, 1135, 1159, 1161, 1166, 1177,
 191, 192, 219, 251, 465, 472, 561, 666, 677, 697,
 1183, 1192, 1195, 1197, 1207, 1212, 1213, 1215,
 985, 986, 987, 1006, 1011, 1259, 1261, 1322.
 1225, 1232, 1236, 1237, 1241, 1243, 1244, 1252,
 print_size: 699, 723, 1231.
 1258, 1259, 1283, 1298, 1304, 1372.
 print_skip_param: 189, 225, 227, 229.
print_esc: 63, 86, 176, 184, 187, 188, 189, 190,
 print_spec: 178, 188, 189, 190, 229, 465.
 191, 192, 194, 195, 196, 197, 225, 227, 229, 231,
 print_style: 690, 694, 1170.
 233, 234, 235, 237, 239, 242, 247, 249, 251, 262,
 print_subsidiary_data: 692, 696, 697.
 263, 266, 267, 292, 293, 294, 323, 335, 373, 377,
 print\_the\_digs: \underline{64}, \underline{65}, \underline{67}.
 385, 412, 417, 428, 469, 486, 488, 492, 500, 579,
 print_totals: 218, 985, 986, 1006.
 691, 694, 695, 696, 697, 699, 776, 781, 792, 856,
 print_two: 66, 536, 617.
 936, 960, 961, 978, 984, 986, 1009, 1015, 1028,
 print_word: 114, 1339.
 1053, 1059, 1065, 1069, 1072, 1089, 1095, 1099,
 print\_write\_whatsit: 1355, 1356.
 1108, 1115, 1120, 1129, 1132, 1135, 1143, 1157,
 printed_node: 821, 856, 857, 858, 864.
 1166, 1179, 1189, 1192, 1209, 1213, 1220, 1223,
 privileged: 1051, 1054, 1130, 1140.
 1231, 1241, 1244, 1251, 1255, 1263, 1273, 1278,
 prompt_file_name: 530, 532, 535, 537, 1328, 1374.
 1287, 1292, 1295, 1322, 1335, 1346, 1355, 1356.
 prompt_input: 71, 83, 87, 360, 363, 484, 530.
print_fam_and_char: 691, 692, 696.
 prune\_movements: 615, 619, 629.
print_file_name: 518, 530, 561, 1322, 1356.
 prune_page_top: 968, 977, 1021.
print_font_and_char: 176, 183, 193.
 pseudo: <u>54</u>, 57, 58, 59, 316.
print_glue: 177, 178, 185, 186.
 pstack: 388, 390, 396, 400.
print_hex: 67, 691, 1223.
 pt: 453.
print_int: 65, 84, 91, 94, 103, 114, 168, 169, 170,
 punct_noad: 682, 690, 696, 698, 728, 752, 761,
 171, 172, 185, 188, 194, 195, 218, 219, 227, 229,
 1156, 1157.
 231, 233, 234, 235, 239, 242, 249, 251, 255, 285,
 push: 584, 585, 586, 590, 592, 601, 608, 616,
 288, 313, 336, 400, 465, 472, 509, 536, 561, 579,
 619, 629.
 617, 638, 639, 642, 660, 663, 667, 674, 675, 678,
 push\_alignment: 772, 774.
 691, 723, 846, 856, 933, 986, 1006, 1009, 1011,
 push_input: 321, 323, 325, 328.
 1024, 1028, 1099, 1232, 1296, 1309, 1311, 1318,
 push_math: 1136, 1139, 1145, 1153, 1172, 1174,
 1320, 1324, 1328, 1335, 1339, 1355, 1356.
 1191.
print\_length\_param: 247, 249, 251.
 push_nest: 216, 774, 786, 787, 1025, 1083, 1091,
print_ln: 57, 58, 59, 61, 62, 71, 86, 89, 90, 114,
 1099, 1117, 1119, 1136, 1167, 1200.
 182, 198, 218, 236, 245, 296, 306, 314, 317, 330,
 put: 26, 29, 1305.
 360, 363, 401, 484, 534, 537, 638, 639, 660, 663,
 put_rule: 585, 586, 633.
 666, 667, 674, 675, 677, 678, 692, 986, 1265,
 put1:
 585.
 1280, 1309, 1311, 1318, 1320, 1324, 1340, 1370.
 put2:
 585.
print\_locs: 167.
 put3: \underline{585}.
print_mark: 176, 196, 1356.
 put4:
 <u>585</u>.
print_meaning: 296, 472, 1294.
 q: 123, 125, 130, 131, 144, 151, 152, 153, 167, 172,
print_mode: 211, 218, 299, 1049.
 202, 204, 218, 275, 292, 315, 336, 366, 389, 407,
print_nl: 62, 73, 82, 84, 85, 90, 168, 169, 170, 171,
 <u>450, 461, 463, 464, 465, 473, 482, 497, 498, 607,</u>
```

```
649, 705, 706, 709, 712, 720, 726, 734, 735, 736,
 real division: 658, 664, 673, 676, 810, 811,
 <u>737</u>, <u>738</u>, <u>743</u>, <u>749</u>, <u>752</u>, <u>756</u>, <u>762</u>, <u>791</u>, <u>800</u>,
 1123. 1125.
 826, 830, 862, 877, 901, 906, 934, 948, 953,
 real multiplication: 114, 186, 625, 634, 809, 1125.
 957, 959, 960, 968, 970, 994, 1012, 1043, 1068,
 rebox: 715, 744, 750.
 <u>1079</u>, <u>1093</u>, <u>1105</u>, <u>1119</u>, <u>1123</u>, <u>1138</u>, <u>1184</u>, <u>1198</u>,
 reconstitute: 905, 906, 913, 915, 916, 917, 1032.
 <u>1211</u>, <u>1236</u>, <u>1302</u>, <u>1303</u>, <u>1348</u>, <u>1370</u>.
 recursion: 76, 78, 173, 180, 198, 202, 203, 366,
qi: 112, 545, 549, 564, 570, 573, 576, 582, 620,
 402, 407, 498, 527, 592, 618, 692, 719, 720,
 753, 907, 908, 911, 913, 923, 958, 959, 981,
 725, 754, 949, 957, 959, 1333, 1375.
 1008, 1009, 1034, 1035, 1038, 1039, 1040, 1100,
 ref\_count: 389, 390, 401.
 1151, 1155, 1160, 1165, 1309, 1325.
 reference counts: 150, 200, 201, 203, 275, 291, 307.
qo: 112, 159, 174, 176, 185, 188, 554, 570, 576,
 register: 209, 411, 412, 413, 1210, 1235, 1236,
 602, 620, 691, 708, 722, 723, 741, 752, 755, 896,
 1237.
 897, 898, 903, 909, 923, 945, 981, 986, 1008,
 rel_noad: 682, 690, 696, 698, 728, 761, 767,
 1018, 1021, 1039, 1310, 1324, 1325.
 1156, 1157.
qqqq: 110, 113, 114, 550, 554, 569, 573, 574, 683,
 rel_penalty: 236, 682, 761.
 713, 741, 752, 909, 1039, 1181, 1305, 1306.
 \relpenalty primitive: 238.
quad: 547, 558, 1146.
 rel\_penalty\_code: <u>236</u>, 237, 238.
 relax: 207, 265, 266, 358, 372, 404, 506, 1045, 1224.
quad\_code: \underline{547}, 558.
 \relax primitive: 265.
quarterword: 110, 113, 144, 253, 264, 271, 276,
 rem_byte: 545, 554, 557, 570, 708, 713, 740,
 277, 279, 281, 298, 300, 323, 592, 681, 706,
 749, 753, 911, 1040.
 709, 711, 712, 724, 738, 749, 877, 921, 943,
 remainder: 104, 106, 107, 457, 458, 543, 544,
 944, 947, 960, 1061, 1079, 1105.
 545, 716, 717.
qw: 560, 564, 570, 573, 576.
 remove_item: 208, 1104, 1107, 1108.
r: 108, 123, 125, 131, 204, 218, 366, 389, 465, 482,
 <u>498, 649, 668, 706, 720, 726, 752, 791, 800,</u>
 rep: 546.
 replace_count: 145, 175, 195, 840, 858, 869, 882,
 <u>829</u>, <u>862</u>, <u>877</u>, <u>901</u>, <u>953</u>, <u>966</u>, <u>970</u>, <u>994</u>, <u>1012</u>,
 883, 918, 1081, 1105, 1120.
 <u>1123</u>, <u>1160</u>, <u>1198</u>, <u>1236</u>, <u>1348</u>, <u>1370</u>.
 report_illegal_case: 1045, 1050, 1051, 1243, 1377.
r\_count: 912, 914, 918.
 reset: 26, 27, 33.
r_hyf: 891, 892, 894, 899, 902, 923, 1362.
 reset\_OK: 27.
r_{-type}: 726, 727, 728, 729, 760, 766, 767.
 restart: 15, 125, 126, 341, 346, 357, 359, 360, 362,
radical: 208, 265, 266, 1046, 1162.
 380, 752, 753, 782, 785, 789, 1151, 1215.
\radical primitive: 265.
 restore\_old\_value: 268, 276, 282.
radical_noad: 683, 690, 696, 698, 733, 761, 1163.
 restore\_trace: 283, 284.
radical_noad_size: <u>683</u>, 698, 761, 1163.
 restore\_zero: \underline{268}, \underline{276}, \underline{278}.
radix: 366, 438, 439, 440, 444, 445, 448.
 result: 45, 46.
radix\_backup: 366.
 resume\_after\_display: 800, 1199, 1200, 1206.
\raise primitive: 1071.
 reswitch: 15, 341, 343, 352, 463, 619, 620, 649,
Ramshaw, Lyle Harold: 539.
 651, 652, 726, 728, 934, 935, 1029, 1030, 1036,
rbrace\_ptr: 389, 399, 400.
 1045, 1138, 1147, 1151.
read: 52, 53, 1338, 1339.
 return: 15, 16.
\read primitive: 265.
 rewrite: 26, 27, 33.
read_file: 480, 485, 486, 1275.
 rewrite\_OK: 27.
read_font_info: 560, 564, 1040, 1257.
 110, 113, 114, 118, 213, 219, 221, 234, 256,
read_ln: 52.
 268, 685, 921, 958.
read_open: 480, 481, 483, 485, 486, 501, 1275.
 \right primitive: 1188.
read_sixteen: 564, 565, 568.
 right_brace: 207, 289, 294, 298, 347, 357, 389, 442,
read_to_cs: 209, 265, 266, 1210, 1225.
 474, 477, 785, 935, 961, 1067, 1252.
read_toks: 303, 482, 1225.
 right_brace_limit: 289, 325, 392, 399, 400, 474, 477.
ready\_already: 1331, 1332.
 right\_brace\_token: 289, 339, 1065, 1127, 1226,
real: 3, 109, 110, 182, 186, 619, 629, 1123, 1125.
 1371.
real addition: 1125.
 right\_delimiter: <u>683</u>, 697, 748, 1181, 1182.
```

1142, 1153, 1168, 1172, 1174, 1186, 1194, 1304. right_hyphen_min: 236, 1091, 1200, 1376, 1377. \righthyphenmin primitive: 238. save_scanner_status: 366, 369, 389, 470, 471, $right_hyphen_min_code: 236, 237, 238.$ <u>494</u>, <u>498</u>, 507. right_noad: 687, 690, 696, 698, 725, 728, 760, save_size: <u>11</u>, 111, 271, 273, 1334. 761, 762, 1184, 1188, 1191. $save_split_top_skip$: 1012, 1014. $right_ptr: 605, 606, 607, 615.$ save_stack: 203, 268, 270, 271, 273, 274, 275, 276, right_skip: 224, 827, 880, 881. 277, 281, 282, 283, 285, 300, 372, 489, 645, 768, \rightskip primitive: 226. 1062, 1071, 1131, 1140, 1150, 1153, 1339. right_skip_code: 224, 225, 226, 881, 886. save_style: 720, 726, 754. save_type: 268, 274, 276, 280, 282. right1: 585, 586, 607, 610, 616. right2:585, 610. $save_v: 619, 623, 628, 629, 632, 636, 637.$ right3: 585, 610. $save_vbadness: 1012, 1017.$ right4: <u>585</u>, 610. $save_vfuzz: 1012, 1017.$ rlink: 124, 125, 126, 127, 129, 130, 131, 132, 145, $save_warning_index$: 389. 149, 164, 169, 772, 819, 821, 1311, 1312. saved: 274, 645, 804, 1083, 1086, 1099, 1100, 1117, \romannumeral primitive: 468. 1119, 1142, 1153, 1168, 1172, 1174, 1186, 1194. roman_numeral_code: 468, 469, 471, 472. sc: 110, 113, 114, 135, 150, 159, 164, 213, 219, round: 3, 114, 186, 625, 634, 809, 1125. 247, 250, 251, 413, 420, 425, 550, 552, 554, 557, $round_decimals: 102, 103, 452.$ 558, 571, 573, 575, 580, 700, 701, 775, 822, 823, rover: 124, 125, 126, 127, 128, 129, 130, 131, 832, 843, 844, 848, 850, 860, 861, 889, 1042, 1149, 1206, 1247, 1248, 1253. 132, 164, 169, 1311, 1312. rt_hit: 906, 907, 910, 911, 1033, 1035, 1040. scaled: 101, 102, 103, 104, 105, 106, 107, 108, 110, rule_dp: 592, 622, 624, 626, 631, 633, 635. 113, 147, 150, 156, 176, 177, 447, 448, 450, 453, rule_ht: 592, 622, 624, 626, 631, 633, 634, 635, 636. 548, 549, 560, 584, 592, 607, 616, 619, 629, rule_node: 138, 139, 148, 175, 183, 202, 206, 622, 646, 649, 668, 679, 704, 705, 706, 712, 715, 626, 631, 635, 651, 653, 669, 670, 730, 761, 716, 717, 719, 726, 735, 736, 737, 738, 743, 805, 841, 842, 866, 870, 871, 968, 973, 1000, 749, 756, 762, 791, 800, 823, 830, 839, 847, 877, 906, 970, 971, 977, 980, 982, 994, 1012, 1074, 1087, 1121, 1147. 1068, 1086, 1123, 1138, 1198, 1257. rule_node_size: <u>138</u>, 139, 202, 206. scaled: 1258. rule_save: 800, 804. rule_wd: 592, 622, 624, 625, 626, 627, 631, scaled_base: 247, 249, 251, 1224, 1237. 633, 635. scan_box: 1073, 1084, 1241. rules aligning with characters: 589. scan_char_num: 414, 434, 935, 1030, 1038, 1123, runaway: 120, 306, 338, 396, 486. 1124, 1151, 1154, 1224, 1232. Runaway...: 306. scan_delimiter: <u>1160</u>, 1163, 1182, 1183, 1191, 1192. s: 45, 46, 58, 59, 60, 62, 63, 93, 94, 95, 103, 108, scan_dimen: 410, 440, 447, 448, 461, 462, 1061. <u>125</u>, <u>130</u>, <u>147</u>, <u>177</u>, <u>178</u>, <u>264</u>, <u>284</u>, <u>389</u>, <u>407</u>, <u>473</u>, scan_eight_bit_int: 415, 420, 427, 433, 505, 1079, <u>482, 529, 530, 560, 638, 645, 649, 668, 688, 699,</u> 1082, 1099, 1110, 1224, 1226, 1227, 1237, <u>706, 720, 726, 738, 791, 800, 830, 862, 877, 901,</u> 1241, 1247, 1296. 934, 966, 987, 1012, 1060, 1061, 1123, 1138, scan_fifteen_bit_int: 436, 1151, 1154, 1165, 1224. 1198, 1236, 1257, 1279, 1349, 1355. scan_file_name: 265, 334, 526, 527, 537, 1257, $save_cond_ptr$: $\underline{498}$, 500, 509. 1275, 1351. $save_cs_ptr$: 774, 777. scan_font_ident: 415, 426, 471, 577, 578, 1234, $save_cur_val$: 450, 455. 1253. $save_for_after$: 280, 1271. scan_four_bit_int: 435, 501, 577, 1234, 1275, 1350. save_h: 619, 623, 627, 628, 629, 632, 637. scan_glue: 410, 461, 782, 1060, 1228, 1238. save_index: <u>268</u>, 274, 276, 280, 282. scan_int: 409, 410, 432, 433, 434, 435, 436, 437, save_level: 268, 269, 274, 276, 280, 282. 438, 440, 447, 448, 461, 471, 503, 504, 509, 578, $save_link$: 830, 857. 1103, 1225, 1228, 1232, 1238, 1240, 1243, 1244, 1246, 1248, 1253, 1258, 1350, 1377. $save_loc: 619, 629.$ save_ptr: 268, 271, 272, 273, 274, 276, 280, 282, scan_keyword: 162, 407, 453, 454, 455, 456, 458, 283, 285, 645, 804, 1086, 1099, 1100, 1117, 1120, 462, 463, 645, 1082, 1225, 1236, 1258.

