

GB/T 7714—2015 Bib_T_EX style

Zeping Lee*

2021/06/20 v2.1.2

摘要

The gbt7714 package provides a Bib_T_EX implementation for the China's bibliography style standard GB/T 7714—2015. It consists of two bst files for numerical and authoryear styles as well as a L^AT_EX package which provides the citation style defined in the standard. It is compatible with natbib and supports language detection (Chinese and English) for each bibliography entry.

1 简介

GB/T 7714—2015 《信息与文献 参考文献著录规则》^[1]（以下简称“国标”）是中国的参考文献推荐标准。本宏包是国标的 Bib_T_EX^[2] 实现，具有以下特性：

- 兼容 natbib 宏包^[3]
- 支持顺序编码制和著者-出版年制两种风格
- 自动识别语言并进行相应处理
- 提供了简单的接口供用户修改样式

本宏包的主页：<https://github.com/CTeX-org/gbt7714-bibtex-style>。

2 版本 v2.0 的重要修改

从 v2.0 版本开始(2020-03-04)，用户必须在文档中使用 \bibliographystyle 命令选择参考文献样式，如 gbt7714-numerical 或 gbt7714-author-year。在早期的版本中，选择文献样式的方法是将 numbers 或 super 等参数传递给 gbt7714，而不能使用 \bibliographystyle。这跟标准的 L^AT_EX 接口不一致，所以将被弃用。

* zepinglee AT gmail.com

3 使用方法

按照国标的规 定，参考文献的标注体系分为“顺序编码制”和“著者-出版年制”。用户应在导言区调用宏包 `gbt7714`，并且使用 `\bibliographystyle` 命令选择参考文献表的样式，比如：

```
\bibliographystyle{gbt7714-numerical} % 顺序编码制
```

或者

```
\bibliographystyle{gbt7714-author-year} % 著者-出版年制
```

注意，版本 v2.0 更改了设置参考文献表样式的方法，要求直接使用 `\bibliographystyle`，不再使用宏包的参数，而且更改了 `bst` 的文件名。

顺序编码制的引用标注默认使用角标式，如“张三^[2] 提出”。如果要使用正文模式，如“文献 [3] 中说明”，可以使用 `\citetstyle` 命令进行切换：

```
\citetstyle{numbers}
```

同一处引用多篇文献时，应当将各篇文献的 `key` 一同写在 `\cite` 命令中。如遇连续编号，默认会自动转为起讫序号并用短横线连接（见 `natbib` 的 `compress` 选项）。如果要对引用的编号进行自动排序，需要在调用 `gbt7714` 时加 `sort&compress` 参数：

```
\usepackage[sort&compress]{gbt7714}
```

这些参数会传给 `natbib` 处理。

若需要标出引文的页码，可以标在 `\cite` 的可选参数中，如 `\cite[42]{knuth84}`。更多的引用标注方法可以参考 `natbib` 宏包的使用说明^[3]。

使用时需要注意以下几点：

- `.bib` 数据库应使用 UTF-8 编码。
- 使用著者-出版年制参考文献表时，中文的文献必须在 `key` 域填写作者姓名的拼音，才能按照拼音排序，详见第 6 节。

4 文献类型

国标中规定了 16 种参考文献类型，表 1 列举了 `bib` 数据库中对应的文献类型。这些尽可能兼容 BibT_EX 的标准类型，但是新增了若干文献类型（带 * 号）。

表 1: 全部文献类型

文献类型	标识代码	Entry Type
普通图书	M	book
图书的析出文献	M	incollection
会议录	C	proceedings
会议录的析出文献	C	inproceedings 或 conference
汇编	G	collection*
报纸	N	newspaper*
期刊的析出文献	J	article
学位论文	D	mastersthesis 或 phdthesis
报告	R	techreport
标准	S	standard*
专利	P	patent*
数据库	DB	database*
计算机程序	CP	software*
电子公告	EB	online*
档案	A	archive*
舆图	CM	map*
数据集	DS	dataset*
其他	Z	misc

5 著录项目

由于国标中规定的著录项目多于 BibTeX 的标准域，必须新增一些著录项目（带 * 号），这些新增的类型在设计时参考了 BibLaTeX，如 date 和 urldate。本宏包支持的全部域如下：

- author** 主要责任者
- title** 题名
- mark*** 文献类型标识
- medium*** 载体类型标识
- translator*** 译者
- editor** 编辑
- organization** 组织（用于会议）
- booktitle** 图书题名
- series** 系列
- journal** 期刊题名
- edition** 版本
- address** 出版地

publisher 出版者
school 学校（用于 phdthesis）
institution 机构（用于 techreport）
year 出版年
volume 卷
number 期（或者专利号）
pages 引文页码
date* 更新或修改日期
urldate* 引用日期
url 获取和访问路径
doi 数字对象唯一标识符
langid* 语言
key 拼音（用于排序）

不支持的 BibT_EX 标准著录项目有 `annote`, `chapter`, `crossref`, `month`, `type`。

本宏包默认情况下可以自动识别文献语言，并自动处理文献类型和载体类型标识，但是在少数情况下需要用户手动指定，如：

```
@misc{citekey,
 langid = {japanese},
 mark = {Z},
 medium = {DK},
 ...
}
```

可选的语言有 `english`, `chinese`, `japanese`, `russian`。

6 文献列表的排序

国标规定参考文献表采用著者-出版年制组织时，各篇文献首先按文种集中，然后按著者字顺和出版年排列；中文文献可以按著者汉语拼音字顺排列，也可以按著者的笔画笔顺排列。然而由于 BibT_EX 功能的局限性，无法自动获取著者姓名的拼音或笔画笔顺，所以必须在 bib 数据库中的 `key` 域手动录入著者姓名的拼音，如：

```
@book{capital,
 author = {马克思 and 恩格斯},
 key = {ma3 ke4 si1 & en1 ge2 si1},
 ...
}
```

7 自定义样式

BibTeX 对自定义样式的支持比较有限，所以用户只能通过修改 `bst` 文件来修改文献列表的格式。本宏包提供了一些接口供用户更方便地修改。

在 `bst` 文件开始处的 `load.config` 函数中，有一组配置参数用来控制样式，表 2 列出了每一项的默认值和功能。若变量被设为 `#1` 则表示该项被启用，设为 `#0` 则不启用。默认的值是严格遵循国标的配置。

表 2: 参考文献表样式的配置参数

参数值	默认值	功能
uppercase.name	#1	将著者姓名转为大写
max.num.authors	#3	输出著者的最多数量
year.after.author	#0	年份置于著者之后
period.after.author	#0	著者和年份之间使用句点连接
italic.book.title	#0	西文书籍名使用斜体
sentence.case.title	#1	将西文的题名转为 sentence case
link.title	#0	在题名上添加 url 的超链接
title.in.journal	#1	期刊是否显示标题
space.before.mark	#0	文献类型标识前是否有空格
show.mark	#1	显示文献类型标识
show.medium.type	#1	显示载体类型标识
italic.journal	#0	西文期刊名使用斜体
show.missing.address.publisher	#0	出版项缺失时显示“出版者不详”
space.before.pages	#1	页码与前面的冒号之间有空格
only.start.page	#0	只显示起始页码
wave.dash.in.pages	#0	起止页码使用波浪号
show.urldate	#1	显示引用日期 urldate
show.url	#1	显示 url
show.doi	#1	显示 DOI
show.preprint	#0	显示预印本信息
show.note	#0	显示 note 域的信息
end.with.period	#1	结尾加句点

若用户需要定制更多内容，可以学习 `bst` 文件的语法并修改^[4-6]，或者联系作者。

8 相关工作

TeX 社区也有其他关于 GB/T 7714 系列参考文献标准的工作。2005 年吴凯^[7]发布了基于 GB/T 7714—2005 的 BibTeX 样式，支持顺序编码制和著者出版年制两种风格。李志奇^[8]发布了严格遵循 GB/T 7714—2005 的 BibLaTeX 的样式。胡海星^[9]提供了另一个 BibTeX 实现，还给每行 bst 代码写了 java 语言注释。沈周^[10]基于 biblatex-caspervector^[11] 进行修改，以符合国标的格式。胡振震发布了符合 GB/T 7714—2015 标准的 BibLaTeX 参考文献样式^[12]，并进行了比较完善的持续维护。

参考文献

- [1] 中国国家标准化委员会. 信息与文献 参考文献著录规则: GB/T 7714—2015[S]. 北京: 中国标准出版社, 2015.
- [2] PATASHNIK O. BibTeXing[M/OL]. 1988. <http://mirrors.ctan.org/biblio/bibtex/base/btxdoc.pdf>.
- [3] DALY P W. Natural sciences citations and references[M/OL]. 1999. <http://mirrors.ctan.org/macros/latex/contrib/natbib/natbib.pdf>.
- [4] PATASHNIK O. Designing BibTeX styles[M/OL]. 1988. <http://mirrors.ctan.org/biblio/bibtex/base/btxhak.pdf>.
- [5] MARKEY N. Tame the beast[M/OL]. 2003. http://mirrors.ctan.org/info/bibtex/tamethebeast/ttb_en.pdf.
- [6] MITTELBACH F, GOOSSENS M, BRAAMS J, et al. The L^AT_EX companion[M]. 2nd ed. Reading, MA, USA: Addison-Wesley, 2004.
- [7] 吴凯. 发布 GBT7714-2005.bst version1 Beta 版 [EB/OL]. 2006. CTeX 论坛(已关闭) .
- [8] 李志奇. 基于 biblatex 的符合 GBT7714—2005 的中文文献生成工具 [EB/OL]. 2013. CTeX 论坛(已关闭) .
- [9] 胡海星. A GB/T 7714—2005 national standard compliant BibTeX style[EB/OL]. 2013. <https://github.com/Haixing-Hu/GBT7714-2005-BibTeX-Style>.
- [10] 沈周. 基于 caspervector 改写的符合 GB/T 7714—2005 标准的参考文献格式 [EB/OL]. 2016. <https://github.com/sz-sdk/biblatex-gbt77142005>.

- [11] VECTOR C T. biblatex 参考文献和引用样式: caspervector[M/OL]. 2012.
<http://mirrors.ctan.org/macros/latex/contrib/biblatex-contrib/biblatex-caspervector/doc/caspervector.pdf>.
- [12] 胡振震. 符合 GB/T 7714—2015 标准的 biblatex 参考文献样式 [M/OL].
2016. <http://mirrors.ctan.org/macros/latex/contrib/biblatex-contrib/biblatex-gb7714-2015/biblatex-gb7714-2015.pdf>.

A 宏包的代码实现

兼容过时的接口

```
1 <*package>
2 \newif\ifgbt@legacy@interface
3 \newif\ifgbt@mmxv
4 \newif\ifgbt@numerical
5 \newif\ifgbt@super
6 \newcommand\gbt@obsolete@option[1]{%
7 \PackageWarning{gbt7714}{The option "#1" is obsolete}%
8 }
9 \DeclareOption{2015}{%
10 \gbt@obsolete@option{2015}%
11 \gbt@legacy@interfacetrue
12 \gbt@mmxvtrue
13 }
14 \DeclareOption{2005}{%
15 \gbt@obsolete@option{2005}%
16 \gbt@legacy@interfacetrue
17 \gbt@mmxvfalse
18 }
19 \DeclareOption{super}{%
20 \gbt@obsolete@option{super}%
21 \gbt@legacy@interfacetrue
22 \gbt@numericaltrue
23 \gbt@supertrue
24 }
25 \DeclareOption{numbers}{%
26 \gbt@obsolete@option{numbers}%
27 \gbt@legacy@interfacetrue
28 \gbt@numericaltrue
29 \gbt@superfalse
30 }
31 \DeclareOption{authoryear}{%
32 \gbt@obsolete@option{authoryear}%
33 \gbt@legacy@interfacetrue
34 \gbt@numericalfalse
35 }

将选项传递给 natbib

36 \DeclareOption*{\PassOptionsToPackage{\CurrentOption}{natbib}}
37 \ProcessOptions\relax
```

调用宏包，注意只需要 `compress` 不需要 `sort`。

```
38 \RequirePackage{natbib}  
39 \RequirePackage{url}
```

如果将 `compress` 传给 `natbib` 容易导致 option clash。这里直接修改内部命令。

```
40 \def\NAT@cmptrs{\@ne}
```

`\citetstyle` 定义接口切换引用文献的标注法，可用 `\citetstyle` 调用 `numerical` 或 `authoryear`，参见 `natbib`。

```
41 \renewcommand\newblock{\space}  
42 \newcommand\bibstyle@super{\bibpunct{{}}{{}{,}{}}{\textsuperscript{,}}}  
43 \newcommand\bibstyle@numbers{\bibpunct{{}}{{}{,}{}}{\textsuperscript{,}}}  
44 \newcommand\bibstyle@authoryear{\bibpunct{{}{;}{}}{\textsuperscript{,}}}  
45 \newcommand\bibstyle@inline{\bibstyle@numbers}
```

在使用 `\bibliographystyle` 时自动切换引用文献的标注的样式。

```
46 @namedef\bibstyle@gbt7714-numerical{\bibstyle@super}  
47 @namedef\bibstyle@gbt7714-author-year{\bibstyle@authoryear}  
48 @namedef\bibstyle@gbt7714-2005-numerical{\bibstyle@super}  
49 @namedef\bibstyle@gbt7714-2005-author-year{\bibstyle@authoryear}
```