```
scan_left_brace: 403, 473, 645, 785, 934, 960, 1025,
 set_aux: 209, 413, 416, 417, 418, 1210, 1242.
 1099, 1117, 1119, 1153, 1172, 1174.
 set_box: 209, 265, 266, 1210, 1241.
scan_math: 1150, 1151, 1158, 1163, 1165, 1176.
 \setbox primitive: 265.
scan_normal_dimen: 448, 463, 503, 645, 1073,
 set_box_allowed: <u>76</u>, 77, 1241, 1270.
 1082, 1182, 1183, 1228, 1238, 1243, 1245,
 set_box_dimen: 209, 413, 416, 417, 1210, 1242.
 1247, 1248, 1253, 1259.
 set\_break\_width\_to\_background: 837.
scan_optional_equals: 405, 782, 1224, 1226, 1228,
 set\_char\_0: 585, \underline{586}, 620.
 set\_conversion: 458.
 1232, 1234, 1236, 1241, 1243, 1244, 1245, 1246,
 1247, 1248, 1253, 1257, 1275, 1351.
 set\_conversion\_end: 458.
scan_rule_spec: 463, 1056, 1084.
 set_cur_lang: 934, 960, 1091, 1200.
scan_something_internal: 409, 410, 413, 432, 440,
 set_cur_r: 908, 910, 911.
 449, 451, 455, 461, 465.
 set_font: 209, 413, 553, 577, 1210, 1217, 1257,
scan_spec: 645, 768, 774, 1071, 1083, 1167.
 1261.
scan_toks: 291, 464, 473, 960, 1101, 1218, 1226,
 set_glue_ratio_one: <u>109</u>, 664, 676, 810, 811.
 1279, 1288, 1352, 1354, 1371.
 set_glue_ratio_zero: 109, 136, 657, 658, 664, 672,
 673, 676, 810, 811.
scan_twenty_seven_bit_int: 437, 1151, 1154, 1160.
scanned_result: 413, 414, 415, 418, 422, 425,
 set\_height\_zero: \underline{970}.
 426, 428.
 set_interaction: 209, 1210, 1262, 1263, 1264.
scanned\_result\_end: 413.
 \setlanguage primitive: 1344.
scanner_status: 305, 306, 331, 336, 339, 366,
 set\_language\_code: 1344, 1346, 1348.
 369, 389, 391, 470, 471, 473, 482, 494, 498,
 set\_math\_char: 1154, 1155.
 507, 777, 789.
 set_page_dimen: 209, 413, 982, 983, 984, 1210,
\scriptfont primitive: 1230.
 1242.
script_mlist: 689, 695, 698, 731, 1174.
 set_page_int: 209, 413, 416, 417, 1210, 1242.
\scriptscriptfont primitive: \underline{1230}.
 set\_page\_so\_far\_zero: 987.
script_script_mlist: 689, 695, 698, 731, 1174.
 set_prev_graf: 209, 265, 266, 413, 1210, 1242.
script_script_size: 699, 756, 1195, 1230.
 set_rule: 583, 585, 586, 624.
script_script_style: 688, 694, 731, 1169.
 set_shape: 209, 265, 266, 413, 1210, 1248.
\scriptscriptstyle primitive: 1169.
 set\_trick\_count: <u>316</u>, 317, 318, 320.
script_size: 699, 756, 1195, 1230.
 set1: 585, 586, 620.
script\_space: 247, 757, 758, 759.
 set2: \underline{585}.
\scriptspace primitive: \underline{248}.
 set3: 585.
script\_space\_code: 247, 248.
 set 4: 585.
script_style: 688, 694, 702, 703, 731, 756, 762,
 sf_code: 230, 232, 1034.
 766, 1169.
 \sfcode primitive: 1230.
\scriptstyle primitive: 1169.
 sf_code_base: 230, 235, 1230, 1231, 1233.
scripts\_allowed: \underline{687}, 1176.
 shape_ref: 210, 232, 275, 1070, 1248.
scroll_mode: 71, 73, 84, 86, 93, 530, 1262,
 shift_amount: 135, 136, 159, 184, 623, 628, 632,
 1263, 1281.
 637, 649, 653, 668, 670, 681, 706, 720, 737, 738,
\scrollmode primitive: 1262.
 749, 750, 756, 757, 759, 799, 806, 807, 808, 889,
search_mem: 165, <u>172</u>, 255, 1339.
 1076, 1081, 1125, 1146, 1203, 1204, 1205.
second_indent: 847, 848, 849, 889.
 shift_case: 1285, <u>1288</u>.
second_pass: 828, 863, 866.
 shift_down: 743, 744, 745, 746, 747, 749, 751,
 <u>756</u>, 757, 759.
second_width: 847, 848, 849, 850, 889.
Sedgewick, Robert: 2.
 shift_up: <u>743</u>, 744, 745, 746, 747, <u>749</u>, 751,
see the transcript file...: 1335.
 756, 758, 759.
selector: <u>54, 55, 57, 58, 59, 62, 71, 75, 86, 90,</u>
 ship_out: 592, 638, 644, 1023, 1075.
 92, 98, 245, 311, 312, 316, 360, 465, 470, 534,
 \shipout primitive: 1071.
 535, 617, 638, 1257, 1265, 1279, 1298, 1328,
 ship\_out\_flag: 1071, 1075.
 1333, 1335, 1368, 1370.
 short_display: 173, <u>174</u>, 175, 193, 663, 857, 1339.
semi_simple_group: 269, 1063, 1065, 1068, 1069.
 short_real: 109, 110.
serial: 821, 845, 846, 856.
 shortcut: 447, \underline{448}.
```

514 PART 55: INDEX $T_{E}X82$ §1380

shortfall: 830, 851, 852, 853. skip_blanks: 303, 344, 345, 347, 349, 354. shorthand_def: 209, 1210, 1222, 1223, 1224. skip_byte: 545, 557, 741, 752, 753, 909, 1039. \show primitive: 1291. $skip_code$: 1058, 1059, 1060. $show_activities: 218, 1293.$ \skipdef primitive: 1222. show_box: 180, 182, 198, 218, 219, 236, 638, 641, skip_def_code: 1222, 1223, 1224. 663, 675, 986, 992, 1121, 1296, 1339. skip_line: 336, 493, 494. \showbox primitive: $\underline{1291}$. skipping: 305, 306, 336, 494. $show_box_breadth$: 236, 1339. slant: 547, 558, 575, 1123, 1125. \showboxbreadth primitive: 238. $slant_code$: 547, 558. $show_box_breadth_code$: 236, 237, 238. slow_print: 60, 61, 63, 84, 518, 536, 537, 581, 642, show_box_code: 1291, 1292, 1293. 1261, 1280, 1283, 1328, 1333, 1339. $show_box_depth$: 236, 1339. small_char: 683, 691, 697, 706, 1160. \showboxdepth primitive: 238. small_fam: 683, 691, 697, 706, 1160. $show_box_depth_code$: 236, 237, 238. small_node_size: 141, 144, 145, 147, 152, 153, 156, show_code: 1291, 1293. 158, 202, 206, 655, 721, 903, 910, 914, 1037, show_context: 54, 78, 82, 88, 310, <u>311</u>, 318, 1100, 1101, 1357, 1358, 1376, 1377. 530, 535, 537. small_number: 101, 102, 147, 152, 154, 264, 366, 389, 413, 438, 440, 450, 461, 470, 482, 489, 494, $show_cur_cmd_chr$: 299, 367, 1031. 497, 498, 523, 607, 649, 668, 688, 706, 719, $show_eqtb$: 252, 284. 720, 726, 756, 762, 829, 892, 893, 905, 906, show_info: 692, 693. 921, 934, 944, 960, 970, 987, 1060, 1086, 1091, show_lists_code: 1291, 1292, 1293. \showlists primitive: 1291. 1176, 1181, 1191, 1198, 1211, 1236, 1247, 1257, 1325, 1335, 1349, 1350, 1370, 1373. show_node_list: 173, 176, 180, 181, 182, 195, 198, so: <u>38,</u> 45, 59, 60, 69, 70, 264, 407, 464, 519, 233, 690, 692, 693, 695, 1339. 603, 617, 766, 931, 953, 955, 956, 959, 963, \showthe primitive: 1291. 1309, 1368. $show_the_code$: 1291, 1292. show_token_list: 176, 223, 233, 292, 295, 306, 319, Sorry, I can't find...: 524. 320, 400, 1339, 1368. *sort_avail*: 131, 1311. sp: 104, 587. $show_whatever: 1290, 1293.$ sp: 458. $shown_mode$: 213, 215, 299. shrink: 150, 151, 164, 178, 431, 462, 625, 634, 656, space: 547, <u>558</u>, 752, 755, 1042. space_code: <u>547</u>, 558, 578, 1042. 671, 716, 809, 825, 827, 838, 868, 976, 1004, 1009, 1042, 1044, 1148, 1229, 1239, 1240. space_factor: 212, 213, 418, 786, 787, 799, 1030, 1034, 1043, 1044, 1056, 1076, 1083, 1091, 1093, shrink_order: 150, 164, 178, 462, 625, 634, 656, 671, 716, 809, 825, 826, 976, 1004, 1009, 1117, 1119, 1123, 1196, 1200, 1242, 1243. 1148, 1239. \spacefactor primitive: 416. space_shrink: 547, <u>558</u>, 1042. shrinking: <u>135</u>, 186, 619, 629, 664, 676, 809, 810, 811, 1148. $space_shrink_code$: 547, 558, 578. space_skip: 224, 1041, 1043. si: 38, 42, 69, 951, 964, 1310. simple_group: 269, 1063, 1068. \spaceskip primitive: 226. Single-character primitives: 267. space_skip_code: 224, 225, 226, 1041. $space_stretch: 547, 558, 1042.$ \-: <u>1114</u>. \/: 265. $space_stretch_code: 547, 558.$ space_token: 289, 393, 464, 1215. \backslash : 265. spacer: 207, 208, 232, 289, 291, 294, 298, 303, 337, single_base: 222, 262, 263, 264, 354, 374, 442, 1257, 1289. 345, 347, 348, 349, 354, 404, 406, 407, 443, 444, 452, 464, 783, 935, 961, 1030, 1045, 1221. skew_char: 426, <u>549</u>, 552, 576, 741, 1253, 1322, \span primitive: 780. 1323. span_code: <u>780</u>, 781, 782, 789, 791. \skewchar primitive: skip: 224, 427, 1009. span_count: <u>159</u>, 185, 796, 801, 808. span_node_size: <u>797</u>, 798, 803. \skip primitive: 411. $spec_code$: <u>645</u>. skip_base: 224, 227, 229, 1224, 1237.

\special primitive: 1344. $store_fmt_file$: 1302, 1335. special_node: 1341, 1344, 1346, 1348, 1354, 1356, store_four_quarters: 564, 568, 569, 573, 574. 1357, 1358, 1373. store_new_token: 371, 372, 393, 397, 399, 407, 464, $special_out: 1368, 1373.$ 466, 473, 474, 476, 477, 482, 483. split: 1011. store_scaled: 571, 573, 575. split_bot_mark: 382, 383, 977, 979. str_eq_buf : $\underline{45}$, $\underline{259}$. \splitbotmark primitive: <u>384</u>. str_eq_str : $\underline{46}$, $\underline{1260}$. split_bot_mark_code: 382, 384, 385, 1335. str_number: 38, 39, 43, 45, 46, 47, 62, 63, 79, split_first_mark: <u>382</u>, 383, 977, 979. 93, 94, 95, 177, 178, 264, 284, 407, 512, 519, \splitfirstmark primitive: 384. 525, 527, 529, 530, 532, 549, 560, 926, 929, split_first_mark_code: 382, 384, 385. 934, 1257, 1279, 1299, 1355. split_max_depth: 140, 247, 977, 1068, 1100. str_pool: 38, 39, 42, 43, 45, 46, 47, 59, 60, 69, \splitmaxdepth primitive: 248. 70, 256, 260, 264, 303, 407, 464, 519, 602, $split_max_depth_code: 247, 248.$ 603, 617, 638, 764, 766, 929, 931, 934, 941, split_top_ptr: 140, 188, 202, 206, 1021, 1022, 1100. 1309, 1310, 1334, 1368. split_top_skip: 140, 224, 968, 977, 1012, 1014, str_ptr: 38, 39, 41, 43, 44, 47, 59, 60, 70, 260, 1021, 1100. 262, 517, 525, 537, 617, 1260, 1309, 1310, 1323, \splittopskip primitive: 226. 1325, 1327, 1332, 1334, 1368. str_room: 42, 180, 260, 464, 516, 525, 939, 1257, split_top_skip_code: 224, 225, 226, 969. 1279, 1328, 1333, 1368. split_up: 981, 986, 1008, 1010, 1020, 1021. spotless: 76, 77, 245, 1332, 1335. str_start: 38, 39, 40, 41, 43, 44, 45, 46, 47, 59, 60, spread: 645. 69, 70, 256, 260, 264, 407, 517, 519, 603, 617, 765, 929, 931, 934, 941, 1309, 1310, 1368. sprint_cs: 223, 263, 338, 395, 396, 398, 472, str_toks: 464, 465, 470. 479, 484, 561, 1294. stretch: 150, 151, 164, 178, 431, 462, 625, 634, square roots: 737. 656, 671, 716, 809, 827, 838, 868, 976, 1004, ss_code: <u>1058</u>, 1059, 1060. ss_glue: 162, 164, 715, 1060. 1009, 1042, 1044, 1148, 1229, 1239, 1240. stretch_order: 150, 164, 178, 462, 625, 634, 656, stack conventions: 300. 671, 716, 809, 827, 838, 868, 976, 1004, $stack_into_box$: 711, 713. 1009, 1148, 1239. stack_size: 11, 301, 310, 321, 1334. stretching: 135, 625, 634, 658, 673, 809, 810, start: 300, 302, 303, 307, 318, 319, 323, 324, 325, 811, 1148. 328, 329, 331, 360, 362, 363, 369, 483, 538. string pool: 47, 1308. $start_cs: 341, 354, 355.$ \string primitive: 468. $start_eq_no: 1140, 1142.$ string_code: 468, 469, 471, 472. $start_field: 300, 302.$ $string_vacancies: 11, 52.$ $start_font_error_message$: 561, 567. style: 726, 760, 761, 762. $start_here$: 5, 1332. style_node: 160, 688, 690, 698, 730, 731, 761, 1169. start_input: 366, 376, 378, <u>537</u>, 1337. style_node_size: 688, 689, 698, 763. $start_of_TEX$: 6, 1332. sub_box: 681, 687, 692, 698, 720, 734, 735, 737, start_par: 208, 1088, 1089, 1090, 1092. stat: 7, 117, 120, 121, 122, 123, 125, 130, 252, 738, 749, 754, 1076, 1093, 1168. 260, 283, 284, 639, 826, 829, 845, 855, 863, sub_drop : 700, 756. sub_mark: 207, 294, 298, 347, 1046, 1175. 987, 1005, 1010, 1333. state: 87, 300, 302, 303, 307, 311, 312, 323, 325, sub_mlist: 681, 683, 692, 720, 742, 754, 1181, 328, 330, 331, 337, 341, 343, 344, 346, 347, 349, 1185, 1186, 1191. 352, 353, 354, 390, 483, 537, 1335. sub_style: 702, 750, 757, 759. $state_field: \underline{300}, 302, 1131.$ sub_sup : 1175, 1176. stomach: 402. subscr: 681, 683, 686, 687, 690, 696, 698, 738, 742, stop: 207, 1045, 1046, 1052, 1053, 1054, 1094. 749, 750, 751, 752, 753, 754, 755, 756, 757, 759, stop_flag: 545, 557, 741, 752, 753, 909, 1039. 1151, 1163, 1165, 1175, 1176, 1177, 1186. $store_background:$ 864. subscripts: 754, 1175. $store_break_width$: 843. subtype: 133, 134, 135, 136, 139, 140, 143, 144,

```
145, 146, 147, 149, 150, 152, 153, 154, 155, 156,
 tab\_skip: 224.
 158, 159, 188, 189, 190, 191, 192, 193, 424, 489,
 \tabskip primitive: 226.
 495, 496, 625, 627, 634, 636, 649, 656, 668, 671,
 tab\_skip\_code: <u>224</u>, 225, 226, 778, 782, 786,
 681, 682, 686, 688, 689, 690, 696, 717, 730, 731,
 793, 795, 809.
 732, 733, 749, 763, 766, 768, 786, 793, 795,
 tab\_token: 289, 1128.
 809, 819, 820, 822, 837, 843, 844, 866, 868,
 taq: 543, 544, 554.
 879, 881, 896, 897, 898, 899, 903, 910, 981,
 tail: 212, 213, 214, 215, 216, 424, 679, 718, 776,
 986, 988, 1008, 1009, 1018, 1020, 1021, 1035,
 786, 795, 796, 799, 812, 816, 888, 890, 995,
 1060, 1061, 1078, 1100, 1101, 1113, 1125, 1148,
 1017, 1023, 1026, 1034, 1035, 1036, 1037,
 1159, 1163, 1165, 1171, 1181, 1335, 1341, 1349,
 1040, 1041, 1043, 1054, 1060, 1061, 1076,
 1356, 1357, 1358, 1362, 1373, 1374.
 1078, 1080, 1081, 1091, 1096, 1100, 1101, 1105,
sub1: 700, 757.
 1110, 1113, 1117, 1119, 1120, 1123, 1125, 1145,
sub2: 700, 759.
 1150, 1155, 1158, 1159, 1163, 1165, 1168, 1171,
succumb: 93, 94, 95, 1304.
 1174, 1176, 1177, 1181, 1184, 1186, 1187, 1191,
sup\_drop: 700, 756.
 1196, 1205, 1206, 1349, 1350, 1351, 1352, 1353,
sup_mark: 207, 294, 298, 344, 355, 1046, 1175,
 1354, 1375, 1376, 1377.
 1176, 1177.
 tail_append: 214, 786, 795, 816, 1035, 1037, 1040,
sup_style: 702, 750, 758.
 1054, 1056, 1060, 1061, 1091, 1093, 1100, 1103,
superscripts: 754, 1175.
 1112, 1113, 1117, 1150, 1158, 1163, 1165, 1168,
supscr: 681, 683, 686, 687, 690, 696, 698, 738,
 1171, 1172, 1177, 1191, 1196, 1203, 1205, 1206.
 tail_field: 212, 213, 995.
 742, 750, 751, 752, 753, 754, 756, 758, 1151,
 tally: <u>54</u>, 55, 57, 58, 292, 312, 315, 316, 317.
 1163, 1165, 1175, 1176, 1177, 1186.
 tats: 7.
sup1: 700, 758.
sup2: 700, 758.
 temp_head: 162, 306, 391, 396, 400, 464, 466, 467,
sup3: 700, 758.
 470, 478, 719, 720, 754, 760, 816, 862, 863,
 864, 877, 879, 880, 881, 887, 968, 1064, 1065,
sw: 560, 571, 575.
switch: 341, 343, 344, 346, 350.
 1194, 1196, 1199, 1297.
 temp_ptr: 115, 154, 618, 619, 623, 628, 629, 632,
synch_h: 616, 620, 624, 628, 633, 637, 1368.
 637, 640, 679, 692, 693, 969, 1001, 1021,
synch_v: 616, 620, 624, 628, 632, 633, 637, 1368.
 1037, 1041, 1335.
sys_day: 241, 246, 536.
 term_and_log: <u>54,</u> 57, 58, 71, 75, 92, 245, 534,
sys_month: 241, 246, 536.
 1298, 1328, 1335, 1370.
sys\_time: 241, 246, 536.
 term_in: 32, 33, 34, 36, 37, 71, 1338, 1339.
sys\_year: 241, 246, 536.
 term\_input: 71, 78.
system dependencies: 2, 3, 4, 9, 10, 11, 12, 19, 21,
 term_offset: <u>54</u>, 55, 57, 58, 61, 62, 71, 537,
 23, 26, 27, 28, 32, 33, 34, 35, 37, 38, 49, 56,
 638, 1280.
 59, 61, 72, 81, 84, 96, 109, 110, 112, 113, 161,
 term\_only: \quad \underline{54}, \, 55, \, 57, \, 58, \, 71, \, 75, \, 92, \, 535, \, 1298,
 186, 241, 304, 313, 328, 485, 511, 512, 513, 514,
 1333, 1335.
 515, 516, 517, 518, 519, 520, 521, 523, 525,
 term\_out: 32, 33, 34, 35, 36, 37, 51, 56.
 537, 538, 557, 564, 591, 595, 597, 798, 1306,
 1331, 1332, 1333, 1338, 1340, 1379.
 terminal\_input: 304, 313, 328, 330, 360.
s1: 82, 88.
 test\_char: 906, 909.
s2: <u>82</u>, 88.
 TEX: 4.
 TeX capacity exceeded ...: 94.
s3: 82, 88.
 buffer size: 35, 328, 374.
s4:
 <u>82</u>, 88.
 exception dictionary: 940.
t: 46, 107, 108, 125, 218, 277, 279, 280, 281, 323,
 <u>341</u>, <u>366</u>, <u>389</u>, <u>464</u>, <u>473</u>, <u>704</u>, <u>705</u>, <u>726</u>, <u>756</u>,
 font memory: 580.
 grouping levels: 274.
 800, 830, 877, 906, 934, 966, 970, 1030, 1123,
 hash size: 260.
 <u>1176</u>, <u>1191</u>, <u>1198</u>, <u>1257</u>, <u>1288</u>.
 input stack size: 321.
t\_open\_in: \underline{33}, \underline{37}.
t\_open\_out: 33, 1332.
 main memory size: 120, 125.
tab_mark: 207, 289, 294, 342, 347, 780, 781, 782,
 number of strings: 43, 517.
 783, 784, 788, 1126.
 parameter stack size: 390.
```

pattern memory: 954, 964.	display: 1200.
pool size: 42.	endv: 791.
save size: 273.	ext1: 1348 .
semantic nest size: 216.	ext2: 1357 .
text input levels: 328.	ext3: 1358 .
TEX.POOL check sum: 53.	ext4: 1373.
TEX.POOL doesn't match: 53.	flushing: 202.
TEX.POOL has no check sum: 52.	if: 497.
TEX.POOL line doesn't: 52.	line breaking: 877.
TEX_area: <u>514</u> , 537.	mlist1: 728.
TEX_font_area: <u>514</u> , 563.	mlist2: 754.
TEX_format_default: 520, 521, 523.	mlist3: 761.
The T _E Xbook: 1, 23, 49, 108, 207, 415, 446, 456,	mlist4: 766.
459, 683, 688, 764, 1215, 1331.	page: 1000.
TeXfonts: 514.	paragraph: 866.
TeXformats: 11, 521.	prefix: 1211.
TeXinputs: 514.	pruning: 968.
texput: 35, 534, 1257.	right: 1185.
text: <u>256,</u> 257, 258, 259, 260, 262, 263, 264, 265,	rightbrace: 1068.
491, 553, 780, 1188, 1216, 1257, 1318, 1369.	vcenter: 736.
Text line contains: 346.	vertbreak: 973.
text_char: 19, 20, 25, 47.	vlistout: 630.
\textfont primitive: <u>1230</u> .	vpack: 669.
text_mlist: 689, 695, 698, 731, 1174.	256 spans: 798.
text_size: 699, 703, 732, 762, 1195, 1199.	this_box: 619, 624, 625, 629, 633, 634.
text_style: 688, 694, 703, 731, 737, 744, 745, 746,	this_if: 498, 501, 503, 505, 506.
748, 749, 758, 762, 1169, 1194, 1196.	three_codes: 645 .
\textstyle primitive: <u>1169</u> .	threshold: 828, 851, 854, 863.
T _E X82: <u>1</u> , 99.	Tight \hbox: 667.
TFM files: 539.	Tight \vbox: 678.
tfm_file: 539, 560, 563, 564, 575.	tight_fit: 817, 819, 830, 833, 834, 836, 853.
TFtoPL: 561.	time: 236, 241, 617.
That makes 100 errors: 82.	\time primitive: 238.
the: <u>210</u> , 265, 266, 366, 367, 478.	time_code: 236, 237, 238.
The followingdeleted: 641, 992, 1121.	tini: <u>8</u> .
\the primitive: 265 .	to: 645, 1082, 1225.
the_toks: 465, 466, 467, 478, 1297.	tok_val: 410, 415, 418, 428, 465.
thick_mu_skip: 224.	token: 289.
\thickmuskip primitive: 226.	token_list: 307, 311, 312, 323, 325, 330, 337, 341
thick_mu_skip_code: 224, 225, 226, 766.	346, 390, 1131, 1335.
thickness: <u>683</u> , 697, 725, 743, 744, 746, 747, 1182.	token_ref_count: 200, 203, 291, 473, 482, 979.
thin_mu_skip: 224.	token_show: 295, 296, 323, 401, 1279, 1284,
\thinmuskip primitive: 226.	1297, 1370.
thin_mu_skip_code: 224, 225, 226, 229, 766.	token_type: 307, 311, 312, 314, 319, 323, 324, 325
This can't happen: 95. align: 800.	327, 379, 390, 1026, 1095.
	toks: 230.
copying: 206. curlevel: 281.	\toks primitive: 265 .
disc1: 841.	toks_base: 230, 231, 232, 233, 415, 1224, 1226,
disc1: 641. disc2: 842.	1227.
disc3: 870.	\toksdef primitive: 1222.
disc4: 871.	toks_def_code: 1222, 1224.
U1504. 011.	ion_{δ} _uej_coue. $\underline{1222}$, $\underline{1224}$.

toks_register: 209, 265, 266, 413, 415, 1210, $tracing_stats_code$: 236, 237, 238. 1226, 1227. Transcript written...: 1333. tolerance: 236, 240, 828, 863. $trap_zero_glue: 1228, \underline{1229}, 1236.$ \tolerance primitive: 238. $trick_buf$: 54, 58, 315, 317. $tolerance_code$: 236, 237, 238. trick_count: 54, 58, 315, 316, 317. Too many }'s: 1068. Trickey, Howard Wellington: 2. too_small : 1303, 1306. trie: 920, 921, 922, 950, 952, 953, 954, 958, 959, top: 546. 966, 1324, 1325. top_bot_mark: 210, 296, 366, 367, 384, 385, 386. $trie_back: 950, 954, 956.$ $top_edge: 629, 636.$ trie_c: 947, 948, 951, 953, 955, 956, 959, 963, 964. top_mark: 382, 383, 1012. trie_char: 920, 921, 923, 958, 959. \topmark primitive: 384. trie_fix: 958, 959. top_mark_code: 382, 384, 386, 1335. trie_hash: 947, 948, 949, 950, 952. top_skip : 224. trie_l: 947, 948, 949, 957, 959, 960, 963, 964. \topskip primitive: 226. trie_link: 920, 921, 923, 950, 952, 953, 954, 955, top_skip_code: 224, 225, 226, 1001. 956, 958, 959. $trie_max$: 950, 952, 954, 958, 1324, 1325. total_demerits: 819, 845, 846, 855, 864, 874, 875. total height: 986. $trie_min: 950, 952, 953, 956.$ $total_mathex_params$: 701, 1195. $trie_node: 948, 949.$ $total_mathsy_params$: 700, 1195. $trie_not_ready$: 891, 950, 951, 960, 966, 1324, 1325. total_pages: 592, 593, 617, 640, 642. trie_o: 947, 948, 959, 963, 964. total_shrink: 646, 650, 656, 664, 665, 666, 667, trie_op: 920, 921, 923, 924, 943, 958, 959. 671, 676, 677, 678, 796, 1201. trie_op_hash: 943, 944, 945, 946, 948, 952. total_stretch: 646, 650, 656, 658, 659, 660, 671, $trie_op_lang: 943, 944, 945, 952.$ 673, 674, 796. trie_op_ptr: 943, 944, 945, 946, 1324, 1325. Trabb Pardo, Luis Isidoro: 2. trie_op_size: 11, 921, 943, 944, 946, 1324, 1325. tracing_commands: 236, 367, 498, 509, 1031. $trie_op_val$: 943, 944, 945, 952. \tracingcommands primitive: 238. $trie_pack: 957, 966.$ tracing_commands_code: 236, 237, 238. trie_pointer: 920, 921, 922, 947, 948, 949, 950, $tracing_lost_chars$: 236, 581. 953, 957, 959, 960, 966. \tracinglostchars primitive: 238. $trie_{-}ptr$: 947, 951, 952, 964. $tracing_lost_chars_code$: 236, 237, 238. trie_r: 947, 948, 949, 955, 956, 957, 959, 963, 964. tracing_macros: 236, 323, 389, 400. trie_ref: 950, 952, 953, 956, 957, 959. \tracingmacros primitive: 238. trie_root: 947, 949, 951, 952, 958, 966. $tracing_macros_code$: 236, 237, 238. trie_size: 11, 920, 948, 950, 952, 954, 964, 1325. tracing_online: <u>236</u>, 245, 1293, 1298. trie_taken: 950, 952, 953, 954, 956. \tracingonline primitive: 238. trie_used: 943, 944, 945, 946, 1324, 1325. $tracing_online_code$: 236, 237, 238. true: 4, 16, 31, 34, 37, 45, 46, 49, 51, 53, 71, 77, tracing_output: 236, 638, 641. 88, 97, 98, 104, 105, 106, 107, 168, 169, 256, \tracingoutput primitive: 238. 257, 259, 311, 327, 328, 336, 346, 361, 362, 365, $tracing_output_code$: 236, 237, 238. 374, 378, 407, 413, 430, 440, 444, 447, 453, 461, $tracing_pages: 236, 987, 1005, 1010.$ 462, 486, 501, 508, 512, 516, 524, 526, 534, 563, \tracingpages primitive: 238. 578, 592, 621, 628, 637, 638, 641, 663, 675, 706, $tracing_pages_code$: 236, 237, 238. 719, 791, 826, 827, 828, 829, 851, 854, 863, 880, tracing_paragraphs: 236, 826, 845, 855, 863. 882, 884, 903, 905, 910, 911, 951, 956, 962, 963, \tracingparagraphs primitive: 238. 992, 1020, 1021, 1025, 1030, 1035, 1037, 1040, tracing_paragraphs_code: 236, 237, 238. 1051, 1054, 1083, 1090, 1101, 1121, 1163, 1194, $tracing_restores$: 236, 283. 1195, 1218, 1253, 1258, 1270, 1279, 1283, 1298, \tracingrestores primitive: 238. 1303, 1336, 1342, 1354, 1371, 1374. $tracing_restores_code$: 236, 237, 238. true: 453. tracing_stats: 117, 236, 639, 1326, 1333. try_break: 828, 829, 839, 851, 858, 862, 866, \tracingstats primitive: 238. 868, 869, 873, 879.

 $\S1380$ T_EX82 PART 55: INDEX 519

two: 101, 102. Underfull \vbox...: 674. \underline primitive: 1156. $two_choices$: 113. two_halves: 113, 118, 124, 172, 221, 256, 684, undump: 1306, 1310, 1312, 1314, 1319, 1323, 921, 966. 1325, 1327. type: 4, 133, 134, 135, 136, 137, 138, 139, 140, $undump_end$: 1306. $undump_end_end$: $\underline{1306}$. 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 152, 153, 155, 156, 157, 158, 159, 160, 175, 183, $undump_four_ASCII: 1310.$ $undump_-hh: 1306, 1319, 1325.$ 184, 202, 206, 424, 489, 495, 496, 497, 505, 622, 623, 626, 628, 631, 632, 635, 637, 640, 649, 651, undump_int: 1306, 1308, 1312, 1317, 1319, 653, 655, 668, 669, 670, 680, 681, 682, 683, 686, 1323, 1327. 687, 688, 689, 696, 698, 713, 715, 720, 721, 726, $undump_qqqq: 1306, 1310, 1323.$ 727, 728, 729, 731, 732, 736, 747, 750, 752, 761, undump_size: 1306, 1310, 1321, 1325. 762, 767, 768, 796, 799, 801, 805, 807, 809, 810, $undump_size_end$: 1306. 811, 816, 819, 820, 822, 830, 832, 837, 841, 842, $undump_size_end_end$: 1306. 843, 844, 845, 856, 858, 859, 860, 861, 862, 864, undump_wd: 1306, 1312, 1317, 1321. 865, 866, 868, 870, 871, 874, 875, 879, 881, 896, unfloat: 109, 658, 664, 673, 676, 810, 811. 897, 899, 903, 914, 968, 970, 972, 973, 976, 978, unhyphenated: 819, 829, 837, 864, 866, 868. 979, 981, 986, 988, 993, 996, 997, 1000, 1004, unity: 101, 103, 114, 164, 186, 453, 568, 1259. 1008, 1009, 1010, 1011, 1013, 1014, 1021, 1074, $unpackage: 1109, \underline{1110}.$ 1080, 1081, 1087, 1100, 1101, 1105, 1110, 1113, unsave: 281, 283, 791, 800, 1026, 1063, 1068, 1121, 1147, 1155, 1158, 1159, 1163, 1165, 1168, 1086, 1100, 1119, 1133, 1168, 1174, 1186, 1181, 1185, 1186, 1191, 1202, 1203, 1341, 1349. 1191, 1194, 1196, 1200. Type <return> to proceed...: 85. unset_node: 159, 175, 183, 184, 202, 206, 651, 669, <u>69</u>, <u>107</u>, <u>389</u>, <u>560</u>, <u>706</u>, <u>791</u>, <u>800</u>, <u>929</u>, <u>934</u>, 682, 688, 689, 768, 796, 799, 801, 805. <u>944</u>, <u>1257</u>. $update_active:$ 861. u_part : 768, 769, 779, 788, 794, 801. update_heights: 970, 972, 973, 994, 997, 1000. $u_{-}template: 307, 314, 324, 788.$ update_terminal: <u>34,</u> 37, 61, 71, 86, 362, 524, uc_code : <u>230</u>, 232, 407. 537, 638, 1280, 1338. \uccode primitive: $\underline{1230}$. $update_width: 832, 860.$ uc_code_base: 230, 235, 1230, 1231, 1286, 1288. \uppercase primitive: 1286. uc_hyph: 236, 891, 896. Use of x doesn't match...: 398. \uchyph primitive: 238. use_err_help: <u>79,</u> 80, 89, 90, 1283. uc_hyph_code : 236, 237, 238. <u>69, 107, 389, 450, 706, 715, 736, 743, 749, 800,</u> un_hbox: 208, 1090, 1107, 1108, 1109. <u>830, 922, 934, 944, 960, 977, 1138.</u> \unhbox primitive: $\underline{1107}$. $v_{-}offset: 247, 640, 641.$ \unhcopy primitive: 1107. \voffset primitive: $\underline{248}$. v_offset_code : 247, 248. \unkern primitive: 1107. \unpenalty primitive: 1107. v_part : 768, 769, 779, 789, 794, 801. $v_{-}template: 307, 314, 325, 390, 789, 1131.$ \unskip primitive: 1107. un_vbox: 208, 1046, 1094, 1107, 1108, 1109. vacuous: 440, 444, 445. \unvbox primitive: 1107. vadjust: 208, 265, 266, 1097, 1098, 1099, 1100. \unvcopy primitive: 1107. \vadjust primitive: 265. unbalance: 389, 391, 396, 399, 473, 477. valign: 208, 265, 266, 1046, 1090, 1130. Unbalanced output routine: 1027. \valign primitive: 265. Unbalanced write...: 1372. var_code : 232, 1151, 1155, 1165. Undefined control sequence: 370. var_delimiter: <u>706</u>, 737, 748, 762. undefined_control_sequence: 222, 232, 256, 257, var_used: <u>117</u>, 125, 130, 164, 639, 1311, 1312. 259, 262, 268, 282, 290, 1318, 1319. *vbadness*: <u>236</u>, 674, 677, 678, 1012, 1017. undefined_cs: 210, 222, 366, 372, 1226, 1227, 1295. $\$ vbadness primitive: 238. under_noad: 687, 690, 696, 698, 733, 761, 1156, $vbadness_code$: 236, 237, 238. 1157. \vbox primitive: 1071. Underfull \hbox...: 660. *vbox_group*: <u>269</u>, 1083, 1085.

vcenter: 208, 265, 266, 1046, 1167. $w_{-}make_{-}name_{-}string: \underline{525}, 1328.$ $w_{-}open_{-}in: 27, 524.$ \vcenter primitive: 265. $vcenter_group: 269, 1167, 1168.$ w_open_out : 27, 1328. vcenter_noad: <u>687</u>, 690, 696, 698, 733, 761, 1168. wait: 1012, 1020, 1021, 1022. wake_up_terminal: 34, 37, 51, 71, 73, 363, 484, vert_break: 970, 971, 976, 977, 980, 982, 1010. 524, 530, 1294, 1297, 1303, 1333, 1338. very_loose_fit: 817, 819, 830, 833, 834, 836, 852. warning_index: 305, 331, 338, 389, 390, 395, 396, $vet_glue: 625, 634.$ \vfil primitive: 1058. 398, 401, 473, 479, 482, 774, 777. \vfilneg primitive: 1058. $warning_issued: \underline{76}, 245, 1335.$ was_free: 165, 167, 171. \vfill primitive: 1058. vfuzz: 247, 677, 1012, 1017. was_hi_min: 165, 166, 167, 171. was_lo_max: 165, 166, 167, 171. \vfuzz primitive: $\underline{248}$. $vfuzz_code: 247, 248.$ $was_mem_end: 165, 166, 167, 171.$ \wd primitive: 416. VIRTEX: 1331. WEB: 1, 4, 38, 40, 50, 1308. virtual memory: 126. what_lang: 1341, 1356, 1362, 1376, 1377. Vitter, Jeffrey Scott: 261. vlist_node: 137, 148, 159, 175, 183, 184, 202, 206, what_lhm: <u>1341</u>, 1356, 1362, 1376, 1377. 505, 618, 622, 623, 628, 629, 631, 632, 637, 640, what_rhm: 1341, 1356, 1362, 1376, 1377. 644, 651, 668, 669, 681, 713, 715, 720, 736, 747, whatsit_node: 146, 148, 175, 183, 202, 206, 622, 750, 807, 809, 811, 841, 842, 866, 870, 871, 968, 631, 651, 669, 730, 761, 866, 896, 899, 968, 973, 978, 1000, 1074, 1080, 1087, 1110, 1147. 973, 1000, 1147, 1341, 1349. vlist_out: 592, 615, 616, 618, 619, 623, 628, 629, $widow_penalty$: 236, 1096. 632, 637, 638, 640, 693, 1373. \widowpenalty primitive: vmode: 211, 215, 416, 417, 418, 422, 424, 501, $widow_penalty_code$: 236, 237, 238. 775, 785, 786, 804, 807, 808, 809, 812, 1025, width: 463. 1029, 1045, 1046, 1048, 1056, 1057, 1071, 1072, width: 135, 136, 138, 139, 147, 150, 151, 155, 156, 1073, 1076, 1078, 1079, 1080, 1083, 1090, 1091, 178, 184, 187, 191, 192, 424, 429, 431, 451, 462, 1094, 1098, 1099, 1103, 1105, 1109, 1110, 1111, 463, 554, 605, 607, 611, 622, 623, 625, 626, 631, 1130, 1167, 1243, 1244. 633, 634, 635, 641, 651, 653, 656, 657, 666, 668, vmove: 208, 1048, 1071, 1072, 1073. 669, 670, 671, 679, 683, 688, 706, 709, 714, 715, vpack: 236, 644, 645, 646, 668, 705, 735, 738, 759, 716, 717, 731, 738, 744, 747, 749, 750, 757, 758, 799, 804, 977, 1021, 1100, 1168. 759, 768, 779, 793, 796, 797, 798, 801, 802, 803, vpackage: <u>668</u>, 796, 977, 1017, 1086. 804, 806, 807, 808, 809, 810, 811, 827, 837, 838, vrule: 208, 265, 266, 463, 1056, 1084, 1090. 841, 842, 866, 868, 870, 871, 881, 969, 976, 996, \vrule primitive: 265. 1001, 1004, 1009, 1042, 1044, 1054, 1091, 1093, vsize: 247, 980, 987. 1147, 1148, 1199, 1201, 1205, 1229, 1239, 1240. width_base: 550, 552, 554, 566, 569, 571, 576, \vsize primitive: $\underline{248}$. 1322, 1323. $vsize_code$: 247, 248. $width_index: 543, 550.$ vskip: 208, 1046, 1057, 1058, 1059, 1078, 1094. \vskip primitive: 1058. width_offset: 135, 416, 417, 1247. vsplit: 967, 977, 978, 980, 1082. Wirth, Niklaus: 10. wlog: 56, 58, 536, 1334. \vsplit needs a \vbox: 978. \vsplit primitive: 1071. $wloq_cr: 56, 57, 58, 1333.$ $wlog_{-}ln: 56, 1334.$ vsplit_code: 1071, 1072, 1079. \vss primitive: 1058. word_define: 1214, 1228, 1232, 1236. word_file: 25, 27, 28, 113, 525, 1305. \vtop primitive: 1071. words: 204, 205, 206, 1357. vtop_code: 1071, 1072, 1083, 1085, 1086. $vtop_group: 269, 1083, 1085.$ $wrap_liq: 910, 911.$ wrapup: 1035, 1040. w: <u>114, 147, 156, 275, 278, 279, 607, 649, 668,</u> write: 37, 56, 58, 597. <u>706, 715, 738, 791, 800, 906, 994, 1123, 1138, </u> \write primitive: 1344. <u>1198</u>, <u>1302</u>, <u>1303</u>, <u>1349</u>, <u>1350</u>. $write_dvi: 597, 598, 599.$ w_close : <u>28</u>, 1329, 1337.

write_file: 57, 58, <u>1342</u>, 1374, 1378. write_ln: 35, 37, 51, 56, 57. write_loc: 1313, 1314, 1344, <u>1345</u>, 1371. write_node: <u>1341</u>, 1344, 1346, 1348, 1356, 1357, 1358, 1373, 1374. write_node_size: <u>1341</u>, 1350, 1352, 1353, 1354, 1357, 1358. write_open: 1342, 1343, 1370, 1374, 1378. write_out: 1370, 1374. write_stream: 1341, 1350, 1354, 1355, 1370, 1374. write_text: 307, 314, 323, 1340, 1371. write_tokens: 1341, 1352, 1353, 1354, 1356, 1357, 1358, 1368, 1371. writing: 578. wterm: 56, 58, 61. $wterm_cr: \underline{56}, 57, 58.$ $wterm_ln: 56, 61, 524, 1303, 1332.$ Wyatt, Douglas Kirk: 2. $w\theta$: 585, <u>586</u>, 604, 609. w1: 585, 586, 607.w2: 585.w3: 585.w4: 585.x: 100, 105, 106, 107, 587, 600, 649, 668, 706,<u>720, 726, 735, 737, 738, 743, 749, 756, 1123, </u> 1302, 1303. x-height: 547, 558, 559, 738, 1123. x_height_code : 547, 558. $x_leaders$: 149, 190, 627, 1071, 1072. \xleaders primitive: 1071. x_over_n : <u>106</u>, 703, 716, 717, 986, 1008, 1009, 1010, 1240. x_token: 364, 381, 478, 1038, 1152. xchr: 20, 21, 23, 24, 38, 49, 58, 519. xclause: 16. \xdef primitive: $\underline{1208}$. xeq_level: <u>253</u>, 254, 268, 278, 279, 283, 1304. xn_over_d : 107, 455, 457, 458, 568, 716, 1044, 1260. xord: 20, 24, 31, 52, 53, 523, 525. xpand: 473, 477, 479. xray: 208, 1290, 1291, 1292. $xspace_skip$: 224, 1043. \xspaceskip primitive: 226. xspace_skip_code: 224, 225, 226, 1043. xxx1: 585, <u>586</u>, 1368. xxx2: 585.xxx3: 585.xxx4: 585, 586, 1368. $x\theta$: 585, <u>586</u>, 604, 609. x1: 585, 586, 607. x2: 585.

 $x3: \ \ \underline{585}.$ $x4: \ \underline{585}.$ y: 105, 706, 726, 735, 737, 738, 743, 749, 756. *y_here*: <u>608</u>, 609, 611, 612, 613. $y_{-}OK$: 608, 609, 612. $y_seen: \underline{611}, 612.$ year: 236, 241, 617, 1328. \year primitive: 238. $year_code: 236, 237, 238.$ You already have nine...: 476. You can't $\insert255: 1099.$ You can't dump...: 1304. You can't use \hrule...: 1095. You can't use $\lceil \log \ldots \rceil = 1213$. You can't use a prefix with x: 1212.You can't use x after \dots : 428, 1237. You can't use x in y mode: 1049. You have to increase POOLSIZE: 52. You want to edit file x: 84. you_cant: 1049, 1050, 1080, 1106. $yz_{-}OK$: 608, 609, 610, 612. $y\theta$: 585, 586, 594, 604, 609. *y1*: 585, <u>586</u>, 607, 613. y2: 585, 594.y3: 585. $y4: \ \ \underline{585}.$ z: <u>560</u>, <u>706</u>, <u>726</u>, <u>743</u>, <u>749</u>, <u>756</u>, <u>922</u>, <u>927</u>, <u>953</u>, 959, 1198. *z_here*: <u>608</u>, 609, 611, 612, 614. $z_{-}OK$: <u>608</u>, 609, 612. $z_{-}seen: \underline{611}, \underline{612}.$ Zabala Salelles, Ignacio Andrés: 2. zero_glue: 162, 175, 224, 228, 424, 462, 732, 802, 887, 1041, 1042, 1043, 1171, 1229. $zero_token: \ \underline{445},\ 452,\ 473,\ 476,\ 479.$ $z\theta$: 585, <u>586</u>, 604, 609. *z1*: 585, <u>586</u>, 607, 614. z2:<u>585</u>. z3: 585.z4: 585.

PART 55: INDEX

521

522 NAMES OF THE SECTIONS $T_{E\!X}82$