`\cite` 下面修改 `natbib` 的引用格式。为了减少依赖的宏包，这里直接重定义命令不使用 `\patchcmd`。

Super 样式的 `\citetp` 的页码也为上标。另外加上 `\kern\p@` 去掉上标式引用后与中文之间多余的空格，参考 [tuna/thuthesis#624](#)。

```
50 \renewcommand\NAT@citesuper[3]{%  
51 \ifNAT@swa  
52 \if*#2*\else  
53 #2\NAT@spacechar  
54 \fi  
55 % \unskip\kern\p@\textsuperscript{\NAT@@open#1\NAT@@close}%  
56 % \if*#3*\else\NAT@spacechar#3\fi\else #1\fi\endgroup}  
57 \unskip\kern\p@  
58 \textsuperscript{  
59 \NAT@@open  
60 #1%  
61 \NAT@@close  
62 \if*#3*\else  
63 #3%  
64 \fi  
65 }%
```

```

66 \kern\p@
67 \else
68 #1%
69 \fi
70 \endgroup
71 }

```

将 numbers 样式的 \citep 的页码置于括号外。

```

72 \renewcommand{\NAT@citenum}[3]{%
73 \ifNAT@swa
74 \NAT@open
75 \if*#2*\else
76 #2\NAT@spacechar
77 \fi
78 % #1\if*#3*\else\NAT@cmt#3\fi\NAT@@close\else#1\fi\endgroup}
79 #1\NAT@@close
80 \if*#3*\else
81 \textsuperscript{#3}%
82 \fi
83 \else
84 #1%
85 \fi
86 \endgroup
87 }

```

Numerical 模式的 \citet 的页码:

```

88 \def{\NAT@citexnum[#1][#2]#3}{%
89 \NAT@reset@parser
90 \NAT@sort@cites{#3}%
91 \NAT@reset@citea
92 \@cite{\def{\NAT@num{-1}}{\let{\NAT@last@yr}\relax\let{\NAT@nm}\empty
93 \@for{\@citeb:=\NAT@cite@list}\do
94 {\@safe@activestru
95 \edef{\@citeb}{\expandafter{\@firstofone\@citeb}\empty}%
96 \@safe@activesfa
97 \@ifundefined{b@\@citeb\@extra@b@\@citeb}{%
98 {\reset@font\bfseries}%
99 \NAT@citeundefined\PackageWarning{natbib}%
100 {Citation `@\@citeb' on page \thepage\space undefined}%
101 {\let{\NAT@last@num}\NAT@num\let{\NAT@last@nm}\NAT@nm
102 \NAT@parse{\@citeb}%
103 \ifNAT@longnames\@ifundefined{bv@\@citeb\@extra@b@\@citeb}{%
104 \let{\NAT@name}\NAT@all@names

```

```

105 \global\@namedef{bv@\@citeb\@extra@b@citeb}{}{}%
106 \fi
107 \ifNAT@full\let\nAT@nm\nAT@all@names\else
108 \let\nAT@nm\nAT@name\fi
109 \ifNAT@swa
110 \@ifnum{\NAT@ctype}>\@ne}{%
111 \citea
112 \NAT@hyper@{\@ifnum{\NAT@ctype=\tw@}{\NAT@test{\NAT@ctype}}{\NAT@alias}}%
113 }{%
114 \@ifnum{\NAT@cmprs}>\z@}{%
115 \NAT@ifcat@num\nAT@num
116 {\let\nAT@nm=\NAT@num}%
117 {\def\nAT@nm{-2}}%
118 \NAT@ifcat@num\nAT@last@num
119 {\@tempcnta=\NAT@last@num\relax}%
120 {\@tempcnta\m@ne}%
121 \@ifnum{\NAT@nm=\@tempcnta}{%
122 \@ifnum{\NAT@merge}>\@ne}{\NAT@last@yr@mbox}%
123 }{%
124 \advance\@tempcnta by\@ne
125 \@ifnum{\NAT@nm=\@tempcnta}{%

```

在顺序编码制下，`natbib` 只有在三个以上连续文献引用才会使用连接号，这里修改为允许两个引用使用连接号。

```

126 \% \ifx\nAT@last@yr\relax
127 \% \def@NAT@last@yr{\citea}%
128 \% \else
129 \% \def@NAT@last@yr{--\NAT@penalty}%
130 \% \fi
131 \def@NAT@last@yr{-\NAT@penalty}%
132 }{%
133 \NAT@last@yr@mbox
134 }%
135 }%
136 }{%
137 \tempswattrue
138 \@ifnum{\NAT@merge}>\@ne}{\@ifnum{\NAT@last@num=\NAT@num\relax}{\@tempswafalse}{}{}}%
139 \if@tempswa\nAT@citea@mbox\fi
140 }%
141 }%
142 \NAT@def@citea
143 \else
144 \ifcase\nAT@ctype

```

```

145 \ifx\NAT@last@nm\NAT@nm \NAT@yrsep\NAT@penalty\NAT@space\else
146 \@citea \NAT@test{\@ne}\NAT@spacechar\NAT@mbox{\NAT@super@kern\NAT@open}%
147 \fi
148 \if*#1*\else#1\NAT@spacechar\fi
149 \NAT@mbox{\NAT@hyper@{\{\citemumfont{\NAT@num}\}}}%  

150 \NAT@def@citea@box
151 \or
152 \NAT@hyper@citea@space{\NAT@test{\NAT@ctype}}%
153 \or
154 \NAT@hyper@citea@space{\NAT@test{\NAT@ctype}}%
155 \or
156 \NAT@hyper@citea@space\NAT@alias
157 \fi
158 \fi
159  }%
160 }%
161 \@ifnum{\NAT@cmprs>\z@}{\NAT@last@yr}{}
162 \ifNAT@swa\else

```

将页码放在括号外边，并且置于上标。

```

163 % \@ifnum{\NAT@ctype=\z@}{%
164 % \if*#2*\else\NAT@cmnt#2\fi
165 % }{}%
166 \NAT@mbox{\NAT@close}%
167 \@ifnum{\NAT@ctype=\z@}{%
168 \if*#2*\else
169 \textsuperscript{#2}%
170 \fi
171 }{}%
172 \NAT@super@kern
173 \fi
174  }{#1}{#2}%
175 }%

```

Author-year 模式的 \citep 的页码：

```

176 \renewcommand\NAT@cite%
177 [3]{\ifNAT@swa\NAT@open\if*#2*\else#2\NAT@spacechar\fi
178 #1\NAT@close\if*#3*\else\textsuperscript{#3}\fi\else#1\fi\endgroup}%

```

Author-year 模式的 \citet 的页码：

```

179 \def\NAT@citex%
180 [#1][#2]#3{%
181 \NAT@reset@parser

```

```

182 \NAT@sort@cites{#3}%
183 \NAT@reset@citea
184 \@cite{\let\NAT@nm\@empty\let\NAT@year\@empty
185 \@for\@citeb:=\NAT@cite@list\do
186 {\@safe@activestru
187 \edef\@citeb{\expandafter\@firstofone\@citeb\@empty}%
188 \@safe@activesfa
189 \@ifundefined{b@\@citeb\@extra@b@\citeb}{\@citea%
190 {\reset@font\bfseries ?}\NAT@citeundefined
191 \PackageWarning{natbib}%
192 {Citation `@\citeb' on page \thepage\space undefined}\def\NAT@date{}%
193 {\let\NAT@last@nm=\NAT@nm\let\NAT@last@yr=\NAT@year
194 \NAT@parse{\@citeb}%
195 \ifNAT@longnames\ifundefined{bv@\@citeb\@extra@b@\citeb}{%
196 \let\NAT@name=\NAT@all@names
197 \global\@namedef{bv@\@citeb\@extra@b@\citeb}{}{}%
198 \fi
199 \ifNAT@full\let\NAT@nm\NAT@all@names\else
200 \let\NAT@nm\NAT@name\fi
201 \ifNAT@swa\ifcase\NAT@ctype
202 \if\relax\NAT@date\relax
203 \@\citea\NAT@hyper@\{\NAT@nmfmt{\NAT@nm}\NAT@date}%
204 \else
205 \ifx\NAT@last@nm\NAT@nm\NAT@yrsep
206 \ifx\NAT@last@yr\NAT@year
207 \def\NAT@temp{{?}}%
208 \ifx\NAT@temp\NAT@exlab\PackageWarningNoLine{natbib}%
209 {Multiple citation on page \thepage: same authors and
210 year\MessageBreak without distinguishing extra
211 letter,\MessageBreak appears as question mark}\fi
212 \NAT@hyper@\{\NAT@exlab}%
213 \else\unskip\NAT@spacechar
214 \NAT@hyper@\{\NAT@date}%
215 \fi
216 \else
217 \@\citea\NAT@hyper@{%
218 \NAT@nmfmt{\NAT@nm}%
219 \hyper@natlinkbreak{%
220 \NAT@aysep\NAT@spacechar}\{\@citeb\@extra@b@\citeb
221 }\%
222 \NAT@date
223 }%

```

```

224 \fi
225 \fi
226 \or\@citea\NAT@hyper@\{\NAT@nmfmt{\NAT@nm}\}%
227 \or\@citea\NAT@hyper@\{\NAT@date\}%
228 \or\@citea\NAT@hyper@\{\NAT@alias\}%
229 \fi \NAT@def@citea
230 \else
231 \ifcase\NAT@ctype
232 \if\relax\NAT@date\relax
233 \atcitea\NAT@hyper@\{\NAT@nmfmt{\NAT@nm}\}%
234 \else
235 \ifx\NAT@last@nm\NAT@nm\NAT@yrsep
236 \ifx\NAT@last@yr\NAT@year
237 \def\NAT@temp{{?}}%
238 \ifx\NAT@temp\NAT@exlab\PackageWarningNoLine{natbib}%
239 {Multiple citation on page \thepage: same authors and
240 year\MessageBreak without distinguishing extra
241 letter,\MessageBreak appears as question mark}\fi
242 \NAT@hyper@\{\NAT@exlab\}%
243 \else
244 \unskip\NAT@spacechar
245 \NAT@hyper@\{\NAT@date\}%
246 \fi
247 \else
248 \atcitea\NAT@hyper@{%
249 \NAT@nmfmt{\NAT@nm}\%
250 \hyper@natlinkbreak{\NAT@spacechar\NAT@open\if*\#1*\else#1\NAT@spacechar\fi}%
251 \{@citeb\@extra@b@citeb\}%
252 \NAT@date
253 }%
254 \fi
255 \fi
256 \or\@citea\NAT@hyper@\{\NAT@nmfmt{\NAT@nm}\}%
257 \or\@citea\NAT@hyper@\{\NAT@date\}%
258 \or\@citea\NAT@hyper@\{\NAT@alias\}%
259 \fi
260 \if\relax\NAT@date\relax
261 \NAT@def@citea
262 \else
263 \NAT@def@citea@close
264 \fi
265 \fi

```

```

266 } }\ifNAT@swa\else
267 % \if*#2*\else\NAT@cmt#2\fi
268 \if\relax\NAT@date\relax\else\NAT@@close\fi
269 \if*#2*\else\textsuperscript{\#2}\fi
270 \fi}{\#1}{\#2}

thebibliography 参考文献列表的标签左对齐
271 \renewcommand{\biblabel}[1]{[\#1]\hfill}

\url 使用 xurl 宏包的方法，增加 URL 可断行的位置。
272 \g@addto@macro\UrlBreaks{%
273 \do\A\do\B\do\C\do\D\do\E\do\F\do\G\do\H\do\I\do\J\do\K\do\L\do\M
274 \do\N\do\O\do\P\do\Q\do\R\do\S\do\T\do\U\do\V\do\W\do\X\do\Y\do\Z
275 \do\`a\do\`b\do\`c\do\`d\do\`e\do\`f\do\`g\do\`h\do\`i\do\`j\do\`k\do\`l\do\`m
276 \do\`n\do\`o\do\`p\do\`q\do\`r\do\`s\do\`t\do\`u\do\`v\do\`w\do\`x\do\`y\do\`z
277 }
278 \Urlmuskip=0mu plus 0.1mu

兼容 v2.0 前过时的接口：
280 \newif\ifgbt@bib@style@written
281 \@ifpackageloaded{chapterbib}{}{%
282 \def\bibliography#1{%
283 \ifgbt@bib@style@written\else
284 \bibliographystyle{gbt7714-numerical}%
285 \fi
286 \if@filesw
287 \immediate\write\@auxout{\string\bibdata{\zap@space#1 \empty} }%
288 \fi
289 \input{\jobname.bbl}%
290 \def\bibliographystyle#1{%
291 \gbt@bib@style@writtentrue
292 \ifx\@begindocumenthook\undefined\else
293 \expandafter\AtBeginDocument
294 \fi
295 {\if@filesw
296 \immediate\write\@auxout{\string\bibstyle{\#1}}%
297 \fi}%
298 }%
299 }

300 \ifgbt@legacy@interface

```

```

301 \ifgbt@numerical
302 \ifgbt@super\else
303 \citetstyle{numbers}
304 \fi
305 \bibliographystyle{gbt7714-numerical}
306 \else
307 \bibliographystyle{gbt7714-author-year}
308 \fi
309 \fi
310 </package>

```

B BibTeX 样式的代码实现

B.1 自定义选项

bst 这里定义了一些变量用于定制样式，可以在下面的 `load.config` 函数中选择是否启用。

```

311 (*author-year | numerical)
312 INTEGERS {
313 citation.et.al.min
314 citation.et.al.use.first
315 bibliography.et.al.min
316 bibliography.et.al.use.first
317 uppercase.name
318 terms.in.macro
319 year.after.author
320 period.after.author
321 italic.book.title
322 sentence.case.title
323 link.title
324 title.in.journal
325 show.mark
326 space.before.mark
327 show.medium.type
328 slash.for.extraction
329 in.booktitle
330 short.journal
331 italic.journal
332 bold.journal.volume
333 show.missing.address.publisher
334 space.before.pages
335 only.start.page
336 wave.dash.in.pages
337 show.urldate
338 show.url
339 show.doi
340 show.preprint
341 show.note
342 show.english.translation

```

```

343 end.with.period
344 (*author-year)
345 lang.zh.order
346 lang.ja.order
347 lang.en.order
348 lang.ru.order
349 lang.other.order
350 (/author-year)
351 }
352

```

下面每个变量若被设为 #1 则启用该项，若被设为 #0 则不启用。默认的值是严格遵循国标的配置。

```

353 FUNCTION {load.config}
354 {

```

如果姓名的数量大于等于 et.al.min，只著录前 et.al.use.first 个，其后加“et al.”或“等”。

```

355 (*!ucas)
356 #2 'citation.et.al.min :=
357 #1 'citation.et.al.use.first :=
358 (/!ucas)
359 (*ucas)
360 #3 'citation.et.al.min :=
361 #1 'citation.et.al.use.first :=
362 (/ucas)
363 #4 'bibliography.et.al.min :=
364 #3 'bibliography.et.al.use.first :=

```

英文姓名转为全大写：

```

365 (*!(no-uppercase | thu))
366 #1 'uppercase.name :=
367 (/!(no-uppercase | thu))
368 (*no-uppercase | thu)
369 #0 'uppercase.name :=
370 (/no-uppercase | thu)

```

使用 TeX 宏输出“和”、“等”

```

371 (*!(macro | ucas))
372 #0 'terms.in.macro :=
373 (/!(macro | ucas))
374 (*macro | ucas)
375 #1 'terms.in.macro :=
376 (/macro | ucas)

```

将年份置于著者后面（著者-出版年制默认）

```

377 (*numerical | ucas)
378 #0 'year.after.author :=
379 (/numerical | ucas)
380 (*author-year&!ucas)
381 #1 'year.after.author :=
382 (/author-year&!ucas)

```

采用著者-出版年制时，作者姓名与年份之间使用句点连接：

```

383 {*numerical}
384 #1 'period.after.author :=
385 </numerical>
386 {*author-year}
387 {*2015&!(period | ustc)}
388 #0 'period.after.author :=
389 </2015&!(period | ustc)>
390 {*period | 2005 | ustc}
391 #1 'period.after.author :=
392 </period | 2005 | ustc>
393 </author-year>

```

书名使用斜体:

```

394 {*!italic-book-title}
395 #0 'italic.book.title :=
396 </!italic-book-title>
397 {*italic-book-title}
398 #1 'italic.book.title :=
399 </italic-book-title>

```

英文标题转为 sentence case (句首字母大写, 其余小写):

```

400 {*!no-sentence-case}
401 #1 'sentence.case.title :=
402 </!no-sentence-case>
403 {*no-sentence-case}
404 #0 'sentence.case.title :=
405 </no-sentence-case>

```

在标题添加超链接:

```

406 {*!link-title}
407 #0 'link.title :=
408 </!link-title>
409 {*link-title}
410 #1 'link.title :=
411 </link-title>

```

期刊是否含标题:

```

412 {*!no-title-in-journal}
413 #1 'title.in.journal :=
414 </!no-title-in-journal>
415 {*no-title-in-journal}
416 #0 'title.in.journal :=
417 </no-title-in-journal>

```

著录文献类型标识 (比如“[M/OL]”):

```

418 {*!no-mark}
419 #1 'show.mark :=
420 </!no-mark>
421 {*no-mark}
422 #0 'show.mark :=
423 </no-mark>

```

文献类型标识前是否有空格:

```

424 {*!space-before-mark}
425 #0 'space.before.mark :=

```

```
426 ⟨/!space-before-mark⟩  
427 ⟨*space-before-mark⟩  
428 #1 'space.before.mark :=  
429 ⟨/space-before-mark⟩
```

是否显示载体类型标识（比如“/OL”）：

```
430 ⟨*!no-medium-type⟩  
431 #1 'show.medium.type :=  
432 ⟨/!no-medium-type⟩  
433 ⟨*no-medium-type⟩  
434 #0 'show.medium.type :=  
435 ⟨/no-medium-type⟩
```

使用“//”表示析出文献

```
436 ⟨*!no-slash⟩  
437 #1 'slash.for.extraction :=  
438 ⟨/!no-slash⟩  
439 ⟨*no-slash⟩  
440 #0 'slash.for.extraction :=  
441 ⟨/no-slash⟩
```

使用“In:”表示析出文献

```
442 #0 'in.booktitle :=
```

期刊名使用缩写：

```
443 ⟨*!short-journal⟩  
444 #0 'short.journal :=  
445 ⟨/!short-journal⟩  
446 ⟨*short-journal⟩  
447 #1 'short.journal :=  
448 ⟨/short-journal⟩
```

期刊名使用斜体：

```
449 ⟨*!italic-journal⟩  
450 #0 'italic.journal :=  
451 ⟨/!italic-journal⟩  
452 ⟨*italic-journal⟩  
453 #1 'italic.journal :=  
454 ⟨/italic-journal⟩
```

期刊的卷使用粗体：

```
455 #0 'bold.journal.volume :=
```

无出版地或出版者时，著录“出版地不详”，“出版者不详”，“S.l.”或“s.n.”：

```
456 ⟨*!sl-sn⟩  
457 #0 'show.missing.address.publisher :=  
458 ⟨/!sl-sn⟩  
459 ⟨*sl-sn⟩  
460 #1 'show.missing.address.publisher :=  
461 ⟨/sl-sn⟩
```

页码与前面的冒号之间是否有空格：

```
462 ⟨*!no-space-before-pages⟩  
463 #1 'space.before.pages :=  
464 ⟨/!no-space-before-pages⟩
```

```
465 (*no-space-before-pages)
466 #0 'space.before.pages :=
467 (/no-space-before-pages)
```

页码是否只含起始页:

```
468 (*!only-start-page)
469 #0 'only.start.page :=
470 (/!only-start-page)
471 (*only-start-page)
472 #1 'only.start.page :=
473 (/only-start-page)
```

起止页码使用波浪号:

```
474 (*!wave-dash-in-pages)
475 #0 'wave.dash.in.pages :=
476 (/!wave-dash-in-pages)
477 (*wave-dash-in-pages)
478 #1 'wave.dash.in.pages :=
479 (/wave-dash-in-pages)
```

是否著录非电子文献的引用日期:

```
480 (*!no-urldate)
481 #1 'show.urldate :=
482 (/!no-urldate)
483 (*no-urldate)
484 #0 'show.urldate :=
485 (/no-urldate)
```

是否著录 URL:

```
486 (*!no-url)
487 #1 'show.url :=
488 (/!no-url)
489 (*no-url)
490 #0 'show.url :=
491 (/no-url)
```

是否著录 DOI:

```
492 (*!(no-doi | 2005))
493 #1 'show.doi :=
494 (/!(no-doi | 2005))
495 (*no-doi | 2005)
496 #0 'show.doi :=
497 (/no-doi | 2005)
```

是否著录 e-print:

```
498 (*!preprint)
499 #0 'show.preprint :=
500 (/!preprint)
501 (*preprint)
502 #1 'show.preprint :=
503 (/preprint)
```

在每一条文献最后输出注释 (note) 的内容:

```
504 #0 'show.note :=
```

中文文献是否显示英文翻译

```
505 /*!show-english-translation>
506 #0 'show.english.translation := 
507 /*!show-english-translation>
508 /*$show-english-translation>
509 #1 'show.english.translation := 
510 /*/show-english-translation>
```

结尾加句点

```
511 /*!no-period-at-end>
512 #1 'end.with.period := 
513 /*!/no-period-at-end>
514 /*$no-period-at-end>
515 #0 'end.with.period := 
516 /*/no-period-at-end>
```

参考文献表按照“著者-出版年”组织时，各个文种的顺序：

```
517 /*author-year>
518 #1 'lang.zh.order := 
519 #2 'lang.ja.order := 
520 #3 'lang.en.order := 
521 #4 'lang.ru.order := 
522 #5 'lang.other.order := 
523 /*/author-year>
524 }
525
```

B.2 The ENTRY declaration

Like Scribe's (according to pages 231-2 of the April '84 edition), but no fullauthor or editors fields because BibTeX does name handling. The annote field is commented out here because this family doesn't include an annotated bibliography style. And in addition to the fields listed here, BibTeX has a built-in crossref field, explained later.

```
526 ENTRY
527 { address
528 archivePrefix
529 author
530 booktitle
531 date
532 doi
533 edition
534 editor
535 eprint
536 eprinttype
537 howpublished
538 institution
539 journal
540 journaltitle
541 key
542 langid
```

```

543 language
544 location
545 mark
546 medium
547 note
548 number
549 organization
550 pages
551 publisher
552 school
553 series
554 shortjournal
555 title
556 translation
557 translator
558 url
559 urldate
560 volume
561 year
562 }
563 { entry.lang entry.is.electronic is.pure.electronic entry.numbered }

```

These string entry variables are used to form the citation label. In a storage pinch, sort.label can be easily computed on the fly.

```

564 { label extra.label sort.label short.label short.list entry.mark entry.url }
565

```

B.3 Entry functions

Each entry function starts by calling output.bibitem, to write the \bibitem and its arguments to the .BBL file. Then the various fields are formatted and printed by output or output.check. Those functions handle the writing of separators (commas, periods, \newblock's), taking care not to do so when they are passed a null string. Finally, fin.entry is called to add the final period and finish the entry.

A bibliographic reference is formatted into a number of ‘blocks’: in the open format, a block begins on a new line and subsequent lines of the block are indented. A block may contain more than one sentence (well, not a grammatical sentence, but something to be ended with a sentence ending period). The entry functions should call new.block whenever a block other than the first is about to be started. They should call new.sentence whenever a new sentence is to be started. The output functions will ensure that if two new.sentence's occur without any non-null string being output between them then there won't be two periods output. Similarly for two successive new.block's.

The output routines don't write their argument immediately. Instead, by convention, that argument is saved on the stack to be output next time (when we'll know

what separator needs to come after it). Meanwhile, the output routine has to pop the pending output off the stack, append any needed separator, and write it.

To tell which separator is needed, we maintain an output.state. It will be one of these values: before.all just after the \bibitem mid.sentence in the middle of a sentence: comma needed if more sentence is output after.sentence just after a sentence: period needed after.block just after a block (and sentence): period and \newblock needed. Note: These styles don't use after.sentence

VAR: output.state : INTEGER – state variable for output

The outputnonnull function saves its argument (assumed to be nonnull) on the stack, and writes the old saved value followed by any needed separator. The ordering of the tests is decreasing frequency of occurrence.

由于专著中的析出文献需要用到很特殊的“//”，所以我又加了一个 after.slash。其他需要在特定符号后面输出，所以写了一个 output.after。

```
outputnonnull(s) ==
BEGIN
  s := argument on stack
  if output.state = mid.sentence then
 write$(pop() * ", ")
 -- "pop" isn't a function: just use stack top
  else
 if output.state = after.block then
 write$(add.period$(pop()))
 newline$
 write$("\newblock ")
 else
 if output.state = before.all then
 write$(pop())
 else -- output.state should be after.sentence
 write$(add.period$(pop()) * " ")
 fi
 fi
 output.state := mid.sentence
  fi
  push s on stack
END
```

The output function calls outputnonnull if its argument is non-empty; its argument may be a missing field (thus, not necessarily a string)

```
output(s) ==
BEGIN
  if not empty$(s) then outputnonnull(s)
  fi
END
```

The output.check function is the same as the output function except that, if necessary, output.check warns the user that the t field shouldn't be empty (this is because

it probably won't be a good reference without the field; the entry functions try to make the formatting look reasonable even when such fields are empty).

```
output.check(s,t) ==
BEGIN
  if empty$(s) then
 warning$("empty " * t * " in " * cite$)
  else output.nonnull(s)
  fi
END
```

The output.bibitem function writes the \bibitem for the current entry (the label should already have been set up), and sets up the separator state for the output functions. And, it leaves a string on the stack as per the output convention.

```
output.bibitem ==
BEGIN
  newline$
  write$("\bibitem[") % for alphabetic labels,
  write$(label) % these three lines
  write$("]{") % are used
  write$("\bibitem["") % this line for numeric labels
  write$(cite$)
  write$("}")
  push "" on stack
  output.state := before.all
END
```

The fin.entry function finishes off an entry by adding a period to the string remaining on the stack. If the state is still before.all then nothing was produced for this entry, so the result will look bad, but the user deserves it. (We don't omit the whole entry because the entry was cited, and a bibitem is needed to define the citation label.)

```
fin.entry ==
BEGIN
  write$(add.period$(pop()))
  newline$
END
```

The new.block function prepares for a new block to be output, and new.sentence prepares for a new sentence.

```
new.block ==
BEGIN
  if output.state <> before.all then
 output.state := after.block
  fi
END
```

```
new.sentence ==
BEGIN
```

```

 if output.state <> after.block then
 if output.state <> before.all then
 output.state := after.sentence
 fi
 fi
END

```

```

566 INTEGERS { output.state before.all mid.sentence after.sentence after.block after.slash }
567
568 INTEGERS { lang.zh lang.ja lang.en lang.ru lang.other }
569
570 INTEGERS { charptr len }
571
572 FUNCTION {init.state.consts}
573 { #0 'before.all :=
574 #1 'mid.sentence :=
575 #2 'after.sentence :=
576 #3 'after.block :=
577 #4 'after.slash :=
578 #3 'lang.zh :=
579 #4 'lang.ja :=
580 #1 'lang.en :=
581 #2 'lang.ru :=
582 #0 'lang.other :=
583 }
584