```
\langle Accumulate the constant until cur\_tok is not a suitable digit 445\rangle
 Used in section 444.
\langle \text{ Add the width of node } s \text{ to } act\_width 871 \rangle
 Used in section 869.
\langle Add the width of node s to break_width 842\rangle
 Used in section 840.
\langle \text{ Add the width of node } s \text{ to } disc\_width 870 \rangle
 Used in section 869.
Adjust for the magnification ratio 457
 Used in section 453.
Adjust for the setting of \globaldefs 1214
 Used in section 1211.
\langle \text{Adjust } shift\_up \text{ and } shift\_down \text{ for the case of a fraction line } 746 \rangle
 Used in section 743.
 Adjust shift_up and shift_down for the case of no fraction line 745
 Used in section 743.
 Advance cur_p to the node following the present string of characters 867
 Used in section 866.
 Advance past a whatsit node in the line_break loop 1362
 Used in section 866.
(Advance past a whatsit node in the pre-hyphenation loop 1363)
 Used in section 896.
\langle Advance r; goto found if the parameter delimiter has been fully matched, otherwise goto continue 394\rangle
 Used in section 392.
\langle Allocate entire node p and goto found 129\rangle Used in section 127.
\langle Allocate from the top of node p and goto found 128\rangle
 Used in section 127.
Apologize for inability to do the operation now, unless \unskip follows non-glue 1106 \underset Used in section 1105.
(Apologize for not loading the font, goto done 567)
 Used in section 566.
(Append a ligature and/or kern to the translation; goto continue if the stack of inserted ligatures is
 nonempty 910
 Used in section 906.
\langle Append a new leader node that uses cur\_box 1078 \rangle
 Used in section 1075.
(Append a new letter or a hyphen level 962)
 Used in section 961.
(Append a new letter or hyphen 937)
 Used in section 935.
Append a normal inter-word space to the current list, then goto biq_switch 1041
(Append a penalty node, if a nonzero penalty is appropriate 890)
 Used in section 880.
(Append an insertion to the current page and goto contribute 1008)
 Used in section 1000.
\langle Append any new_hlist entries for q, and any appropriate penalties 767\rangle
 Used in section 760.
\langle Append box cur\_box to the current list, shifted by box\_context 1076\rangle Used in section 1075.
\langle Append character cur-chr and the following characters (if any) to the current hlist in the current font;
 goto reswitch when a non-character has been fetched 1034
 Used in section 1030.
\langle Append characters of hu[j...] to major\_tail, advancing j 917\rangle
\langle Append inter-element spacing based on r_{-}type and t 766\rangle Used in section 760.
\langle Append tabskip glue and an empty box to list u, and update s and t as the prototype nodes are passed 809\rangle
 Used in section 808.
\langle Append the accent with appropriate kerns, then set p \leftarrow q 1125\rangle
 Used in section 1123.
(Append the current tabskip glue to the preamble list 778)
 Used in section 777.
(Append the display and perhaps also the equation number 1204)
 Used in section 1199.
(Append the glue or equation number following the display 1205)
 Used in section 1199.
(Append the glue or equation number preceding the display 1203)
 Used in section 1199.
Append the new box to the current vertical list, followed by the list of special nodes taken out of the box
 by the packager 888
 Used in section 880.
\langle \text{ Append the value } n \text{ to list } p \text{ 938} \rangle
 Used in section 937.
\langle Assign the values depth_threshold \leftarrow show_box_depth and breadth_max \leftarrow show_box_breadth 236 \rangle
 Used in
 section 198.
(Assignments 1217, 1218, 1221, 1224, 1225, 1226, 1228, 1232, 1234, 1235, 1241, 1242, 1248, 1252, 1253, 1256, 1264)
 Used
 in section 1211.
(Attach list p to the current list, and record its length; then finish up and return 1120)
 Used in section 1119.
\langle Attach the limits to y and adjust <math>height(v), depth(v) to account for their presence 751 \rangle
 Used in section 750.
 Back up an outer control sequence so that it can be reread 337
 Used in section 336.
 Basic printing procedures 57, 58, 59, 60, 62, 63, 64, 65, 262, 263, 518, 699, 1355
 Used in section 4.
Break the current page at node p, put it in box 255, and put the remaining nodes on the contribution
 list 1017 >
 Used in section 1014.
```

Break the paragraph at the chosen breakpoints, justify the resulting lines to the correct widths, and append them to the current vertical list 876 Used in section 815. \langle Calculate the length, l, and the shift amount, s, of the display lines 1149 \rangle Used in section 1145. \langle Calculate the natural width, w, by which the characters of the final line extend to the right of the reference point, plus two ems; or set $w \leftarrow max_dimen$ if the non-blank information on that line is affected by stretching or shrinking 1146 Used in section 1145. \langle Call the packaging subroutine, setting *just_box* to the justified box 889 \rangle Used in section 880. (Call try_break if cur_p is a legal breakpoint; on the second pass, also try to hyphenate the next word, if cur_p is a glue node; then advance cur_p to the next node of the paragraph that could possibly be a legal breakpoint 866 Used in section 863. (Carry out a ligature replacement, updating the cursor structure and possibly advancing j; goto continue if the cursor doesn't advance, otherwise **goto** done 911 \rightarrow Used in section 909. (Case statement to copy different types and set words to the number of initial words not yet copied 206) Used in section 205. (Cases for noads that can follow a bin_noad 733) Used in section 728. (Cases for nodes that can appear in an mlist, after which we **goto** done_with_node 730) Used in section 728. Cases of flush_node_list that arise in mlists only 698 Used in section 202. Cases of handle_right_brace where a right_brace triggers a delayed action 1085, 1100, 1118, 1132, 1133, 1168, 1173, 1186 Used in section 1068. \langle Cases of main_control that are for extensions to T_FX 1347 \rangle Used in section 1045. (Cases of main_control that are not part of the inner loop 1045) Used in section 1030. (Cases of main_control that build boxes and lists 1056, 1057, 1063, 1067, 1073, 1090, 1092, 1094, 1097, 1102, 1104, 1109, 1112, 1116, 1122, 1126, 1130, 1134, 1137, 1140, 1150, 1154, 1158, 1162, 1164, 1167, 1171, 1175, 1180, 1190, 1193Used in section 1045. $\langle \text{Cases of } main_control \text{ that don't depend on } mode 1210, 1268, 1271, 1274, 1276, 1285, 1290 \rangle$ Used in section 1045. Cases of print_cmd_chr for symbolic printing of primitives 227, 231, 239, 249, 266, 335, 377, 385, 412, 417, 469, $488,\,492,\,781,\,984,\,1053,\,1059,\,1072,\,1089,\,1108,\,1115,\,1143,\,1157,\,1170,\,1179,\,1189,\,1209,\,1220,\,1223,\,1231,\,1251,\,1255,\,1255,\,1256,\,12$ 1261, 1263, 1273, 1278, 1287, 1292, 1295, 1346 Used in section 298. (Cases of show_node_list that arise in mlists only 690) Cases where character is ignored 345 \ Used in section 344. Change buffered instruction to y or w and **goto** found 613 Used in section 612. Change buffered instruction to z or x and **goto** found 614Used in section 612. Change current mode to -vmode for \halign, -hmode for \valign 775 \rangle Used in section 774. Change discretionary to compulsory and set $disc_break \leftarrow true 882$ Change font $dvi_{-}f$ to f 621 \rangle Used in section 620. Change state if necessary, and **goto** switch if the current character should be ignored, or **goto** reswitch if the current character changes to another 344 Used in section 343. Change the case of the token in p, if a change is appropriate 1289Used in section 1288. Change the current style and **goto** delete_q 763 Used in section 761. Change the interaction level and **return** 86 Used in section 84. Change this node to a style node followed by the correct choice, then **goto** done_with_node 731 \rangle Used in section 730. Character k cannot be printed 49 Used in section 48. Character s is the current new-line character 244Used in sections 58 and 59. Check flags of unavailable nodes 170 Used in section 167. Check for charlist cycle 570 Used in section 569. Check for improper alignment in displayed math 776 \ Used in section 774. Check if node p is a new champion breakpoint; then **goto** done if p is a forced break or if the page-so-far is already too full 974 Used in section 972. Check if node p is a new champion breakpoint; then if it is time for a page break, prepare for output, and either fire up the user's output routine and **return** or ship out the page and **goto** done 1005

in section 997.