```

下面是一些常量的定义

```

585 FUNCTION {bbl.anonymous}
586 { entry.lang lang.zh =
587 { " 佚名" }
588 { "Anon" }
589 if$
590 }
591
592 FUNCTION {bbl.space}
593 { entry.lang lang.zh =
594 { "\ " }
595 { " " }
596 if$
597 }
598
599 FUNCTION {bbl.and}
600 { "" }
601
602 FUNCTION {bbl.et.al}
603 { entry.lang lang.zh =
604 { " 等" }
605 { entry.lang lang.ja =
606 { " 他" }
607 { entry.lang lang.ru =
608 { "идр" }
609 { "et~al." }
610 if$
611 }

```

```

612 if$  

613 }  

614 if$  

615 }  

616  

617 FUNCTION {citation.and}  

618 { terms.in.macro  

619 { "{\\biband}" }  

620 'bbi.and  

621 if$  

622 }  

623  

624 FUNCTION {citation.et.al}  

625 { terms.in.macro  

626 { "{\\bibetal}" }  

627 'bbi.et.al  

628 if$  

629 }  

630  

631 FUNCTION {bbi.colon} { ":" }  

632  

633 FUNCTION {bbi.pages.colon}  

634 { space.before.pages  

635 { ":" }  

636 { ":\allowbreak" }  

637 if$  

638 }  

639  

640 {*!2005}  

641 FUNCTION {bbi.wide.space} { "\\quad" }  

642 {!/2005}  

643 {*2005}  

644 FUNCTION {bbi.wide.space} { "\\ " }  

645 {/2005}  

646  

647 FUNCTION {bbi.slash} { "//\\allowbreak" }  

648  

649 FUNCTION {bbi.sine.loco}  

650 { entry.lang lang.zh =  

651 { "[出版地不详]" }  

652 { "[S.l.]" }  

653 if$  

654 }  

655  

656 FUNCTION {bbi.sine.nomine}  

657 { entry.lang lang.zh =  

658 { "[出版者不详]" }  

659 { "[s.n.]" }  

660 if$  

661 }  

662  

663 FUNCTION {bbi.sine.loco.sine.nomine}  

664 { entry.lang lang.zh =  

665 { "[出版地不详: 出版者不详]" }  

666 { "[S.l.: s.n.]" }  


```

```

667 if$  
668 }  
669

```

These three functions pop one or two (integer) arguments from the stack and push a single one, either 0 or 1. The 'skip\$' in the 'and' and 'or' functions are used because the corresponding if\$ would be idempotent

```

670 FUNCTION {not}  
671 { { #0 }  
672 { #1 }  
673 if$  
674 }  
675  
676 FUNCTION {and}  
677 { 'skip$  
678 { pop$ #0 }  
679 if$  
680 }  
681  
682 FUNCTION {or}  
683 { { pop$ #1 }  
684 'skip$  
685 if$  
686 }  
687  
688 STRINGS { x y }  
689  
690 FUNCTION {contains}  
691 { 'y :=  
692 'x :=  
693 y text.length$ 'len :=  
694 x text.length$ len - #1 + 'charptr :=  
695 { charptr #0 >  
696 x charptr len substring$ y = not  
697 and  
698 }  
699 { charptr #1 - 'charptr := }  
700 while$  
701 charptr #0 >  
702 }  
703

```

the variables s and t are temporary string holders

```

704 STRINGS { s t }  
705  
706 FUNCTION {outputnonnull}  
707 { 's :=  
708 output.state mid.sentence =  
709 { ", " * write$ }  
710 { output.state after.block =  
711 { add.period$ write$  
712 newline$  
713 "\newblock " write$  
714 }

```

```

715 { output.state before.all =
716 'write$ 
717 { output.state after.slash =
718 { bbl.slash * write$ 
719 newline$ 
720 } 
721 { add.period$ " " * write$ } 
722 if$ 
723 } 
724 if$ 
725 } 
726 if$ 
727 mid.sentence 'output.state := 
728 } 
729 if$ 
730 s 
731 } 
732 
733 FUNCTION {output} 
734 { duplicate$ empty$ 
735 'pop$ 
736 'output.nonnull 
737 if$ 
738 } 
739 
740 FUNCTION {output.after} 
741 { 't := 
742 duplicate$ empty$ 
743 'pop$ 
744 { 's := 
745 output.state mid.sentence = 
746 { t * write$ } 
747 { output.state after.block = 
748 { add.period$ write$ 
749 newline$ 
750 "\newlineblock " write$ 
751 } 
752 { output.state before.all = 
753 'write$ 
754 { output.state after.slash = 
755 { bbl.slash * write$ } 
756 { add.period$ " " * write$ } 
757 if$ 
758 } 
759 if$ 
760 } 
761 if$ 
762 mid.sentence 'output.state := 
763 } 
764 if$ 
765 s 
766 } 
767 if$ 
768 } 
769

```

```

770 FUNCTION {output.check}
771 { 't :=
772 duplicate$ empty$
773 { pop$ "empty " t * " in " * cite$ * warning$ }
774 'outputnonnull
775 if$
776 }
777

This function finishes all entries.

778 FUNCTION {fin.entry}
779 { end.with.period
780 'add.period$
781 'skip$
782 if$
783 write$
784 show.english.translation entry.lang lang.zh = and
785 { ")" }
786 write$
787 }
788 'skip$
789 if$
790 newline$
791 }
792

793 FUNCTION {new.block}
794 { output.state before.all =
795 'skip$
796 { output.state after.slash =
797 'skip$
798 { after.block 'output.state := }
799 if$
800 }
801 if$
802 }
803

804 FUNCTION {new.sentence}
805 { output.state after.block =
806 'skip$
807 { output.state before.all =
808 'skip$
809 { output.state after.slash =
810 'skip$
811 { after.sentence 'output.state := }
812 if$
813 }
814 if$
815 }
816 if$
817 }
818

819 FUNCTION {new.slash}
820 { output.state before.all =
821 'skip$
822 { slash.for.extraction

```

```

823 { after.slash 'output.state := }
824 { after.block 'output.state := }
825 if$
826 }
827 if$
828 }
829

```

Sometimes we begin a new block only if the block will be big enough. The new.block.checka function issues a new.block if its argument is nonempty; new.block.checkb does the same if either of its TWO arguments is nonempty.

```

830 FUNCTION {new.block.checka}
831 { empty$
832 'skip$
833 'new.block
834 if$
835 }
836
837 FUNCTION {new.block.checkb}
838 { empty$
839 swap$ empty$
840 and
841 'skip$
842 'new.block
843 if$
844 }
845

```

The new.sentence.check functions are analogous.

```

846 FUNCTION {new.sentence.checka}
847 { empty$
848 'skip$
849 'new.sentence
850 if$
851 }
852
853 FUNCTION {new.sentence.checkb}
854 { empty$
855 swap$ empty$
856 and
857 'skip$
858 'new.sentence
859 if$
860 }
861

```

B.4 Formatting chunks

Here are some functions for formatting chunks of an entry. By convention they either produce a string that can be followed by a comma or period (using add.period\$, so it is OK to end in a period), or they produce the null string.

A useful utility is the field.or.null function, which checks if the argument is the result of pushing a ‘missing’ field (one for which no assignment was made when the current entry was read in from the database) or the result of pushing a string having no non-white-space characters. It returns the null string if so, otherwise it returns the field string. Its main (but not only) purpose is to guarantee that what’s left on the stack is a string rather than a missing field.

```
field.or.null(s) ==
BEGIN
 if empty$(s) then return ""
 else return s
END
```

Another helper function is emphasize, which returns the argument emphasized, if that is non-empty, otherwise it returns the null string. Italic corrections aren’t used, so this function should be used when punctuation will follow the result.

```
emphasize(s) ==
BEGIN
 if empty$(s) then return ""
 else return "{\em " * s * "}"
```

The ‘pop\$’ in this function gets rid of the duplicate ‘empty’ value and the ‘skip\$’ returns the duplicate field value

```
862 FUNCTION {field.or.null}
863 { duplicate$ empty$
864 { pop$ "" }
865 'skip$
866 if$
867 }
868
869 FUNCTION {emphasize}
870 { duplicate$ empty$
871 { pop$ "" }
872 { "\emph{" swap$ * "}" * }
873 if$
874 }
875
876 FUNCTION {format.btitle}
877 { italic.book.title
878 entry.lang lang.en = and
879 'emphasize
880 'skip$
881 if$
882 }
883
```

B.4.1 Detect Language

```
884 INTEGERS { byte second.byte }
```

```

885
886 INTEGERS { char.lang tmp.lang }
887
888 STRINGS { tmp.str }
889
890 FUNCTION {get.str.lang}
891 { 'tmp.str :=
892 lang.other 'tmp.lang :=
893 #1 'charptr :=
894 tmp.str text.length$ #1 + 'len :=
895 { charptr len < }
896 { tmp.str charptr #1 substring$ chr.to.int$ 'byte :=
897 byte #128 <
898 { charptr #1 + 'charptr :=
899 byte #64 > byte #91 < and byte #96 > byte #123 < and or
900 { lang.en 'char.lang := }
901 { lang.other 'char.lang := }
902 if$
903 }
904 { tmp.str charptr #1 + #1 substring$ chr.to.int$ 'second.byte :=
905 byte #224 <

```

俄文西里尔字母: U+0400 到 U+052F, 对应 UTF-8 从 D0 80 到 D4 AF。

```

906 { charptr #2 + 'charptr :=
907 byte #207 > byte #212 < and
908 byte #212 = second.byte #176 < and or
909 { lang.ru 'char.lang := }
910 { lang.other 'char.lang := }
911 if$
912 }
913 { byte #240 <

```

CJK Unified Ideographs: U+4E00–U+9FFF; UTF-8: E4 B8 80–E9 BF BF.

```

914 { charptr #3 + 'charptr :=
915 byte #227 > byte #234 < and
916 { lang.zh 'char.lang := }

```

CJK Unified Ideographs Extension A: U+3400–U+4DBF; UTF-8: E3 90 80–E4 B6 BF.

```

917 { byte #227 =
918 { second.byte #143 >
919 { lang.zh 'char.lang := }

```

日语假名: U+3040–U+30FF, UTF-8: E3 81 80–E3 83 BF.

```

920 { second.byte #128 > second.byte #132 < and
921 { lang.ja 'char.lang := }
922 { lang.other 'char.lang := }
923 if$
924 }
925 if$
926 }

```

CJK Compatibility Ideographs: U+F900–U+FAFF, UTF-8: EF A4 80–EF AB BF.

```

927 { byte #239 =
928 second.byte #163 > second.byte #172 < and and

```

```

929 { lang.zh 'char.lang := }
930 { lang.other 'char.lang := }
931 if$
932 }
933 if$
934 }
935 if$
936 }
```

CJK Unified Ideographs Extension B–F: U+20000–U+2EBEF, UTF-8: F0 A0 80
 80–F0 AE AF AF. CJK Compatibility Ideographs Supplement: U+2F800–U+2FA1F,
 UTF-8: F0 AF A0 80–F0 AF A8 9E.

```

937 { charptr #4 + 'charptr :=
938 byte #240 = second.byte #159 > and
939 { lang.zh 'char.lang := }
940 { lang.other 'char.lang := }
941 if$
942 }
943 if$
944 }
945 if$
946 }
947 if$
948 char.lang tmp.lang >
949 { char.lang 'tmp.lang := }
950 'skip$
951 if$
952 }
953 while$
954 tmp.lang
955 }

956
957 FUNCTION {check.entry.lang}
958 { author field.or.null
959 title field.or.null *
960 get.str.lang
961 }
962
963 STRINGS { entry.langid }
964
965 FUNCTION {set.entry.lang}
966 { "" 'entry.langid :=
967 language empty$ not
968 { language 'entry.langid := }
969 'skip$
970 if$
971 langid empty$ not
972 { langid 'entry.langid := }
973 'skip$
974 if$
975 entry.langid empty$
976 { check.entry.lang }
977 { entry.langid "english" = entry.langid "american" = or entry.langid "british" =
978 { lang.en }
```

```

979 { entry.langid "chinese" =
980 { lang.zh }
981 { entry.langid "japanese" =
982 { lang.ja }
983 { entry.langid "russian" =
984 { lang.ru }
985 { check.entry.lang }
986 if$
987 }
988 if$
989 }
990 if$
991 }
992 if$
993  }
994  if$
995  'entry.lang :=
996 }
997
998 FUNCTION {set.entry.numbered}
999 { type$ "patent" =
1000 type$ "standard" = or
1001 type$ "techreport" = or
1002 { #1 'entry.numbered := }
1003 { #0 'entry.numbered := }
1004 if$
1005 }
1006

```

B.4.2 Format names

The format.names function formats the argument (which should be in BibTeX name format) into "First Von Last, Junior", separated by commas and with an "and" before the last (but ending with "et al." if the last of multiple authors is "others"). This function's argument should always contain at least one name.

```

VAR: nameptr, namesleft, numnames: INTEGER
pseudoVAR: nameresult: STRING (it's what's accumulated on the stack)

format.names(s) ==
BEGIN
  nameptr := 1
  numnames := num.names$(s)
  namesleft := numnames
  while namesleft > 0
 do
 % for full names:
 t := format.name$(s, nameptr, "{ff~}{vv~}{ll}{, jj}")
 % for abbreviated first names:
 t := format.name$(s, nameptr, "{f.~}{vv~}{ll}{, jj}")
 if nameptr > 1 then
 if namesleft > 1 then nameresult := nameresult * ", " * t
 else if numnames > 2
 then nameresult := nameresult * ","

```

```

 fi
 if t = "others"
 then nameresult := nameresult * " et~al."
 else nameresult := nameresult * " and " * t
 fi
 fi
 else nameresult := t
 fi
 nameptr := nameptr + 1
 namesleft := namesleft - 1
od
return nameresult
END

```

The format.authors function returns the result of format.names(author) if the author is present, or else it returns the null string

```

format.authors ==
BEGIN
 if empty$(author) then return ""
 else return format.names(author)
 fi
END

```

Format.editors is like format.authors, but it uses the editor field, and appends ", editor" or ", editors"

```

format.editors ==
BEGIN
 if empty$(editor) then return ""
 else
 if num.names$(editor) > 1 then
 return format.names(editor) * ", editors"
 else
 return format.names(editor) * ", editor"
 fi
 fi
END

```

Other formatting functions are similar, so no "comment version" will be given for them.

```

1007 INTEGERS { nameptr namesleft numnames name.lang }
1008
1009 FUNCTION {format.name}
1010 { "{vv~}{lll}{, jj}{, ff}" format.name$ 't :=
1011 t "others" =
1012 { bbl.et.al }
1013 { t get.str.lang 'name.lang :=
1014 name.lang lang.en =
1015 { t #1 "{vv~}{lll}{ f{~}}" format.name$
1016 uppercase.name
1017 { "u" change.case$ }
1018 'skip$ }

```

```

1019 if$ 
1020 t #1 "{, jj}" format.name$ *
1021 }
1022 { t #1 "{ll}{ff}" format.name$ }
1023 if$ 
1024 }
1025 if$ 
1026 }
1027
1028 FUNCTION {format.names}
1029 { 's :=
1030 #1 'nameptr :=
1031 s num.names$ 'numnames :=
1032 ""
1033 numnames 'namesleft :=
1034 { namesleft #0 > }
1035 { s nameptr format.name bbl.et.al =
1036 numnames bibliography.et.al.min #1 -> nameptr bibliography.et.al.use.first > and or
1037 { ", " *
1038 bbl.et.al *
1039 #1 'namesleft :=
1040 }
1041 { nameptr #1 >
1042 { namesleft #1 = bbl.and "" = not and
1043 { bbl.and * }
1044 { ", " * }
1045 if$ 
1046 }
1047 'skip$
1048 if$ 
1049 s nameptr format.name *
1050 }
1051 if$ 
1052 nameptr #1 + 'nameptr :=
1053 namesleft #1 - 'namesleft :=
1054 }
1055 while$ 
1056 }
1057
1058 FUNCTION {format.key}
1059 { empty$ 
1060 { key field.or.null }
1061 { "" }
1062 if$ 
1063 }
1064
1065 FUNCTION {format.authors}
1066 { author empty$ not
1067 { author format.names }
1068 { "empty author in " cite$ * warning$ 
1069 {*author-year}
1070 bbl.anonymous
1071 {*author-year}
1072 {*numerical}
1073 ""

```

```

1074 </numerical>
1075 }
1076 if$
1077 }
1078
1079 FUNCTION {format.editors}
1080 { editor empty$
1081 { "" }
1082 { editor format.names }
1083 if$
1084 }
1085
1086 FUNCTION {format.translators}
1087 { translator empty$
1088 { "" }
1089 { translator format.names
1090 entry.lang lang.zh =
1091 { translator num.names$ #3 >
1092 { " 译" * }
1093 { ", 译" * }
1094 if$
1095 }
1096 'skip$
1097 if$
1098 }
1099 if$
1100 }
1101
1102 FUNCTION {format.full.names}
1103 {'s :=
1104 #1 'nameptr :=
1105 s num.names$ 'numnames :=
1106 numnames 'namesleft :=
1107 { namesleft #0 > }
1108 { s nameptr "{vv~}{ll}{, jj}{, ff}" format.name$ 't :=
1109 t get.str.lang 'name.lang :=
1110 name.lang lang.en =
1111 { t #1 "{vv~}{ll}" format.name$ 't := }
1112 { t #1 "{ll}{ff}" format.name$ 't := }
1113 if$
1114 nameptr #1 >
1115 {
1116 namesleft #1 >
1117 { ", " * t * }
1118 {
1119 numnames #2 >
1120 { "," * }
1121 'skip$
1122 if$
1123 t "others" =
1124 { " et-al." * }
1125 { " and " * t * }
1126 if$
1127 }
1128 if$
```

```

1129 }
1130 't
1131 if$
1132 nameptr #1 + 'nameptr :=
1133 namesleft #1 - 'namesleft :=
1134 }
1135 while$
1136  }
1137
1138 FUNCTION {author.editor.full}
1139 { author empty$
1140 { editor empty$
1141 { "" }
1142 { editor format.full.names }
1143 if$
1144 }
1145 { author format.full.names }
1146 if$
1147 }
1148
1149 FUNCTION {author.full}
1150 { author empty$
1151 { "" }
1152 { author format.full.names }
1153 if$
1154 }
1155
1156 FUNCTION {editor.full}
1157 { editor empty$
1158 { "" }
1159 { editor format.full.names }
1160 if$
1161 }
1162
1163 FUNCTION {make.full.names}
1164 { type$ "book" =
1165 type$ "inbook" =
1166 or
1167 'author.editor.full
1168 { type$ "collection" =
1169 type$ "proceedings" =
1170 or
1171 'editor.full
1172 'author.full
1173 if$
1174 }
1175 if$
1176 }
1177
1178 FUNCTION {output.bibitem}
1179 { newline$
1180 "\bibitem[" write$
1181 label ")\" *
1182 make.full.names duplicate$ short.list =
1183 { pop$ }

```

```

1184 { duplicate$ "]" contains
1185 { "{" swap$ * "}" * }
1186 'skip$
1187 if$
1188 *
1189 }
1190 if$
1191 "]{" * write$
1192 cite$ write$
1193 "}" write$
1194 newline$
1195 ""
1196 before.all 'output.state :=
1197 }
1198

```

B.4.3 Format title

The `format.title` function is used for non-book-like titles. For most styles we convert to lowercase (except for the very first letter, and except for the first one after a colon (followed by whitespace)), and hope the user has brace-surrounded words that need to stay capitilized; for some styles, however, we leave it as it is in the database.

```

1199 FUNCTION {change.sentence.case}
1200 { entry.lang lang.en =
1201 { "t" change.case$ }
1202 'skip$
1203 if$
1204 }
1205
1206 FUNCTION {add.link}
1207 { url empty$ not
1208 { "\href{" url * "}{'" * swap$ * "}" * }
1209 { doi empty$ not
1210 { "\href{http://dx.doi.org/" doi * "}{'" * swap$ * "}" * }
1211 'skip$
1212 if$
1213 }
1214 if$
1215 }
1216
1217 FUNCTION {format.title}
1218 { title empty$
1219 { "" }
1220 { title
1221 sentence.case.title
1222 'change.sentence.case
1223 'skip$
1224 if$
1225 entry.numbered number empty$ not and
1226 { bbl.colon * number * }
1227 'skip$
1228 if$ }

```

```

1229 link.title
1230 'add.link
1231 'skip$
1232 if$
1233 }
1234 if$
1235 }
1236

```

For several functions we'll need to connect two strings with a tie (~) if the second one isn't very long (fewer than 3 characters). The tie.or.space.connect function does that. It concatenates the two strings on top of the stack, along with either a tie or space between them, and puts this concatenation back onto the stack:

```

tie.or.space.connect(str1,str2) ==
BEGIN
  if text.length$(str2) < 3
 then return the concatenation of str1, "~", and str2
 else return the concatenation of str1, " ", and str2
END

```

```

1237 FUNCTION {tie.or.space.connect}
1238 { duplicate$ text.length$ #3 <
1239 { "~" }
1240 { " " }
1241 if$
1242 swap$ *
1243 }
1244

```

The either.or.check function complains if both fields or an either-or pair are nonempty.

```

either.or.check(t,s) ==
BEGIN
  if empty$(s) then
 warning$(can't use both " * t * " fields in " * cite$")
  fi
END

```

```

1245 FUNCTION {either.or.check}
1246 { empty$
1247 'pop$
1248 { "can't use both " swap$ * " fields in " * cite$ * warning$ }
1249 if$
1250 }
1251

```

The format.bvolume function is for formatting the volume and perhaps series name of a multivolume work. If both a volume and a series field are there, we assume the series field is the title of the whole multivolume work (the title field should be the title of the thing being referred to), and we add an "of <series>". This function is called in mid-sentence.

The format.number.series function is for formatting the series name and perhaps number of a work in a series. This function is similar to format.bvolume, although for this one the series must exist (and the volume must not exist). If the number field is empty we output either the series field unchanged if it exists or else the null string. If both the number and series fields are there we assume the series field gives the name of the whole series (the title field should be the title of the work being one referred to), and we add an "in <series>". We capitalize Number when this function is used at the beginning of a block.

```

1252 FUNCTION {is.digit}
1253 { duplicate$ empty$
1254 { pop$ #0 }
1255 { chr.to.int$
1256 duplicate$ "0" chr.to.int$ <
1257 { pop$ #0 }
1258 { "9" chr.to.int$ >
1259 { #0 }
1260 { #1 }
1261 if$
1262 }
1263 if$
1264 }
1265 if$
1266 }
1267
1268 FUNCTION {is.number}
1269 { 's :=
1270 s empty$
1271 { #0 }
1272 { s text.length$ 'charptr :=
1273 { charptr #0 >
1274 s charptr #1 substring$ is.digit
1275 and
1276 }
1277 { charptr #1 - 'charptr := }
1278 while$
1279 charptr not
1280 }
1281 if$
1282 }
1283
1284 FUNCTION {format.volume}
1285 { volume empty$ not
1286 { volume is.number
1287 { entry.lang lang.zh =
1288 { " 第 " volume * " 卷" * }
1289 { "volume" volume tie.or.space.connect }
1290 if$
1291 }
1292 { volume }
1293 if$
1294 }
```

```

1295 { "" }
1296 if$
1297 }
1298
1299 FUNCTION {format.number}
1300 { number empty$ not
1301 { number is.number
1302 { entry.lang lang.zh =
1303 { " 第 " number * " 册" * }
1304 { "number" number tie.or.space.connect }
1305 if$
1306 }
1307 { number }
1308 if$
1309 }
1310 { "" }
1311 if$
1312 }
1313
1314 FUNCTION {format.volume.number}
1315 { volume empty$ not
1316 { format.volume }
1317 { format.number }
1318 if$
1319 }
1320
1321 FUNCTION {format.title.vol.num}
1322 { title
1323 sentence.case.title
1324 'change.sentence.case
1325 'skip$
1326 if$
1327 entry.numbered
1328 { number empty$ not
1329 { bbl.colon * number * }
1330 'skip$
1331 if$
1332 }
1333 { format.volume.number 's :=
1334 s empty$ not
1335 { bbl.colon * s * }
1336 'skip$
1337 if$
1338 }
1339 if$
1340 }
1341
1342 FUNCTION {format.series.vol.num.title}
1343 { format.volume.number 's :=
1344 series empty$ not
1345 { series
1346 sentence.case.title
1347 'change.sentence.case
1348 'skip$
1349 if$
```

```

1350 entry.numbered
1351 { bbl.wide.space * }
1352 { bbl.colon *
1353 s empty$ not
1354 { s * bbl.wide.space * }
1355 'skip$
1356 if$
1357 }
1358 if$
1359 title *
1360 sentence.case.title
1361 'change.sentence.case
1362 'skip$
1363 if$
1364 entry.numbered number empty$ not and
1365 { bbl.colon * number * }
1366 'skip$
1367 if$
1368 }
1369 { format.title.vol.num }
1370 if$
1371 format.btitle
1372 link.title
1373 'add.link
1374 'skip$
1375 if$
1376 }
1377
1378 FUNCTION {format.booktitle.vol.num}
1379 {
1380 booktitle
1381 entry.numbered
1382 'skip$
1383 { format.volume.number 's :=
1384 s empty$ not
1385 { bbl.colon * s * }
1386 'skip$
1387 if$
1388 }
1389 if$
1390 }
1391 FUNCTION {format.series.vol.num.booktitle}
1392 {
1393 format.volume.number 's :=
1394 series empty$ not
1395 { series bbl.colon *
1396 entry.numbered not s empty$ not and
1397 { s * bbl.wide.space * }
1398 'skip$
1399 if$
1400 booktitle *
1401 }
1402 { format.booktitle.vol.num }
1403 if$
1404 format.btitle
1405 in.booktitle

```

```

1405 { duplicate$ empty$ not entry.lang lang.en = and
1406 { "In: " swap$ * }
1407 'skip$
1408 if$
1409 }
1410 'skip$
1411 if$
1412 }
1413
1414 FUNCTION {remove.period}
1415 { 't :=
1416 "" 's :=
1417 { t empty$ not }
1418 { t #1 #1 substring$ 'tmp.str :=
1419 tmp.str "." = not
1420 { s tmp.str * 's := }
1421 'skip$
1422 if$
1423 t #2 global.max$ substring$ 't :=
1424 }
1425 while$
1426 s
1427 }
1428
1429 FUNCTION {abbreviate}
1430 { remove.period
1431 't :=
1432 t "l" change.case$ 's :=
1433 ""
1434 s "physical review letters" =
1435 { "Phys Rev Lett" }
1436 'skip$
1437 if$
1438 's :=
1439 s empty$
1440 { t }
1441 { pop$ s }
1442 if$
1443 }
1444
1445 FUNCTION {format.journal}
1446 { ""
1447 short.journal
1448 { shortjournal empty$ not
1449 { shortjournal * }
1450 { journal empty$ not
1451 { journal * abbreviate }
1452 { journaltitle empty$ not
1453 { journaltitle * abbreviate }
1454 'skip$
1455 if$
1456 }
1457 if$
1458 }
1459 if$
```

```

1460 }
1461 { journal empty$ not
1462 { journal * }
1463 { journaltitle empty$ not
1464 { journaltitle * }
1465 'skip$
1466 if$
1467 }
1468 if$
1469 }
1470 if$
1471 duplicate$ empty$ not
1472 { italic.journal entry.lang lang.en = and
1473 'emphasize
1474 'skip$
1475 if$
1476 }
1477 'skip$
1478 if$
1479 }
1480