```
(Check single-word avail list 168)
 Used in section 167.
(Check that another $ follows 1197)
 Used in sections 1194, 1194, and 1206.
(Check that the necessary fonts for math symbols are present; if not, flush the current math lists and set
 danger \leftarrow true \ 1195 \rangle
 Used in sections 1194 and 1194.
Check that the nodes following hb permit hyphenation and that at least l_-hyf + r_-hyf letters have been
 found, otherwise goto done1 899
 Used in section 894.
(Check the "constant" values for consistency 14, 111, 290, 522, 1249)
 Used in section 1332.
 Check the pool check sum 53
 Used in section 52.
 Check variable-size avail list 169
 Used in section 167.
 Clean up the memory by removing the break nodes 865
 Used in sections 815 and 863.
 Clear dimensions to zero 650
 Used in sections 649 and 668.
 Clear off top level from save\_stack 282
 Used in section 281.
 Close the format file 1329 Used in section 1302.
 Coerce glue to a dimension 451 \ Used in sections 449 and 455.
 Compiler directives 9 Used in section 4.
 Complain about an undefined family and set cur_i null 723
 Used in section 722.
 Complain about an undefined macro 370
 Used in section 367.
 Complain about missing \endcsname 373
 Used in section 372.
 Complain about unknown unit and goto done2 459
 Used in section 458.
 Complain that \the can't do this; give zero result 428 \
 Used in section 413.
 Complain that the user should have said \mathaccent 1166 \
 Compleat the incompleat noad 1185
 Used in section 1184.
 Complete a potentially long \show command 1298 \ Used in section 1293.
 Compute result of multiply or divide, put it in cur_val 1240 \
 Used in section 1236.
 Compute result of register or advance, put it in cur_val 1238 Used in section 1236.
 Compute the amount of skew 741 \ Used in section 738.
 Compute the badness, b, of the current page, using awful_bad if the box is too full 1007
 section 1005.
\langle \text{Compute the badness}, b, \text{ using } awful\_bad \text{ if the box is too full } 975 \rangle
 Used in section 974.
 Compute the demerits, d, from r to cur_p 859
 Used in section 855.
 Compute the discretionary break_width values 840
 Used in section 837.
 Compute the hash code h = 261
 Used in section 259.
 Compute the magic offset 765
 Used in section 1337.
 Compute the minimum suitable height, w, and the corresponding number of extension steps, n; also set
 width(b) 714
 Used in section 713.
(Compute the new line width 850) Used in section 835.
 Compute the register location l and its type p; but return if invalid 1237
 Used in section 1236.
 Compute the sum of two glue specs 1239
 Used in section 1238.
 Compute the trie op code, v, and set l \leftarrow 0 965
 Compute the values of break\_width 837
 Used in section 836.
 Consider a node with matching width; goto found if it's a hit 612
 Used in section 611.
Consider the demerits for a line from r to cur_p; deactivate node r if it should no longer be active; then
 goto continue if a line from r to cur_p is infeasible, otherwise record a new feasible break 851
 in section 829.
(Constants in the outer block 11)
 Used in section 4.
(Construct a box with limits above and below it, skewed by delta 750)
 Used in section 749.
(Construct a sub/superscript combination box x, with the superscript offset by delta 759)
 Used in
 section 756.
(Construct a subscript box x when there is no superscript 757)
 Used in section 756.
\langle \text{Construct a superscript box } x | 758 \rangle
 Used in section 756.
\langle Construct a vlist box for the fraction, according to shift_up and shift_down 747\rangle Used in section 743.
```