```

B.4.4 Format entry type mark

```

1481 FUNCTION {set.entry.mark}
1482 { entry.mark empty$ not
1483 'pop$
1484 { mark empty$ not
1485 { pop$ mark 'entry.mark := }
1486 { 'entry.mark := }
1487 if$
1488 }
1489 if$
1490 }
1491
1492 FUNCTION {format.mark}
1493 { show.mark
1494 { entry.mark
1495 show.medium.type
1496 { medium empty$ not
1497 { "/" * medium * }
1498 { entry.is.electronic
1499 { "/OL" * }
1500 'skip$
1501 if$
1502 }
1503 if$
1504 }
1505 'skip$
1506 if$
1507 'entry.mark :=
1508 space.before.mark
1509 { " " }
1510 { "\allowbreak" }
1511 if$

```

```

1512 "[" * entry.mark * "]"
1513 }
1514 { """
1515 if$
1516 }
1517

```

B.4.5 Format edition

The `format.edition` function appends "edition" to the edition, if present. We lowercase the edition (it should be something like "Third"), because this doesn't start a sentence.

```

1518 FUNCTION {num.to.ordinal}
1519 { duplicate$ text.length$ 'charptr :=
1520 duplicate$ charptr #1 substring$ 's :=
1521 s "1" =
1522 { "st" * }
1523 { s "2" =
1524 { "nd" * }
1525 { s "3" =
1526 { "rd" * }
1527 { "th" * }
1528 if$
1529 }
1530 if$
1531 }
1532 if$
1533 }
1534
1535 FUNCTION {format.edition}
1536 { edition empty$"
1537 { """
1538 { edition is.number
1539 { entry.lang lang.zh =
1540 { edition " 版" * }
1541 { edition num.to.ordinal " ed." * }
1542 if$
1543 }
1544 { entry.lang lang.en =
1545 { edition change.sentence.case 's :=
1546 s "Revised" = s "Revised edition" = or
1547 { "Rev. ed." }
1548 { s " ed." * }
1549 if$
1550 }
1551 { edition }
1552 if$
1553 }
1554 if$
1555 }
1556 if$
1557 }
1558

```

B.4.6 Format publishing items

出版地址和出版社会有“[S.l.: s.n.]”的情况，所以必须一起处理。

```
1559 FUNCTION {format.publisher}
1560 { publisher empty$ not
1561 { publisher }
1562 { school empty$ not
1563 { school }
1564 { organization empty$ not
1565 { organization }
1566 { institution empty$ not
1567 { institution }
1568 { "" }
1569 if$
1570 }
1571 if$
1572 }
1573 if$
1574 }
1575 if$
1576 }
1577
1578 FUNCTION {format.address.publisher}
1579 { address empty$ not
1580 { address }
1581 { location empty$ not
1582 { location }
1583 { "" }
1584 if$
1585 }
1586 if$
1587 duplicate$ empty$ not
1588 { format.publisher empty$ not
1589 { bbl.colon * format.publisher * }
1590 { entry.is.electronic not show.missing.address.publisher and
1591 { bbl.colon * bbl.sine.nomine * }
1592 'skip$
1593 if$
1594 }
1595 if$
1596 }
1597 { pop$
1598 entry.is.electronic not show.missing.address.publisher and
1599 { format.publisher empty$ not
1600 { bbl.sine.loco bbl.colon * format.publisher * }
1601 { bbl.sine.loco.sine.nomine }
1602 if$
1603 }
1604 { format.publisher empty$ not
1605 { format.publisher }
1606 { "" }
1607 if$
1608 }
1609 if$
```

```
1610 }
1611  if$
1612 }
1613
```

B.4.7 Format date

The format.date function is for the month and year, but we give a warning if there's an empty year but the month is there, and we return the empty string if they're both empty.

期刊需要著录起止范围，其中年份使用“/”分隔，卷和期使用“-”分隔。版本 v2.0.2 前的年份也使用“-”分隔，仅提供兼容性，不再推荐。

```
1614 FUNCTION {extract.before.dash}
1615 { duplicate$ empty$
1616 { pop$ "" }
1617 { 's := 
1618 #1 'charptr :=
1619 s text.length$ #1 + 'len :=
1620 { charptr len <
1621 s charptr #1 substring$ "-" = not
1622 and
1623 }
1624 { charptr #1 + 'charptr := }
1625 while$
1626 s #1 charptr #1 - substring$
1627 }
1628 if$
1629 }
1630
1631 FUNCTION {extract.after.dash}
1632 { duplicate$ empty$
1633 { pop$ "" }
1634 { 's := 
1635 #1 'charptr :=
1636 s text.length$ #1 + 'len :=
1637 { charptr len <
1638 s charptr #1 substring$ "-" = not
1639 and
1640 }
1641 { charptr #1 + 'charptr := }
1642 while$
1643 { charptr len <
1644 s charptr #1 substring$ "-" =
1645 and
1646 }
1647 { charptr #1 + 'charptr := }
1648 while$
1649 s charptr global.max$ substring$
1650 }
1651 if$
1652 }
1653
```

```

1654 FUNCTION {extract.before.slash}
1655 { duplicate$ empty$
1656 { pop$ "" }
1657 { 's :=
1658 #1 'charptr :=
1659 s text.length$ #1 + 'len :=
1660 { charptr len <
1661 s charptr #1 substring$ "/" = not
1662 and
1663 }
1664 { charptr #1 + 'charptr := }
1665 while$
1666 s #1 charptr #1 - substring$
1667 }
1668 if$
1669 }
1670
1671 FUNCTION {extract.after.slash}
1672 { duplicate$ empty$
1673 { pop$ "" }
1674 { 's :=
1675 #1 'charptr :=
1676 s text.length$ #1 + 'len :=
1677 { charptr len <
1678 s charptr #1 substring$ "-" = not
1679 and
1680 s charptr #1 substring$ "/" = not
1681 and
1682 }
1683 { charptr #1 + 'charptr := }
1684 while$
1685 { charptr len <
1686 s charptr #1 substring$ "-" =
1687 s charptr #1 substring$ "/" =
1688 or
1689 and
1690 }
1691 { charptr #1 + 'charptr := }
1692 while$
1693 s charptr global.max$ substring$
1694 }
1695 if$
1696 }
1697

```

著者-出版年制必须提取出年份

```

1698 FUNCTION {format.year}
1699 { year empty$ not
1700 { year extract.before.slash extra.label * }
1701 { date empty$ not
1702 { date extract.before.dash extra.label * }
1703 { "empty year in " cite$ * warning$ }
1704 urldate empty$ not
1705 { "[" urldate extract.before.dash * extra.label * "]" * }
1706 { "" } }

```

```

1707 if$
1708 }
1709 if$
1710 }
1711 if$
1712 }
1713
1714 FUNCTION {format.periodical.year}
1715 { year empty$ not
1716 { year extract.before.slash
1717 "--" *
1718 year extract.after.slash
1719 duplicate$ empty$
1720 'pop$
1721 { * }
1722 if$
1723 }
1724 { date empty$ not
1725 { date extract.before.dash }
1726 { "empty year in " cite$ * warning$
1727 urldate empty$ not
1728 { "[" urldate extract.before.dash * "]" * }
1729 { "" }
1730 if$
1731 }
1732 if$
1733 }
1734 if$
1735 }
1736

```

专利和报纸都是使用日期而不是年

```

1737 FUNCTION {format.date}
1738 { date empty$ not
1739 { type$ "patent" = type$ "newspaper" = or
1740 { date }
1741 { format.year }
1742 if$
1743 }
1744 { year empty$ not
1745 { format.year }
1746 { "" }
1747 if$
1748 }
1749 if$
1750 }
1751

```

更新、修改日期只用于电子资源 electronic

```

1752 FUNCTION {format.editdate}
1753 { date empty$ not
1754 { "\allowbreak(" date * ")" * }
1755 { "" }
1756 if$
1757 }

```

国标中的“引用日期”都是与 URL 同时出现的，所以其实为 `urldate`，这个虽然不是 BibTeX 标准的域，但是实际中很常见。

```

1759 FUNCTION {format.urldate}
1760 { urldate empty$ not
1761 show.urldate show.url and is.pure.electronic or and
1762 url empty$ not and
1763 { "\allowbreak[" urldate * "]}" *
1764 { "" }
1765 if$
1766 }
1767

```

B.4.8 Format pages

By default, BibTeX sets the global integer variable `global.max$` to the BibTeX constant `glob_str_size`, the maximum length of a global string variable. Analogously, BibTeX sets the global integer variable `entry.max$` to `ent_str_size`, the maximum length of an entry string variable. The style designer may change these if necessary (but this is unlikely)

The `n.dashify` function makes each single `'-'` in a string a double `'--'` if it's not already

pseudoVAR: pageresult: STRING	(it's what's accumulated on the stack)
<pre> n.dashify(s) == BEGIN t := s pageresult := "" while (not empty\$(t)) do if (first character of t = "-") then if (next character isn't) then pageresult := pageresult * "--" t := t with the "-" removed else while (first character of t = "-") do pageresult := pageresult * "-" t := t with the "-" removed od fi else pageresult := pageresult * the first character t := t with the first character removed fi od return pageresult fi od return pageresult </pre>	

```
END
```

国标里页码范围的连接号使用 hyphen，需要将 dash 转为 hyphen。

```
1768 FUNCTION {hyphenate}
1769 { 't := 
1770 ""
1771 { t empty$ not }
1772 { t #1 #1 substring$ "-" =
1773 { wave.dash.in.pages
1774 { "~" * }
1775 { "-" * }
1776 if$
1777 { t #1 #1 substring$ "-" = }
1778 { t #2 global.max$ substring$ 't := }
1779 while$
1780 }
1781 { t #1 #1 substring$ *
1782 t #2 global.max$ substring$ 't := }
1783 }
1784 if$
1785 }
1786 while$
1787 }
1788
```

This function doesn't begin a sentence so "pages" isn't capitalized. Other functions that use this should keep that in mind.

```
1789 FUNCTION {format.pages}
1790 { pages empty$
1791 { "" }
1792 { pages hyphenate }
1793 if$
1794 }
1795
1796 FUNCTION {format.extracted.pages}
1797 { pages empty$
1798 { "" }
1799 { pages
1800 only.start.page
1801 'extract.before.dash
1802 'hyphenate
1803 if$
1804 }
1805 if$
1806 }
1807
```

The `format.vol.num.pages` function is for the volume, number, and page range of a journal article. We use the `format: vol(number):pages`, with some variations for empty fields. This doesn't begin a sentence.

报纸在卷号缺失时，期号与前面的日期直接相连，所以必须拆开输出。

```
1808 FUNCTION {format.journal.volume}
```

```

1809 { volume empty$ not
1810 { bold.journal.volume
1811 { "\textbf{" volume * "}" * }
1812 { volume }
1813 if$
1814 }
1815 { "" }
1816 if$
1817 }
1818
1819 FUNCTION {format.journal.number}
1820 { number empty$ not
1821 { "\allowbreak (" number * ")" * }
1822 { "" }
1823 if$
1824 }
1825
1826 FUNCTION {format.journal.pages}
1827 { pages empty$ 
1828 { "" }
1829 { format.extracted.pages }
1830 if$
1831 }
1832

```

连续出版物的年卷期有起止范围，需要特殊处理

```

1833 FUNCTION {format.periodical.year.volume.number}
1834 { year empty$ not
1835 { year extract.before.slash }
1836 { "empty year in periodical " cite$ * warning$ }
1837 if$
1838 volume empty$ not
1839 { ", " * volume extract.before.dash * }
1840 'skip$
1841 if$
1842 number empty$ not
1843 { "\allowbreak (" * number extract.before.dash * ")" * }
1844 'skip$
1845 if$
1846 "--" *
1847 year extract.after.slash empty$
1848 volume extract.after.dash empty$ and
1849 number extract.after.dash empty$ and not
1850 { year extract.after.slash empty$ not
1851 { year extract.after.slash * }
1852 { year extract.before.slash * }
1853 if$
1854 volume empty$ not
1855 { ", " * volume extract.after.dash * }
1856 'skip$
1857 if$
1858 number empty$ not
1859 { "\allowbreak (" * number extract.after.dash * ")" * }
1860 'skip$
1861 if$
```

```

1862 }
1863 'skip$
1864 if$
1865 }
1866

```

B.4.9 Format url and doi

传统的 BibTeX 习惯使用 howpublished 著录 url，这里提供支持。

```

1867 FUNCTION {check.url}
1868 { url empty$ not
1869 { "\url{" url * "}" * 'entry.url :=
1870 #1 'entry.is.electronic :=
1871 }
1872 { howpublished empty$ not
1873 { howpublished #1 #5 substring$ "\url{" =
1874 { howpublished 'entry.url :=
1875 #1 'entry.is.electronic :=
1876 }
1877 'skip$
1878 if$
1879 }
1880 { note empty$ not
1881 { note #1 #5 substring$ "\url{" =
1882 { note 'entry.url :=
1883 #1 'entry.is.electronic :=
1884 }
1885 'skip$
1886 if$
1887 }
1888 'skip$
1889 if$
1890 }
1891 if$
1892 }
1893 if$
1894 }
1895
1896 FUNCTION {format.url}
1897 { entry.url
1898 }
1899
1900 FUNCTION {output.url}
1901 { entry.url empty$ not
1902 { new.block
1903 entry.url output
1904 }
1905 'skip$
1906 if$
1907 }
1908