```
(Construct an extensible character in a new box b, using recipe rem_byte(q) and font f 713)
(Contribute an entire group to the current parameter 399) Used in section 392.
(Contribute the recently matched tokens to the current parameter, and goto continue if a partial match is
 still in effect; but abort if s = null 397
 Used in section 392.
(Convert a final bin_noad to an ord_noad 729)
 Used in sections 726 and 728.
  Convert cur_{-}val to a lower level 429
 Used in section 413.
  Convert math glue to ordinary glue 732
 Used in section 730.
  Convert nucleus(q) to an hlist and attach the sub/superscripts 754
 Used in section 728.
  Copy the tabskip glue between columns 795
 Used in section 791.
  Copy the templates from node cur\_loop into node p 794
  Copy the token list 466
 Used in section 465.
  Create a character node p for nucleus(q), possibly followed by a kern node for the italic correction, and set
 delta to the italic correction if a subscript is present 755 \ Used in section 754.
(Create a character node q for the next character, but set q \leftarrow null if problems arise 1124)
 section 1123.
(Create a new glue specification whose width is cur-val; scan for its stretch and shrink components 462)
 Used in section 461.
Create a page insertion node with subtype(r) = qi(n), and include the glue correction for box n in the
 current page state 1009
 Used in section 1008.
(Create an active breakpoint representing the beginning of the paragraph 864)
 Used in section 863.
Create and append a discretionary node as an alternative to the unhyphenated word, and continue to
 develop both branches until they become equivalent 914 \rangle Used in section 913.
\langle Create equal-width boxes x and z for the numerator and denominator, and compute the default amounts
 shift\_up and shift\_down by which they are displaced from the baseline 744
 Used in section 743.
(Create new active nodes for the best feasible breaks just found 836) Used in section 835.
(Create the format_ident, open the format file, and inform the user that dumping has begun 1328)
 Used
 in section 1302.
\langle \text{Current } mem \text{ equivalent of glue parameter number } n \text{ 224} \rangle
 Used in sections 152 and 154.
\langle \text{ Deactivate node } r | 860 \rangle Used in section 851.
\langle \text{ Declare action procedures for use by } main\_control \ 1043, 1047, 1049, 1050, 1051, 1054, 1060, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1070, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1069, 1061, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064, 1064,
 1075,\ 1079,\ 1084,\ 1086,\ 1091,\ 1093,\ 1095,\ 1096,\ 1099,\ 1101,\ 1103,\ 1105,\ 1110,\ 1113,\ 1117,\ 1119,\ 1123,\ 1127,\ 1129,\ 1131,\ 1117,\ 1119,\ 1123,\ 1127,\ 1129,\ 1131,\ 1117,\ 1119,\ 1123,\ 1127,\ 1129,\ 1131,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 1121,\ 11211,\ 11211,\ 11211,\ 11211,\ 11211,\ 11211,\ 11211,\ 11211,\ 11211,\ 11211,\ 11211,\ 11211,\ 11
 1135, 1136, 1138, 1142, 1151, 1155, 1159, 1160, 1163, 1165, 1172, 1174, 1176, 1181, 1191, 1194, 1200, 1211, 1270, 1275,
 1279, 1288, 1293, 1302, 1348, 1376
 Used in section 1030.
(Declare math construction procedures 734, 735, 736, 737, 738, 743, 749, 752, 756, 762)
(Declare procedures for preprocessing hyphenation patterns 944, 948, 949, 953, 957, 959, 960, 966)
 section 942.
(Declare procedures needed for displaying the elements of mlists 691, 692, 694)
  Declare procedures needed in do_{-}extension 1349, 1350 Used in section 1348.
  Declare procedures needed in hlist_out, vlist_out 1368, 1370, 1373
  Declare procedures that scan font-related stuff 577, 578 \ Used in section 409.
  Declare procedures that scan restricted classes of integers 433, 434, 435, 436, 437
 Used in section 409.
  Declare subprocedures for line_break 826, 829, 877, 895, 942 \ Used in section 815.
  Declare subprocedures for prefixed_command 1215, 1229, 1236, 1243, 1244, 1245, 1246, 1247, 1257, 1265
 Used in
 section 1211.
\langle \text{ Declare subprocedures for } var\_delimiter 709, 711, 712 \rangle
 Used in section 706.
  Declare the function called fin_mlist 1184
 Used in section 1174.
  Declare the function called open_fmt_file 524
 Used in section 1303.
  Declare the function called reconstitute 906
 Used in section 895.
  Declare the procedure called align_peek 785 \
 Used in section 800.
  Declare the procedure called fire_up 1012
 Used in section 994.
(Declare the procedure called get_preamble_token 782)
 Used in section 774.
```

```
(Declare the procedure called handle_right_brace 1068)
 Used in section 1030.
 Declare the procedure called init_span 787
 Used in section 786.
 Declare the procedure called insert_relax 379
 Used in section 366.
 Declare the procedure called macro_call 389
 Used in section 366.
 Declare the procedure called print_cmd_chr 298
 Used in section 252.
 Declare the procedure called print_skip_param 225 \rangle
 Used in section 179.
 Declare the procedure called restore_trace 284
 Used in section 281.
 Declare the procedure called runaway 306
 Used in section 119.
 Declare the procedure called show_token_list 292
 Used in section 119.
 Decry the invalid character and goto restart 346
 Used in section 344.
 Delete c - "0" tokens and goto continue 88
 Used in section 84.
 Delete the page-insertion nodes 1019
 Used in section 1014.
 Destroy the t nodes following q, and make r point to the following node 883 \ Used in section 882.
 Determine horizontal glue shrink setting, then return or goto common_ending 664
 Used in section 657.
 Determine horizontal glue stretch setting, then return or goto common_ending 658
Determine the displacement, d, of the left edge of the equation, with respect to the line size z, assuming
 that l = false | 1202 \rangle
 Used in section 1199.
(Determine the shrink order 665)
 Used in sections 664, 676, and 796.
 Determine the stretch order 659
 Used in sections 658, 673, and 796.
Determine the value of height(r) and the appropriate glue setting; then return or goto
 common\_ending 672
 Used in section 668.
(Determine the value of width(r) and the appropriate glue setting; then return or goto
 common\_ending 657
 Used in section 649.
 Determine vertical glue shrink setting, then return or goto common_ending 676)
 Used in section 672.
 Determine vertical glue stretch setting, then return or goto common_ending 673
 Used in section 672.
 Discard erroneous prefixes and return 1212 \ Used in section 1211.
 Discard the prefixes \long and \outer if they are irrelevant 1213 \rangle
 Used in section 1211.
 Dispense with trivial cases of void or bad boxes 978
 Used in section 977.
 Display adjustment p 197
 Used in section 183.
 Display box p 184
 Used in section 183.
 Display choice node p 695
 Used in section 690.
 Display discretionary p 195
 Used in section 183.
 Display fraction noad p 697
 Used in section 690.
 Display glue p 189
 Used in section 183.
 Display insertion p 188
 Used in section 183.
 Display kern p 191 \rangle
 Used in section 183.
 Display leaders p 190 \rangle
 Used in section 189.
 Display ligature p 193
 Used in section 183.
 Display mark p 196
 Used in section 183.
 Display math node p 192
 Used in section 183.
 Display node p 183 \ Used in section 182.
 Display normal noad p 696
 Used in section 690.
 Display penalty p 194 \ Used in section 183.
 Display rule p 187 \ Used in section 183.
 Display special fields of the unset node p 185
 Used in section 184.
 Display the current context 312
 Used in section 311.
 Display the insertion split cost 1011
 Used in section 1010.
 Display the page break cost 1006
 Used in section 1005.
 Display the token (m, c) 294 Used in section 293.
 Display the value of b = 502
 Used in section 498.
 Display the value of qlue\_set(p) 186
 Used in section 184.
\langle \text{ Display the whatsit node } p \text{ 1356} \rangle Used in section 183.
```

```
\langle Display token p, and return if there are problems 293\rangle Used in section 292.
(Do first-pass processing based on type(q); goto done\_with\_noad if a noad has been fully processed, goto
 check\_dimensions if it has been translated into new\_hlist(q), or goto done\_with\_node if a node has been
 fully processed 728
 Used in section 727.
(Do ligature or kern command, returning to main_liq_loop or main_loop_wrapup or main_loop_move 1040)
 Used in section 1039.
(Do magic computation 320)
 Used in section 292.
 Do some work that has been queued up for \write 1374
 Used in section 1373.
 Drop current token and complain that it was unmatched 1066
 Used in section 1064.
 Dump a couple more things and the closing check word 1326
 Dump constants for consistency check 1307
 Used in section 1302.
 Dump regions 1 to 4 of eqtb 1315
 Used in section 1313.
 Dump regions 5 and 6 of eqtb 1316
 Used in section 1313.
 Dump the array info for internal font number k 1322
 Used in section 1320.
 Dump the dynamic memory 1311
 Used in section 1302.
 Dump the font information 1320
 Used in section 1302.
 Dump the hash table 1318
 Used in section 1313.
 Dump the hyphenation tables 1324
 Used in section 1302.
 Dump the string pool 1309
 Used in section 1302.
 Dump the table of equivalents 1313
 Used in section 1302.
Either append the insertion node p after node q, and remove it from the current page, or delete
 node(p) 1022 \rightarrow Used in section 1020.
Either insert the material specified by node p into the appropriate box, or hold it for the next page; also
 delete node p from the current page 1020 Vsed in section 1014.
\langle Either process \setminusifcase or set b to the value of a boolean condition 501\rangle
 Used in section 498.
 Empty the last bytes out of dvi_buf_{599}
 Used in section 642.
 Ensure that box 255 is empty after output 1028
 Used in section 1026.
 Ensure that box 255 is empty before output 1015
 Used in section 1014.
 Ensure that trie_max > h + 256 954
 Used in section 953.
 Enter a hyphenation exception 939 \ Used in section 935.
 Enter all of the patterns into a linked trie, until coming to a right brace 961 \ Used in section 960.
(Enter as many hyphenation exceptions as are listed, until coming to a right brace; then return 935)
 Used in section 934.
 Enter skip\_blanks state, emit a space 349
 Used in section 347.
 Error handling procedures 78, 81, 82, 93, 94, 95
 Used in section 4.
Examine node p in the hlist, taking account of its effect on the dimensions of the new box, or moving it to
 the adjustment list; then advance p to the next node 651 \ Used in section 649.
Examine node p in the vlist, taking account of its effect on the dimensions of the new box; then advance p
 to the next node 669
 Used in section 668.
(Expand a nonmacro 367)
 Used in section 366.
 Expand macros in the token list and make link(def\_ref) point to the result 1371 \rangle Used in section 1370.
 Expand the next part of the input 478 Used in section 477.
 Expand the token after the next token 368
 Used in section 367.
 Explain that too many dead cycles have occurred in a row 1024
 Used in section 1012.
 Express astonishment that no number was here 446
 Used in section 444.
 Express consternation over the fact that no alignment is in progress 1128
 Used in section 1127.
 Express shock at the missing left brace; goto found 475
 Used in section 474.
 Feed the macro body and its parameters to the scanner 390
 Used in section 389.
 Fetch a box dimension 420
 Used in section 413.
 Fetch a character code from some table 414
 Used in section 413.
 Fetch a font dimension 425
 Used in section 413.
\langle Fetch a font integer 426\rangle Used in section 413.
```

```
(Fetch a register 427)
 Used in section 413.
 Fetch a token list or font identifier, provided that level = tok\_val 415\rangle
 Used in section 413.
 Fetch an internal dimension and goto attach_sign, or fetch an internal integer 449
 Used in section 448.
 Fetch an item in the current node, if appropriate 424
 Used in section 413.
 Fetch something on the page\_so\_far 421 \rangle
 Used in section 413.
 Fetch the dead_cycles or the insert_penalties 419
 Fetch the par\_shape size 423 \rangle
 Used in section 413.
 Fetch the prev\_graf 422 \rangle
 Used in section 413.
 Fetch the space_factor or the prev_depth 418
 Used in section 413.
 Find an active node with fewest demerits 874
 Used in section 873.
 Find hyphen locations for the word in hc, or return 923
 Used in section 895.
 Find optimal breakpoints 863
 Used in section 815.
 Find the best active node for the desired looseness 875
 Used in section 873.
 Find the best way to split the insertion, and change type(r) to split_up 1010
 Used in section 1008.
 Find the glue specification, main_p, for text spaces in the current font 1042
 Used in sections 1041 and 1043.
 Finish an alignment in a display 1206
 Used in section 812.
 Finish displayed math 1199
 Used in section 1194.
 Finish issuing a diagnostic message for an overfull or underfull hbox 663
 Used in section 649.
 Finish issuing a diagnostic message for an overfull or underfull vbox 675
 Used in section 668.
 Finish line, emit a \par 351 \
 Used in section 347.
 Finish line, emit a space 348
 Used in section 347.
 Finish line, goto switch 350
 Used in section 347.
 Finish math in text 1196
 Used in section 1194.
 Finish the DVI file 642
 Used in section 1333.
 Finish the extensions 1378
 Used in section 1333.
 Fire up the user's output routine and return 1025
 Used in section 1012.
 Fix the reference count, if any, and negate cur_val if negative 430 \rangle
 Used in section 413.
 Flush the box from memory, showing statistics if requested 639
 Used in section 638.
 Forbidden cases detected in main_control 1048, 1098, 1111, 1144
 Used in section 1045.
 Generate a down or right command for w and return 610
 Used in section 607.
 Generate a y\theta or z\theta command in order to reuse a previous appearance of w = 609
 Used in section 607.
 Get ready to compress the trie 952
 Used in section 966.
 Get ready to start line breaking 816, 827, 834, 848
 Used in section 815.
 Get the first line of input and prepare to start 1337 \ Used in section 1332.
 Get the next non-blank non-call token 406
 Used in sections 405, 441, 455, 503, 526, 577, 785, 791, and 1045.
 Get the next non-blank non-relax non-call token 404 Used in sections 403, 1078, 1084, 1151, 1160, 1211, 1226,
 and 1270.
(Get the next non-blank non-sign token; set negative appropriately 441)
 Used in sections 440, 448, and 461.
 Get the next token, suppressing expansion 358
 Used in section 357.
 Get user's advice and return 83
 Used in section 82.
 Give diagnostic information, if requested 1031
 Used in section 1030.
 Give improper \hyphenation error 936 \
 Used in section 935.
 Global variables 13, 20, 26, 30, 32, 39, 50, 54, 73, 76, 79, 96, 104, 115, 116, 117, 118, 124, 165, 173, 181, 213, 246, 253,
 532, 539, 549, 550, 555, 592, 595, 605, 616, 646, 647, 661, 684, 719, 724, 764, 770, 814, 821, 823, 825, 828, 833, 839, 847,
 872, 892, 900, 905, 907, 921, 926, 943, 947, 950, 971, 980, 982, 989, 1032, 1074, 1266, 1281, 1299, 1305, 1331, 1342, 1345
 Used in section 4.
(Go into display math mode 1145)
 Used in section 1138.
 Go into ordinary math mode 1139 Used in sections 1138 and 1142.
Go through the preamble list, determining the column widths and changing the alignrecords to dummy
 unset boxes 801
 Used in section 800.
(Grow more variable-size memory and goto restart 126)
 Used in section 125.
```

(Handle situations involving spaces, braces, changes of state 347) Used in section 344.

- \langle If a line number class has ended, create new active nodes for the best feasible breaks in that class; then **return** if $r = last_active$, otherwise compute the new $line_width$ 835 \rangle Used in section 829.
- \langle If all characters of the family fit relative to h, then **goto** found, otherwise **goto** not_found 955 \rangle Used in section 953.
- (If an alignment entry has just ended, take appropriate action 342) Used in section 341.
- \langle If an expanded code is present, reduce it and **goto** $start_{-}cs$ 355 \rangle Used in sections 354 and 356.
- (If dumping is not allowed, abort 1304) Used in section 1302.
- (If instruction cur_i is a kern with cur_ic , attach the kern after q; or if it is a ligature with cur_ic , combine noads q and p appropriately; then **return** if the cursor has moved past a noad, or **goto** restart 753) Used in section 752.
- (If no hyphens were found, **return** 902) Used in section 895.
- \langle If node cur_p is a legal breakpoint, call try_break ; then update the active widths by including the glue in $glue_ptr(cur_p)$ 868 \rangle Used in section 866.
- (If node p is a legal breakpoint, check if this break is the best known, and **goto** done if p is null or if the page-so-far is already too full to accept more stuff 972) Used in section 970.
- (If node q is a style node, change the style and **goto** $delete_-q$; otherwise if it is not a noad, put it into the hlist, advance q, and **goto** done; otherwise set s to the size of noad q, set t to the associated type $(ord_noad ... inner_noad)$, and set pen to the associated penalty 761) Used in section 760.
- \langle If node r is of type $delta_node$, update cur_active_width , set $prev_r$ and $prev_prev_r$, then **goto** continue 832 \rangle Used in section 829.
- \langle If the current list ends with a box node, delete it from the list and make cur_box point to it; otherwise set $cur_box \leftarrow null \ 1080 \rangle$ Used in section 1079.
- (If the current page is empty and node p is to be deleted, **goto** done1; otherwise use node p to update the state of the current page; if this node is an insertion, **goto** contribute; otherwise if this node is not a legal breakpoint, **goto** contribute or $update_heights$; otherwise set pi to the penalty associated with this breakpoint 1000) Used in section 997.
- (If the cursor is immediately followed by the right boundary, **goto** reswitch; if it's followed by an invalid character, **goto** big_switch; otherwise move the cursor one step to the right and **goto** main_lig_loop 1036) Used in section 1034.
- (If the next character is a parameter number, make cur_tok a match token; but if it is a left brace, store ' $left_brace$, end_match ', set $hash_brace$, and **goto** done 476) Used in section 474.
- \langle If the preamble list has been traversed, check that the row has ended 792 \rangle Used in section 791.
- (If the right-hand side is a token parameter or token register, finish the assignment and **goto** done 1227)
 Used in section 1226.
- (If the string $hyph_word[h]$ is less than hc[1...hn], **goto** not_found ; but if the two strings are equal, set hyf to the hyphen positions and **goto** found 931) Used in section 930.
- \langle If the string $hyph_word[h]$ is less than or equal to s, interchange $(hyph_word[h], hyph_list[h])$ with (s, p) 941 \rangle Used in section 940.
- \langle If there's a ligature or kern at the cursor position, update the data structures, possibly advancing j; continue until the cursor moves 909 \rangle Used in section 906.
- \langle If there's a ligature/kern command relevant to $cur_{-}l$ and $cur_{-}r$, adjust the text appropriately; exit to $main_loop_wrapup \ 1039 \rangle$ Used in section 1034.
- (If this font has already been loaded, set f to the internal font number and **goto** common_ending 1260) Used in section 1257.
- \langle If this sup_mark starts an expanded character like A or df , then **goto** reswitch, otherwise set $state \leftarrow mid_line 352 \rangle$ Used in section 344.
- (Ignore the fraction operation and complain about this ambiguous case 1183) Used in section 1181.
- (Implement \closeout 1353) Used in section 1348.
- (Implement \immediate 1375) Used in section 1348.
- $\langle \text{Implement } \backslash \text{openout } 1351 \rangle$ Used in section 1348.
- (Implement \setlanguage 1377) Used in section 1348.