```

需要检测 DOI 是否已经包含在 URL 中。

```
1909 FUNCTION {check.doi}
```

```

1910 { doi empty$ not
1911 { #1 'entry.is.electronic := }
1912 'skip$
1913 if$
1914 }
1915
1916 FUNCTION {is.in.url}
1917 { 's :=
1918 s empty$
1919 { #1 }
1920 { entry.url empty$
1921 { #0 }
1922 { s text.length$ 'len :=
1923 entry.url text.length$ 'charptr :=
1924 { entry.url charptr len substring$ s = not
1925 charptr #0 >
1926 and
1927 }
1928 { charptr #1 - 'charptr := }
1929 while$
1930 charptr
1931 }
1932 if$
1933 }
1934 if$
1935 }
1936
1937 FUNCTION {format.doi}
1938 { """
1939 doi empty$ not
1940 { ""' 's :=
1941 doi 't :=
1942 #0 'numnames :=
1943 { t empty$ not}
1944 { t #1 #1 substring$ 'tmp.str :=
1945 tmp.str "," = tmp.str " " = or t #2 #1 substring$ empty$ or
1946 { t #2 #1 substring$ empty$'
1947 { s tmp.str * 's := }
1948 'skip$
1949 if$
1950 s empty$ s is.in.url or
1951 'skip$
1952 { numnames #1 + 'numnames :=
1953 numnames #1 >
1954 { ", " * }
1955 { "DOI: " * }
1956 if$
1957 "\doi{" s * "}" * *
1958 }
1959 if$
1960 ""' 's :=
1961 }
1962 { s tmp.str * 's := }
1963 if$
1964 t #2 global.max$ substring$ 't :=

```

```

1965 }
1966 while$
1967 }
1968 'skip$
1969 if$
1970  }
1971
1972 FUNCTION {output.doi}
1973 { doi empty$ not show.doi and
1974 show.english.translation entry.lang lang.zh = and not and
1975 { new.block
1976 format.doi output
1977 }
1978 'skip$
1979 if$
1980  }
1981
1982 FUNCTION {check.electronic}
1983 { "" 'entry.url :=
1984 #0 'entry.is.electronic :=
1985 'check.doi
1986 'skip$
1987 if$
1988 'check.url
1989 'skip$
1990 if$
1991 medium empty$ not
1992 { medium "MT" = medium "DK" = or medium "CD" = or medium "OL" = or
1993 { #1 'entry.is.electronic := }
1994 'skip$
1995 if$
1996 }
1997 'skip$
1998 if$
1999  }
2000
2001 FUNCTION {format.eprint}
2002 { eprinttype empty$ not
2003 { eprinttype }
2004 { archivePrefix empty$ not
2005 { archivePrefix }
2006 { "" }
2007 if$
2008 }
2009 if$
2010 's :=
2011 s empty$ not
2012 { s ":" \eprint{" *
2013 url empty$ not
2014 { url }
2015 { "https://" s "l" change.case$ * ".org/abs/" * eprint * }
2016 if$
2017 * "}"{ " *
2018 eprint * "}"* *
2019 }

```

```

2020 { eprint }
2021 if$
2022 }
2023
2024 FUNCTION {output.eprint}
2025 { show.preprint eprint empty$ not and
2026 { new.block
2027 format.eprint output
2028 }
2029 'skip$
2030 if$
2031 }
2032
2033 FUNCTION {format.note}
2034 { note empty$ not show.note and
2035 { note }
2036 { "" }
2037 if$
2038 }
2039
2040 FUNCTION {output.translation}
2041 { show.english.translation entry.lang lang.zh = and
2042 { translation empty$ not
2043 { translation }
2044 { "[English translation missing!]" }
2045 if$
2046 " (in Chinese)" * output
2047 write$
2048 format.doi duplicate$ empty$ not
2049 { newline$
2050 write$
2051 }
2052 'pop$
2053 if$
2054 " \\\" write$
2055 newline$
2056 "(" write$
2057 """
2058 before.all 'output.state :=
2059 }
2060 'skip$
2061 if$
2062 }
2063

```

The function empty.misc.check complains if all six fields are empty, and if there's been no sorting or alphabetic-label complaint.

```

2064 FUNCTION {empty.misc.check}
2065 { author empty$ title empty$
2066 year empty$
2067 and and
2068 key empty$ not and
2069 { "all relevant fields are empty in " cite$ * warning$ }
2070 'skip$

```

```
2071 if$  
2072 }  
2073
```

B.5 Functions for all entry types

Now we define the type functions for all entry types that may appear in the .BIB file—e.g., functions like ‘article’ and ‘book’. These are the routines that actually generate the .BBL-file output for the entry. These must all precede the READ command. In addition, the style designer should have a function ‘default.type’ for unknown types. Note: The fields (within each list) are listed in order of appearance, except as described for an ‘inbook’ or a ‘proceedings’.

B.5.1 专著

```
2074 FUNCTION {monograph}  
2075 { output.bibitem  
2076 output.translation  
2077 author empty$ not  
2078 { format.authors }  
2079 { editor empty$ not  
2080 { format.editors }  
2081 { "empty author and editor in " cite$ * warning$  
2082 (*author-year)  
2083 bbt.anonymous  
2084 (/author-year)  
2085 (*numerical)  
2086 ""  
2087 (/numerical)  
2088 }  
2089 if$  
2090 }  
2091 if$  
2092 output  
2093 year.after.author  
2094 { period.after.author  
2095 'new.sentence  
2096 'skip$  
2097 if$  
2098 format.year "year" output.check  
2099 }  
2100 'skip$  
2101 if$  
2102 new.block  
2103 format.series.vol.num.title "title" output.check  
2104 "M" set.entry.mark  
2105 format.mark "" output.after  
2106 new.block  
2107 format.translators output  
2108 new.sentence  
2109 format.edition output
```

```

2110 new.block
2111 format.address.publisher output
2112 year.after.author not
2113 { format.year "year" output.check }
2114 'skip$
2115 if$
2116 format.pages bbl.pages.colon output.after
2117 format.urldate "" output.after
2118 output.url
2119 output.doi
2120 new.block
2121 format.note output
2122 fin.entry
2123 }
2124

```

B.5.2 专著中的析出文献

An incollection is like inbook, but where there is a separate title for the referenced thing (and perhaps an editor for the whole). An incollection may CROSSREF a book.

Required: author, title, booktitle, publisher, year

Optional: editor, volume or number, series, type, chapter, pages, address, edition, month, note

```

2125 FUNCTION {incollection}
2126 { output.bibitem
2127 output.translation
2128 format.authors output
2129 author format.key output
2130 year.after.author
2131 { period.after.author
2132 'new.sentence
2133 'skip$
2134 if$
2135 format.year "year" output.check
2136 }
2137 'skip$
2138 if$
2139 new.block
2140 format.title "title" output.check
2141 "M" set.entry.mark
2142 format.mark "" output.after
2143 new.block
2144 format.translators output
2145 new.slash
2146 format.editors output
2147 new.block
2148 format.series.vol.num.booktitle "booktitle" output.check
2149 new.block
2150 format.edition output
2151 new.block
2152 format.address.publisher output

```

```

2153 year.after.author not
2154 { format.year "year" output.check }
2155 'skip$
2156 if$
2157 format.extracted.pages bbl.pages.colon output.after
2158 format.urldate "" output.after
2159 output.url
2160 output.doi
2161 new.block
2162 format.note output
2163 fin.entry
2164 }
2165

```

B.5.3 连续出版物

```

2166 FUNCTION {periodical}
2167 { output.bibitem
2168 output.translation
2169 format.authors output
2170 author format.key output
2171 year.after.author
2172 { period.after.author
2173 'new.sentence
2174 'skip$
2175 if$
2176 format.year "year" output.check
2177 }
2178 'skip$
2179 if$
2180 new.block
2181 format.title "title" output.check
2182 "J" set.entry.mark
2183 format.mark "" output.after
2184 new.block
2185 format.periodical.year.volume.number output
2186 new.block
2187 format.address.publisher output
2188 year.after.author not
2189 { format.periodical.year "year" output.check }
2190 'skip$
2191 if$
2192 format.urldate "" output.after
2193 output.url
2194 output.doi
2195 new.block
2196 format.note output
2197 fin.entry
2198 }
2199

```

B.5.4 连续出版物中的析出文献

The article function is for an article in a journal. An article may CROSSREF another article.

Required fields: author, title, journal, year

Optional fields: volume, number, pages, month, note

The other entry functions are all quite similar, so no "comment version" will be given for them.

```
2200 FUNCTION {article}
2201 { output.bibitem
2202 output.translation
2203 format.authors output
2204 author format.key output
2205 year.after.author
2206 { period.after.author
2207 'new.sentence
2208 'skip$
2209 if$
2210 format.year "year" output.check
2211 }
2212 'skip$
2213 if$
2214 new.block
2215 title.in.journal
2216 { format.title "title" output.check
2217 "J" set.entry.mark
2218 format.mark "" output.after
2219 new.block
2220 }
2221 'skip$
2222 if$
2223 format.journal "journal" output.check
2224 year.after.author not
2225 { format.date "year" output.check }
2226 'skip$
2227 if$
2228 format.journal.volume output
2229 format.journal.number "" output.after
2230 format.journal.pages bbl.pages.colon output.after
2231 format.urldate "" output.after
2232 output.url
2233 output.doi
2234 new.block
2235 format.note output
2236 fin.entry
2237 }
2238
```

B.5.5 专利文献

number 域也可以用来表示专利号。

```
2239 FUNCTION {patent}
2240 { output.bibitem
2241 output.translation
2242 format.authors output
2243 author format.key output
```

```

2244 year.after.author
2245 { period.after.author
2246 'new.sentence
2247 'skip$
2248 if$
2249 format.year "year" output.check
2250 }
2251 'skip$
2252 if$
2253 new.block
2254 format.title "title" output.check
2255 "P" set.entry.mark
2256 format.mark "" output.after
2257 new.block
2258 format.date "year" output.check
2259 format.urldate "" output.after
2260 output.url
2261 output.doi
2262 new.block
2263 format.note output
2264 fin.entry
2265 }
2266

```

B.5.6 电子资源

```

2267 FUNCTION {electronic}
2268 { #1 #1 check.electronic
2269 #1 'entry.is.electronic :=
2270 #1 'is.pure.electronic :=
2271 output.bibitem
2272 output.translation
2273 format.authors output
2274 author format.key output
2275 year.after.author
2276 { period.after.author
2277 'new.sentence
2278 'skip$
2279 if$
2280 format.year "year" output.check
2281 }
2282 'skip$
2283 if$
2284 new.block
2285 format.series.vol.num.title "title" output.check
2286 "EB" set.entry.mark
2287 format.mark "" output.after
2288 new.block
2289 format.address.publisher output
2290 year.after.author not
2291 { date empty$
2292 { format.date output }
2293 'skip$
2294 if$
2295 }

```

```

2296 'skip$  

2297 if$  

2298 format.pages bbl.pages.colon output.after  

2299 format.editdate "" output.after  

2300 format.urldate "" output.after  

2301 output.url  

2302 output.doi  

2303 new.block  

2304 format.note output  

2305 fin.entry  

2306 }  

2307

```

B.5.7 预印本

```

2308 FUNCTION {preprint}  

2309 { output.bibitem  

2310 output.translation  

2311 author empty$ not  

2312 { format.authors }  

2313 { editor empty$ not  

2314 { format.editors }  

2315 { "empty author and editor in " cite$ * warning$  

2316 (*author-year)  

2317 bbl.anonymous  

2318 (/author-year)  

2319 (*numerical)  

2320 ""  

2321 (/numerical)  

2322 }  

2323 if$  

2324 }  

2325 if$  

2326 output  

2327 year.after.author  

2328 { period.after.author  

2329 'new.sentence  

2330 'skip$  

2331 if$  

2332 format.year "year" output.check  

2333 }  

2334 'skip$  

2335 if$  

2336 new.block  

2337 title.in.journal  

2338 { format.series.vol.num.title "title" output.check  

2339 (*!2005)  

2340 "Z" set.entry.mark  

2341 (/!2005)  

2342 (*2005)  

2343 "M" set.entry.mark  

2344 (/2005)  

2345 format.mark "" output.after  

2346 new.block  

2347 }  

2348 'skip$  


```

```

2349 if$
2350 format.translators output
2351 new.sentence
2352 format.edition output
2353 new.block
2354 output.eprint
2355 year.after.author not
2356 { format.year "year" output.check }
2357 'skip$
2358 if$
2359 format.pages bbl.pages.colon output.after
2360 format.urldate "" output.after
2361 output.url
2362 new.block
2363 format.note output
2364 fin.entry
2365 }
2366

```

B.5.8 其他文献类型

A misc is something that doesn't fit elsewhere.

Required: at least one of the 'optional' fields

Optional: author, title, howpublished, month, year, note

Misc 用来自动判断类型。

```

2367 FUNCTION {misc}
2368 { journal empty$ not
2369 'article
2370 { booktitle empty$ not
2371 'incollection
2372 { publisher empty$ not
2373 'monograph
2374 { eprint empty$ not show.preprint and
2375 'preprint
2376 { entry.is.electronic
2377 'electronic
2378 {
2379 {*!2005}
2380 "Z" set.entry.mark
2381 
```

```

2382 {*2005}
2383 "M" set.entry.mark
2384 
```

```

2385 monograph
2386 }
2387 if$
2388 }
2389 if$
2390 }
2391 if$
2392 }
2393 if$
2394 }

```

```
2395 if$  
2396 empty.misc.check  
2397 }  
2398  
2399 FUNCTION {archive}  
2400 { "A" set.entry.mark  
2401 misc  
2402 }  
2403
```

The book function is for a whole book. A book may CROSSREF another book.