```
⟨Implement \special 1354⟩
 Used in section 1348.
⟨Implement \write 1352⟩
 Used in section 1348.
(Incorporate a whatsit node into a vbox 1359)
 Used in section 669.
Incorporate a whatsit node into an hbox 1360
 Used in section 651.
(Incorporate box dimensions into the dimensions of the hbox that will contain it 653)
 Used in section 651.
(Incorporate box dimensions into the dimensions of the vbox that will contain it 670)
 Used in section 669.
(Incorporate character dimensions into the dimensions of the hbox that will contain it, then move to the
 next node 654
 Used in section 651.
(Incorporate glue into the horizontal totals 656)
 Used in section 651.
(Incorporate glue into the vertical totals 671)
 Used in section 669.
(Increase the number of parameters in the last font 580)
 Used in section 578.
(Initialize for hyphenating a paragraph 891)
 Used in section 863.
(Initialize table entries (done by INITEX only) 164, 222, 228, 232, 240, 250, 258, 552, 946, 951, 1216, 1301, 1369
 Used in section 8.
(Initialize the current page, insert the \topskip glue ahead of p, and goto continue 1001)
 section 1000.
(Initialize the input routines 331)
 Used in section 1337.
(Initialize the output routines 55, 61, 528, 533)
 Used in section 1332.
(Initialize the print selector based on interaction 75) Used in sections 1265 and 1337.
Initialize the special list heads and constant nodes 790, 797, 820, 981, 988
 Used in section 164.
Initialize variables as ship_out begins 617
 Used in section 640.
 Initialize whatever T<sub>F</sub>X might access 8
 Used in section 4.
 Initiate or terminate input from a file 378
 Used in section 367.
 Initiate the construction of an hbox or vbox, then return 1083
 Used in section 1079.
Input and store tokens from the next line of the file 483
 Input for \read from the terminal 484 \
 Used in section 483.
(Input from external file, goto restart if no input found 343)
 Used in section 341.
(Input from token list, goto restart if end of list or if a parameter needs to be expanded 357)
 Used in
 section 341.
\langle \text{Input the first line of } read\_file[m] | 485 \rangle
 Used in section 483.
Input the next line of read_{-}file[m] 486
 Used in section 483.
(Insert a delta node to prepare for breaks at cur_p 843)
 Used in section 836.
 Insert a delta node to prepare for the next active node 844
 Insert a dummy noad to be sub/superscripted 1177 \ Used in section 1176.
 Insert a new active node from best_place[fit_class] to cur_p 845
 Used in section 836.
 Insert a new control sequence after p, then make p point to it 260
 Used in section 259.
 Insert a new pattern into the linked trie 963
 Used in section 961.
 Insert a new trie node between q and p, and make p point to it 964
 Used in section 963.
\langle \text{Insert a token containing } frozen\_endv | 375 \rangle
 Used in section 366.
 Insert a token saved by \afterassignment, if any 1269 \
 Used in section 1211.
 Insert glue for split\_top\_skip and set p \leftarrow null\ 969
 Used in section 968.
 Insert hyphens as specified in hyph_list[h] 932
 Used in section 931.
 Insert macro parameter and goto restart 359
 Used in section 357.
 Insert the appropriate mark text into the scanner 386
 Used in section 367.
 Insert the current list into its environment 812
 Used in section 800.
 Insert the pair (s, p) into the exception table 940
 Used in section 939.
 Insert the \langle v_i \rangle template and goto restart 789
 Used in section 342.
Insert token p into TeX's input 326 \ Used in section 282.
 Interpret code c and return if done 84
 Used in section 83.
(Introduce new material from the terminal and return 87)
 Used in section 84.
(Issue an error message if cur_val = fmem_ptr_{579}) Used in section 578.
```

```
\langle Justify the line ending at breakpoint cur_p, and append it to the current vertical list, together with
 associated penalties and other insertions 880
 Used in section 877.
(Labels in the outer block 6)
 Used in section 4.
 Last-minute procedures 1333, 1335, 1336, 1338
 Used in section 1330.
(Lengthen the preamble periodically 793) Used in section 792.
(Let cur_h be the position of the first box, and set leader_w d + lx to the spacing between corresponding
 parts of boxes 627
 Used in section 626.
Let cur_v be the position of the first box, and set leader_v + lx to the spacing between corresponding
 parts of boxes 636
 Used in section 635.
(Let d be the natural width of node p; if the node is "visible," goto found; if the node is glue that stretches
 or shrinks, set v \leftarrow max\_dimen \ 1147 \ Used in section 1146.
\langle Let d be the natural width of this glue; if stretching or shrinking, set v \leftarrow max\_dimen; goto found in the
 case of leaders 1148
 Used in section 1147.
\langle \text{Let } d \text{ be the width of the whatsit } p \text{ 1361} \rangle
 Used in section 1147.
\langle Let n be the largest legal code value, based on cur_chr 1233\rangle
\langle \text{Link node } p \text{ into the current page and } \mathbf{goto} \ done \ 998 \rangle
 Used in section 997.
 Local variables for dimension calculations 450 \
 Used in section 448.
 Local variables for finishing a displayed formula 1198
 Used in section 1194.
 Local variables for formatting calculations 315
 Used in section 311.
 Local variables for hyphenation 901, 912, 922, 929
 Used in section 895.
 Local variables for initialization 19, 163, 927
 Used in section 4.
 Local variables for line breaking 862, 893 Used in section 815.
\langle Look ahead for another character, or leave lig\_stack empty if there's none there 1038\rangle Used in section 1034.
 Look at all the marks in nodes before the break, and set the final link to null at the break 979
(Look at the list of characters starting with x in font g; set f and c whenever a better character is found;
 goto found as soon as a large enough variant is encountered 708 Used in section 707.
(Look at the other stack entries until deciding what sort of DVI command to generate; goto found if node
 p is a "hit" 611
 Used in section 607.
(Look at the variants of (z,x); set f and c whenever a better character is found; goto found as soon as a
 large enough variant is encountered 707
 Used in section 706.
(Look for parameter number or ## 479) Used in section 477.
(Look for the word hc[1...hn] in the exception table, and goto found (with hyf containing the hyphens)
 if an entry is found 930 Used in section 923.
(Look up the characters of list r in the hash table, and set cur_{-}cs 374)
\langle \text{ Make a copy of node } p \text{ in node } r \text{ 205} \rangle
 Used in section 204.
(Make a ligature node, if ligature_present; insert a null discretionary, if appropriate 1035)
 section 1034.
Make a partial copy of the whatsit node p and make r point to it; set words to the number of initial words
 not yet copied 1357
 Used in section 206.
(Make a second pass over the mlist, removing all noads and inserting the proper spacing and penalties 760)
 Used in section 726.
(Make final adjustments and goto done 576) Used in section 562.
 Make node p look like a char_node and goto reswitch 652 \ Used in sections 622, 651, and 1147.
 Make sure that page\_max\_depth is not exceeded 1003\rangle
 Used in section 997.
 Make sure that pi is in the proper range 831 \tag{Vsed} Used in section 829.
 Make the contribution list empty by setting its tail to contrib_head 995
 Used in section 994.
 Make the first 256 strings 48 \ Used in section 47.
 Make the height of box y equal to h 739 \ Used in section 738.
 Make the running dimensions in rule q extend to the boundaries of the alignment 806
\langle Make the unset node r into a vlist_node of height w, setting the glue as if the height were t 811 \rangle
 section 808.
```

```
\langle Make the unset node r into an hlist_node of width w, setting the glue as if the width were t 810\rangle
 Used in
\langle Make variable b point to a box for (f, c) 710\rangle
 Used in section 706.
(Manufacture a control sequence name 372)
 Used in section 367.
(Math-only cases in non-math modes, or vice versa 1046)
 Used in section 1045.
(Merge the widths in the span nodes of q with those of p, destroying the span nodes of q \approx 0.03)
 section 801.
Modify the end of the line to reflect the nature of the break and to include \rightskip; also set the proper
 value of disc\_break 881 \rangle
 Used in section 880.
\langle \text{ Modify the glue specification in } main_p \text{ according to the space factor } 1044 \rangle
 Used in section 1043.
(Move down or output leaders 634) Used in section 631.
\langle Move node p to the current page; if it is time for a page break, put the nodes following the break back onto
 the contribution list, and return to the user's output routine if there is one 997
 Used in section 994.
(Move pointer s to the end of the current list, and set replace\_count(r) appropriately 918)
 section 914.
(Move right or output leaders 625)
 Used in section 622.
\langle Move the characters of a ligature node to hu and hc; but goto done3 if they are not all letters 898\rangle
 Used
 in section 897.
(Move the cursor past a pseudo-ligature, then goto main_loop_lookahead or main_liq_loop_1037)
 section 1034.
\langle Move the data into trie 958 \rangle
 Used in section 966.
(Move to next line of file, or goto restart if there is no next line, or return if a \read line has finished 360)
 Used in section 343.
\langle Negate all three glue components of cur_val 431\rangle
 Used in section 430.
\langle \text{Nullify } width(q) \text{ and the tabskip glue following this column } 802 \rangle
 Used in section 801.
\langle \text{ Numbered cases for } debug\_help 1339 \rangle Used in section 1338.
 Open tfm_{-}file for input 563
 Used in section 562.
 Other local variables for try\_break 830 \rangle
 Used in section 829.
 Output a box in a vlist 632
 Used in section 631.
 Output a box in an hlist 623
 Used in section 622.
 Output a leader box at cur_h, then advance cur_h by leader_wd + lx 628
 Used in section 626.
 Output a leader box at cur_v, then advance cur_v by leader_ht + lx 637
 Used in section 635.
 Output a rule in a vlist, goto next_p 633
 Used in section 631.
 Output a rule in an hlist 624 \ Used in section 622.
 Output leaders in a vlist, goto fin_rule if a rule or to next_p if done 635
 Used in section 634.
 Output leaders in an hlist, goto fin_rule if a rule or to next_p if done 626
 Used in section 625.
Output node p for hlist_out and move to the next node, maintaining the condition cur_v = base\_line 620
 Used in section 619.
(Output node p for vlist_out and move to the next node, maintaining the condition cur_h = left_edge 630)
 Used in section 629.
(Output statistics about this job 1334)
 Used in section 1333.
 Output the font definitions for all fonts that were used 643
 Used in section 642.
 Output the font name whose internal number is f(603)
 Used in section 602.
 Output the non-char_node p for hlist_out and move to the next node 622
 Used in section 620.
 Output the non-char_node p for vlist\_out 631
 Used in section 630.
 Output the whatsit node p in a vlist 1366
 Used in section 631.
 Output the whatsit node p in an hlist 1367
 Used in section 622.
 Pack the family into trie relative to h 956
 Used in section 953.
 Package an unset box for the current column and record its width 796 \ Used in section 791.
 Package the preamble list, to determine the actual tabskip glue amounts, and let p point to this prototype
 box 804 >
 Used in section 800.
(Perform the default output routine 1023)
 Used in section 1012.
```

```
(Pontificate about improper alignment in display 1207) Used in section 1206.
(Pop the condition stack 496)
 Used in sections 498, 500, 509, and 510.
(Prepare all the boxes involved in insertions to act as queues 1018)
 Used in section 1014.
Prepare to deactivate node r, and goto deactivate unless there is a reason to consider lines of text from r
 to cur_p 854
 Used in section 851.
\langle \text{Prepare to insert a token that matches } cur\_group, \text{ and print what it is } 1065 \rangle
 Used in section 1064.
 Prepare to move a box or rule node to the current page, then goto contribute 1002
 Prepare to move whatsit p to the current page, then goto contribute 1364
 Used in section 1000.
 Print a short indication of the contents of node p 175
 Used in section 174.
 Print a symbolic description of the new break node 846
 Used in section 845.
 Print a symbolic description of this feasible break 856
 Used in section 855.
(Print either 'definition' or 'use' or 'preamble' or 'text', and insert tokens that should lead to
 recovery 339
 Used in section 338.
 Print location of current line 313
 Used in section 312.
 Print newly busy locations 171
 Used in section 167.
 Print string s as an error message 1283
 Used in section 1279.
 Print string s on the terminal 1280 Vsed in section 1279.
 Print the banner line, including the date and time 536
 Used in section 534.
 Print the font identifier for font(p) 267
 Used in sections 174 and 176.
 Print the help information and goto continue 89 Used in section 84.
 Print the list between printed_node and cur_p, then set printed_node \leftarrow cur_p 857
 Used in section 856.
 Print the menu of available options 85
 Used in section 84.
 Print the result of command c 472
 Used in section 470.
 Print two lines using the tricky pseudoprinted information 317
 Used in section 312.
 Print type of token list 314
 Used in section 312.
 Process an active-character control sequence and set state \leftarrow mid\_line 353 \quad Used in section 344.
\langle Process node-or-noad q as much as possible in preparation for the second pass of mlist_to_hlist, then move
 to the next item in the mlist 727 Used in section 726.
 Process whatsit p in vert\_break loop, goto not\_found 1365\rangle
 Used in section 973.
Prune the current list, if necessary, until it contains only char_node, kern_node, hlist_node, vlist_node,
 rule\_node, and ligature\_node items; set n to the length of the list, and set q to the list's tail 1121 \rangle
 Used in section 1119.
(Prune unwanted nodes at the beginning of the next line 879)
 Used in section 877.
 Pseudoprint the line 318
 Used in section 312.
 Pseudoprint the token list 319
 Used in section 312.
 Push the condition stack 495
 Used in section 498.
Put each of TFX's primitives into the hash table 226, 230, 238, 248, 265, 334, 376, 384, 411, 416, 468, 487, 491, 553,
 780,\ 983,\ 1052,\ 1058,\ 1071,\ 1088,\ 1107,\ 1114,\ 1141,\ 1156,\ 1169,\ 1178,\ 1188,\ 1208,\ 1219,\ 1222,\ 1230,\ 1250,\ 1254,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 1262,\ 12
 1272, 1277, 1286, 1291, 1344
 Used in section 1336.
(Put help message on the transcript file 90)
 Used in section 82.
(Put the characters hu[i+1...] into post\_break(r), appending to this list and to major\_tail until
 synchronization has been achieved 916
 Used in section 914.
Put the characters hu[l ... i] and a hyphen into pre\_break(r) 915
 Used in section 914.
 Put the fraction into a box with its delimiters, and make new\_hlist(q) point to it 748
 Used in section 743.
 Put the \leftskip glue at the left and detach this line 887
 Used in section 880.
Put the optimal current page into box 255, update first_mark and bot_mark, append insertions to their
 boxes, and put the remaining nodes back on the contribution list 1014 \ Used in section 1012.
\langle \text{ Put the (positive) 'at' size into } s \text{ 1259} \rangle
 Used in section 1258.
\langle \text{Put the } \text{rightskip glue after node } q \text{ 886} \rangle
 Used in section 881.
Read and check the font data; abort if the TFM file is malformed; if there's no room for this font, say so
 and goto done; otherwise incr(font_ptr) and goto done 562 \quad Used in section 560.
\langle \text{Read box dimensions 571} \rangle Used in section 562.
```

```
(Read character data 569)
 Used in section 562.
 Read extensible character recipes 574
 Used in section 562.
 Read font parameters 575
 Used in section 562.
 Read ligature/kern program 573
 Used in section 562.
 Read next line of file into buffer, or goto restart if the file has ended 362 \ Used in section 360.
(Read one string, but return false if the string memory space is getting too tight for comfort 52)
 Used in
Read the first line of the new file 538
 Used in section 537.
Read the other strings from the TEX.POOL file and return true, or give an error message and return
 false 51 \rangle
 Used in section 47.
(Read the TFM header 568)
 Used in section 562.
 Read the TFM size fields 565
 Used in section 562.
 Readjust the height and depth of cur_box, for \vtop 1087 \
 Used in section 1086.
 Reconstitute nodes for the hyphenated word, inserting discretionary hyphens 913
 Used in section 903.
 Record a new feasible break 855
 Used in section 851.
 Recover from an unbalanced output routine 1027
 Used in section 1026.
 Recover from an unbalanced write command 1372
 Used in section 1371.
 Recycle node p 999\rangle
 Used in section 997.
 Remove the last box, unless it's part of a discretionary 1081
 Used in section 1080.
 Replace nodes ha ... hb by a sequence of nodes that includes the discretionary hyphens 903
 section 895.
 Replace the tail of the list by p 1187
 Used in section 1186.
 Replace z by z' and compute \alpha, \beta 572 \ Used in section 571.
 Report a runaway argument and abort 396
 Used in sections 392 and 399.
 Report a tight hbox and goto common_ending, if this box is sufficiently bad 667
 Used in section 664.
 Report a tight vbox and goto common_ending, if this box is sufficiently bad 678
 Used in section 676.
 Report an extra right brace and goto continue 395
 Used in section 392.
 Report an improper use of the macro and abort 398
 Used in section 397.
 Report an overfull hbox and goto common_ending, if this box is sufficiently bad 666 \rangle
 Used in section 664.
 Report an overfull vbox and goto common_ending, if this box is sufficiently bad 677
 Used in section 676.
 Report an underfull hbox and goto common_ending, if this box is sufficiently bad 660 \
 Used in section 658.
 Report an underfull vbox and goto common_ending, if this box is sufficiently bad 674
 Used in section 673.
 Report overflow of the input buffer, and abort 35 \ Used in section 31.
 Report that an invalid delimiter code is being changed to null; set cur_val \leftarrow 0 1161
 Used in section 1160.
 Report that the font won't be loaded 561
 Used in section 560.
 Report that this dimension is out of range 460
 Used in section 448.
 Resume the page builder after an output routine has come to an end 1026
 Used in section 1100.
 Reverse the links of the relevant passive nodes, setting cur_p to the first breakpoint 878
 section 877.
\langle Scan a control sequence and set <math>state \leftarrow skip\_blanks or mid\_line 354 \rangle
\langle Scan \ a \ numeric \ constant \ 444 \rangle Used in section 440.
Scan a parameter until its delimiter string has been found; or, if s = null, simply scan the delimiter
 string 392
 Used in section 391.
Scan a subformula enclosed in braces and return 1153
 Used in section 1151.
(Scan ahead in the buffer until finding a nonletter; if an expanded code is encountered, reduce it and
 goto start_cs; otherwise if a multiletter control sequence is found, adjust cur_cs and loc, and goto
 found 356\rangle
 Used in section 354.
\langle Scan an alphabetic character code into cur_val 442\rangle
 Used in section 440.
 Scan an optional space 443 Used in sections 442, 448, 455, and 1200.
 Scan and build the body of the token list; goto found when finished 477
 Used in section 473.
 Scan and build the parameter part of the macro definition 474 Used in section 473.
\langle Scan decimal fraction 452\rangle Used in section 448.
```

```
\langle Scan file name in the buffer 531\rangle Used in section 530.
\langle Scan \text{ for all other units and adjust } cur\_val \text{ and } f \text{ accordingly; } goto done in the case of scaled points 458} \rangle
 Used in section 453.
 Scan for fil units; goto attach_fraction if found 454
 Used in section 453.
(Scan for mu units and goto attach_fraction 456)
 Used in section 453.
\langle Scan \text{ for units that are internal dimensions; } \mathbf{goto} \ attach\_sign \text{ with } cur\_val \text{ set if found } 455 \rangle
 Used in
 section 453.
(Scan preamble text until cur_cmd is tab_mark or car_ret, looking for changes in the tabskip glue; append
 an alignrecord to the preamble list 779
 Used in section 777.
\langle Scan the argument for command c 471\rangle
 Used in section 470.
(Scan the font size specification 1258)
 Used in section 1257.
(Scan the parameters and make link(r) point to the macro body; but return if an illegal \par is
 detected 391
 Used in section 389.
 Scan the preamble and record it in the preamble list 777
 Used in section 774.
 Scan the template \langle u_i \rangle, putting the resulting token list in hold_head 783
 Used in section 779.
 Scan the template \langle v_j \rangle, putting the resulting token list in hold_head 784
 Used in section 779.
(Scan units and set cur\_val to x \cdot (cur\_val + f/2^{16}), where there are x sp per unit; goto attach\_sign if the
 units are internal 453 \ Used in section 448.
 Search eqtb for equivalents equal to p = 255
 Used in section 172.
 Search hyph\_list for pointers to p 933 \ Used in section 172.
 Search save\_stack for equivalents that point to p 285 \ Used in section 172.
 Select the appropriate case and return or goto common_ending 509
 Used in section 501.
Set initial values of key variables 21, 23, 24, 74, 77, 80, 97, 166, 215, 254, 257, 272, 287, 383, 439, 481, 490, 521, 551,
 556, 593, 596, 606, 648, 662, 685, 771, 928, 990, 1033, 1267, 1282, 1300, 1343
 Used in section 8.
(Set line length parameters in preparation for hanging indentation 849)
(Set the glue in all the unset boxes of the current list 805) Used in section 800.
 Set the glue in node r and change it from an unset node 808
 Used in section 807.
 Set the unset box q and the unset boxes in it 807
 Used in section 805.
 Set the value of b to the badness for shrinking the line, and compute the corresponding fit-class 853
 Used in section 851.
(Set the value of b to the badness for stretching the line, and compute the corresponding fit_class 852)
 Used in section 851.
\langle Set the value of output_penalty 1013\rangle
 Used in section 1012.
 Set up data structures with the cursor following position j 908
 Used in section 906.
\langle Set up the values of cur_size and cur_mu, based on cur_style 703\rangle
 Used in sections 720, 726, 730, 754, 760,
 and 763.
 Set variable c to the current escape character 243
 Used in section 63.
 Ship box p out 640 Vsed in section 638.
 Show equivalent n, in region 1 or 2 223 \rangle
 Used in section 252.
 Show equivalent n, in region 3 229
 Used in section 252.
 Show equivalent n, in region 4 233
 Used in section 252.
 Show equivalent n, in region 5 242
 Used in section 252.
 Show equivalent n, in region 6 251
 Used in section 252.
 Show the auxiliary field, a 219 \ Used in section 218.
 Show the current contents of a box 1296
 Used in section 1293.
 Show the current meaning of a token, then goto common_ending 1294
 Used in section 1293.
 Show the current value of some parameter or register, then goto common\_ending 1297 Used in section 1293.
 Show the font identifier in eqtb[n] 234
 Used in section 233.
 Show the halfword code in eqtb[n] 235
 Used in section 233.
 Show the status of the current page 986
 Used in section 218.
 Show the text of the macro being expanded 401
 Used in section 389.
\langle \text{Simplify a trivial box 721} \rangle Used in section 720.
```

```
(Skip to \else or \fi, then goto common_ending 500)
 Used in section 498.
\langle \text{Skip to node } ha, \text{ or } \mathbf{goto} \text{ } done1 \text{ if no hyphenation should be attempted } 896 \rangle
 Used in section 894.
Skip to node hb, putting letters into hu and hc 897
 Used in section 894.
 Sort p into the list starting at rover and advance p to rlink(p) 132
 Used in section 131.
 Sort the hyphenation op tables into proper order 945
 Used in section 952.
 Split off part of a vertical box, make cur\_box point to it 1082
 Used in section 1079.
Squeeze the equation as much as possible; if there is an equation number that should go on a separate line
 by itself, set e \leftarrow 0 1201
 Used in section 1199.
 Start a new current page 991
 Used in sections 215 and 1017.
 Store cur\_box in a box register 1077
 Used in section 1075.
 Store maximum values in the hyf table 924
 Used in section 923.
 Store save\_stack[save\_ptr] in eqtb[p], unless eqtb[p] holds a global value 283 \rangle
 Used in section 282.
Store the current token, but goto continue if it is a blank space that would become an undelimited
 parameter 393
 Used in section 392.
(Subtract glue from break_width 838)
 Used in section 837.
 Subtract the width of node v from break\_width 841
 Used in section 840.
 Suppress expansion of the next token 369 Used in section 367.
 Swap the subscript and superscript into box x 742
 Used in section 738.
 Switch to a larger accent if available and appropriate 740
 Used in section 738.
 Tell the user what has run away and try to recover 338
 Used in section 336.
 Terminate the current conditional and skip to \fi 510 \
 Used in section 367.
 Test box register status 505
 Used in section 501.
 Test if an integer is odd 504
 Used in section 501.
 Test if two characters match 506
 Used in section 501.
 Test if two macro texts match 508
 Used in section 507.
 Test if two tokens match 507
 Used in section 501.
 Test relation between integers or dimensions 503
 Used in section 501.
 The em width for cur\_font 558\rangle
 Used in section 455.
 The x-height for cur\_font 559
 Used in section 455.
 Tidy up the parameter just scanned, and tuck it away 400
 Used in section 392.
 Transfer node p to the adjustment list 655
 Used in section 651.
 Transplant the post-break list 884
 Used in section 882.
 Transplant the pre-break list 885
 Used in section 882.
 Treat cur_chr as an active character 1152 \rightarrow Used in sections 1151 and 1155.
 Try the final line break at the end of the paragraph, and goto done if the desired breakpoints have been
 found 873
 Used in section 863.
Try to allocate within node p and its physical successors, and goto found if allocation was possible 127
 Used in section 125.
Try to break after a discretionary fragment, then goto done 5 869
 Used in section 866.
 Try to get a different log file name 535
 Used in section 534.
 Try to hyphenate the following word 894
 Used in section 866.
 Try to recover from mismatched \right 1192 \right Used in section 1191.
 Types in the outer block 18, 25, 38, 101, 109, 113, 150, 212, 269, 300, 548, 594, 920, 925
 Used in section 4.
 Undump a couple more things and the closing check word 1327
 Used in section 1303.
 Undump constants for consistency check 1308
 Used in section 1303.
 Undump regions 1 to 6 of eqtb 1317
 Used in section 1314.
 Undump the array info for internal font number k 1323\rangle
 Used in section 1321.
 Undump the dynamic memory 1312
 Used in section 1303.
 Undump the font information 1321
 Used in section 1303.
 Undump the hash table 1319
 Used in section 1314.
 Used in section 1303.
 Undump the hyphenation tables 1325
 Undump the string pool 1310 Used in section 1303.
```

```
(Undump the table of equivalents 1314)
 Used in section 1303.
(Update the active widths, since the first active node has been deleted 861)
 Used in section 860.
(Update the current height and depth measurements with respect to a glue or kern node p 976)
 Used in
 section 972.
\langle Update the current page measurements with respect to the glue or kern specified by node p 1004\rangle
 Used
 in section 997.
 Update the value of printed_node for symbolic displays 858)
 Used in section 829.
 Update the values of first_mark and bot_mark 1016 \ Used in section 1014.
 Update the values of last_glue, last_penalty, and last_kern 996 \ Used in section 994.
 Update the values of max_h and max_v; but if the page is too large, goto done 641
 Used in section 640.
 Update width entry for spanned columns 798
 Used in section 796.
 Use code c to distinguish between generalized fractions 1182
 Used in section 1181.
(Use node p to update the current height and depth measurements; if this node is not a legal breakpoint,
 goto not-found or update-heights, otherwise set pi to the associated penalty at the break 973
 in section 972.
(Use size fields to allocate font information 566)
 Used in section 562.
Wipe out the whatsit node p and goto done 1358
 Used in section 202.
Wrap up the box specified by node r, splitting node p if called for; set wait \leftarrow true if node p holds a
 remainder after splitting 1021 \ Used in section 1020.
```