Required fields: author or editor, title, publisher, year

Optional fields: volume or number, series, address, edition, month, note

```
2404 FUNCTION {book} { monograph }  
2405
```

A booklet is a bound thing without a publisher or sponsoring institution.

Required: title

Optional: author, howpublished, address, month, year, note

```
2406 FUNCTION {booklet} { book }  
2407  
2408 FUNCTION {collection}  
2409 { "G" set.entry.mark  
2410 monograph  
2411 }  
2412  
2413 FUNCTION {database}  
2414 { "DB" set.entry.mark  
2415 electronic  
2416 }  
2417  
2418 FUNCTION {dataset}  
2419 { "DS" set.entry.mark  
2420 electronic  
2421 }  
2422
```

An inbook is a piece of a book: either a chapter and/or a page range. It may CROSSREF a book. If there's no volume field, the type field will come before number and series.

Required: author or editor, title, chapter and/or pages, publisher, year

Optional: volume or number, series, type, address, edition, month, note

inbook 类是不含 booktitle 域的，所以不应该适用于“专著中的析出文献”，而应该是专著，即 book 类。

```
2423 FUNCTION {inbook} { book }  
2424
```

An inproceedings is an article in a conference proceedings, and it may CROSSREF a proceedings. If there's no address field, the month (& year) will appear just

before note.

Required: author, title, booktitle, year

Optional: editor, volume or number, series, pages, address, month, organization, publisher, note

```
2425 FUNCTION {inproceedings}
2426 { "C" set.entry.mark
2427 incollection
2428 }
2429
```

The conference function is included for Scribe compatibility.

```
2430 FUNCTION {conference} { inproceedings }
2431
2432 FUNCTION {map}
2433 { "CM" set.entry.mark
2434 misc
2435 }
2436
```

A manual is technical documentation.

Required: title

Optional: author, organization, address, edition, month, year, note

```
2437 FUNCTION {manual} { monograph }
2438
```

A mastersthesis is a Master's thesis.

Required: author, title, school, year

Optional: type, address, month, note

```
2439 FUNCTION {mastersthesis}
2440 { "D" set.entry.mark
2441 monograph
2442 }
2443
2444 FUNCTION {newspaper}
2445 { "N" set.entry.mark
2446 article
2447 }
2448
2449 FUNCTION {online}
2450 { "EB" set.entry.mark
2451 electronic
2452 }
2453
```

A phdthesis is like a mastersthesis.

Required: author, title, school, year

Optional: type, address, month, note

```
2454 FUNCTION {phdthesis} { mastersthesis }
2455
```

A proceedings is a conference proceedings. If there is an organization but no editor field, the organization will appear as the first optional field (we try to make the first block nonempty); if there's no address field, the month (& year) will appear just before note.

Required: title, year

Optional: editor, volume or number, series, address, month, organization, publisher, note

```
2456 FUNCTION {proceedings}
2457 { "C" set.entry.mark
2458 monograph
2459 }
2460
2461 FUNCTION {software}
2462 { "CP" set.entry.mark
2463 electronic
2464 }
2465
2466 FUNCTION {standard}
2467 { "S" set.entry.mark
2468 misc
2469 }
2470
```

A techreport is a technical report.

Required: author, title, institution, year

Optional: type, number, address, month, note

```
2471 FUNCTION {techreport}
2472 { "R" set.entry.mark
2473 misc
2474 }
2475
```

An unpublished is something that hasn't been published.

Required: author, title, note

Optional: month, year

```
2476 FUNCTION {unpublished} { misc }
```

We use entry type 'misc' for an unknown type; BibTeX gives a warning.

```
2478 FUNCTION {default.type} { misc }
```

```
2479
```

B.6 Common macros

Here are macros for common things that may vary from style to style. Users are encouraged to use these macros.

Months are either written out in full or abbreviated

```

2480MACRO {jan} {"January"}
2481
2482MACRO {feb} {"February"}
2483
2484MACRO {mar} {"March"}
2485
2486MACRO {apr} {"April"}
2487
2488MACRO {may} {"May"}
2489
2490MACRO {jun} {"June"}
2491
2492MACRO {jul} {"July"}
2493
2494MACRO {aug} {"August"}
2495
2496MACRO {sep} {"September"}
2497
2498MACRO {oct} {"October"}
2499
2500MACRO {nov} {"November"}
2501
2502MACRO {dec} {"December"}
2503

```

Journals are either written out in full or abbreviated; the abbreviations are like those found in ACM publications.

To get a completely different set of abbreviations, it may be best to make a separate .bib file with nothing but those abbreviations; users could then include that file name as the first argument to the \bibliography command

```

2504MACRO {acmcs} {"ACM Computing Surveys"}
2505
2506MACRO {acta} {"Acta Informatica"}
2507
2508MACRO {cacm} {"Communications of the ACM"}
2509
2510MACRO {ibmjrd} {"IBM Journal of Research and Development"}
2511
2512MACRO {ibmsj} {"IBM Systems Journal"}
2513
2514MACRO {ieeese} {"IEEE Transactions on Software Engineering"}
2515
2516MACRO {ieeetc} {"IEEE Transactions on Computers"}
2517
2518MACRO {ieeetcad}
2519 {"IEEE Transactions on Computer-Aided Design of Integrated Circuits"}
2520
2521MACRO {ipl} {"Information Processing Letters"}
2522
2523MACRO {jacm} {"Journal of the ACM"}
2524
2525MACRO {jcoss} {"Journal of Computer and System Sciences"}
2526

```

```

2527 MACRO {scp} {"Science of Computer Programming"}
2528
2529 MACRO {sicomp} {"SIAM Journal on Computing"}
2530
2531 MACRO {toccs} {"ACM Transactions on Computer Systems"}
2532
2533 MACRO {todcs} {"ACM Transactions on Database Systems"}
2534
2535 MACRO {tog} {"ACM Transactions on Graphics"}
2536
2537 MACRO {toms} {"ACM Transactions on Mathematical Software"}
2538
2539 MACRO {toois} {"ACM Transactions on Office Information Systems"}
2540
2541 MACRO {toplas} {"ACM Transactions on Programming Languages and Systems"}
2542
2543 MACRO {tcs} {"Theoretical Computer Science"}
2544

```

B.7 Format labels

The sortify function converts to lower case after purify\$ing; it's used in sorting and in computing alphabetic labels after sorting

The chop.word(w,len,s) function returns either s or, if the first len letters of s equals w (this comparison is done in the third line of the function's definition), it returns that part of s after w.

```

2545 FUNCTION {sortify}
2546 { purify$
2547 "l" change.case$
2548 }
2549

```

We need the chop.word stuff for the dubious unsorted-list-with-labels case.

```

2550 FUNCTION {chop.word}
2551 { 's :=
2552 'len :=
2553 s #1 len substring$ =
2554 { s len #1 + global.max$ substring$ }
2555 's
2556 if$
2557 }
2558

```

The format.lab.names function makes a short label by using the initials of the von and Last parts of the names (but if there are more than four names, (i.e., people) it truncates after three and adds a superscripted "+"; it also adds such a "+" if the last of multiple authors is "others"). If there is only one name, and its von and Last parts combined have just a single name-token ("Knuth" has a single token, "Brinch Hansen" has two), we take the first three letters of the last name. The boolean

`et.al.char.used` tells whether we've used a superscripted "+" , so that we know whether to include a LaTeX macro for it.

```

format.lab.names(s) ==
BEGIN
 numnames := num.names$(s)
 if numnames > 1 then
 if numnames > 4 then
 namesleft := 3
 else
 namesleft := numnames
 nameptr := 1
 nameresult := ""
 while namesleft > 0
 do
 if (name_ptr = numnames) and
 format.name$(s, nameptr, "{ff }{vv }{ll}{ jj}") = "others"
 then nameresult := nameresult * "{\etalchar{+}}"
 et.al.char.used := true
 else nameresult := nameresult *
 format.name$(s, nameptr, "{v{} }{l{} }")
 nameptr := nameptr + 1
 namesleft := namesleft - 1
 od
 if numnames > 4 then
 nameresult := nameresult * "{\etalchar{+}}"
 et.al.char.used := true
 else
 t := format.name$(s, 1, "{v{} }{l{} }")
 if text.length$(t) < 2 then % there's just one name-token
 nameresult := text.prefix$(format.name$(s,1,"{ll}"),3)
 else
 nameresult := t
 fi
 fi
 return nameresult
END

```

Exactly what fields we look at in constructing the primary part of the label depends on the entry type; this selectivity (as opposed to, say, always looking at author, then editor, then key) helps ensure that "ignored" fields, as described in the LaTeX book, really are ignored. Note that MISC is part of the deepest 'else' clause in the nested part of calc.label; thus, any unrecognized entry type in the database is handled correctly.

There is one auxiliary function for each of the four different sequences of fields we use. The first of these functions looks at the author field, and then, if necessary, the key field. The other three functions, which might look at two fields and the key field, are similar, except that the key field takes precedence over the organization field (for labels—not for sorting).

The calc.label function calculates the preliminary label of an entry, which is formed by taking three letters of information from the author or editor or key or organization field (depending on the entry type and on what's empty, but ignoring a leading "The " in the organization), and appending the last two characters (digits) of the year. It is an error if the appropriate fields among author, editor, organization, and key are missing, and we use the first three letters of the cite\$ in desperation when this happens. The resulting label has the year part, but not the name part, purify\$ed (purify\$ing the year allows some sorting shenanigans by the user).

This function also calculates the version of the label to be used in sorting.

The final label may need a trailing 'a', 'b', etc., to distinguish it from otherwise identical labels, but we can't calculate those "extra.label"s until after sorting.

```
calc.label ==
BEGIN
 if type$ = "book" or "inbook" then
 author.editor.key.label
 else if type$ = "proceedings" then
 editor.key.organization.label
 else if type$ = "manual" then
 author.key.organization.label
 else
 author.key.label
 fi fi fi
 label := label * substring$(purify$(field.or.null(year)), -1, 2)
 % assuming we will also sort, we calculate a sort.label
 sort.label := sortify(label), but use the last four, not two, digits
END
```

```
2559 FUNCTION {format.lab.name}
2560 { "{vv~}{ll}{, jj}{, ff}" format.name$ 't :=
2561 t "others" =
2562 { citation.et.al }
2563 { t get.str.lang 'name.lang :=
2564 name.lang lang.zh = name.lang lang.ja = or
2565 { t #1 "{ll}{ff}" format.name$ }
2566 { t #1 "{vv~}{ll}" format.name$ }
2567 if$
2568 }
2569 if$
2570 }
2571
```

第一作者姓名相同、年份相同但作者数量不同时，也需要年份标签区分。比如“王临惠 等, 2010a”和“王临惠, 2010b”，所以使用 short.label 存储不带“et al”的版本。

```
2572 FUNCTION {format.lab.names}
2573 { 's :=
2574 s #1 format.lab.name 'short.label :=
2575 #1 'nameptr :=
```

```

2576 s num.names$ 'numnames :=
2577 """
2578 numnames 'namesleft :=
2579 { namesleft #0 > }
2580 { s nameptr format.lab.name citation.et.al =
2581 numnames citation.et.al.min #1 -> nameptr citation.et.al.use.first > and or
2582 { bbl.space *
2583 citation.et.al *
2584 #1 'namesleft :=
2585 }
2586 { nameptr #1 >
2587 { namesleft #1 = citation.and "" = not and
2588 { citation.and *
2589 { ", " *
2590 if$
2591 }
2592 'skip$
2593 if$
2594 s nameptr format.lab.name *
2595 }
2596 if$
2597 nameptr #1 + 'nameptr :=
2598 namesleft #1 - 'namesleft :=
2599 }
2600 while$
2601 }
2602
2603 FUNCTION {author.key.label}
2604 { author empty$
2605 { key empty$
2606 { cite$ #1 #3 substring$ }
2607 'key
2608 if$
2609 }
2610 { author format.lab.names }
2611 if$
2612 }
2613
2614 FUNCTION {author.editor.key.label}
2615 { author empty$
2616 { editor empty$
2617 { key empty$
2618 { cite$ #1 #3 substring$ }
2619 'key
2620 if$
2621 }
2622 { editor format.lab.names }
2623 if$
2624 }
2625 { author format.lab.names }
2626 if$
2627 }
2628
2629 FUNCTION {author.key.organization.label}
2630 { author empty$
```

```

2631 { key empty$ 
2632 { organization empty$ 
2633 { cite$ #1 #3 substring$ } 
2634 { "The " #4 organization chop.word #3 text.prefix$ } 
2635 if$ 
2636 } 
2637 'key 
2638 if$ 
2639 } 
2640 { author format.lab.names } 
2641 if$ 
2642 } 
2643 
2644 FUNCTION {editor.key.organization.label} 
2645 { editor empty$ 
2646 { key empty$ 
2647 { organization empty$ 
2648 { cite$ #1 #3 substring$ } 
2649 { "The " #4 organization chop.word #3 text.prefix$ } 
2650 if$ 
2651 } 
2652 'key 
2653 if$ 
2654 } 
2655 { editor format.lab.names } 
2656 if$ 
2657 } 
2658 
2659 FUNCTION {calc.short.authors} 
2660 { "" 'short.label := 
2661 type$ "book" = 
2662 type$ "inbook" = 
2663 or 
2664 'author.editor.key.label 
2665 { type$ "collection" = 
2666 type$ "proceedings" = 
2667 or 
2668 { editor empty$ not 
2669 'editor.key.organization.label 
2670 'author.key.organization.label 
2671 if$ 
2672 } 
2673 'author.key.label 
2674 if$ 
2675 } 
2676 if$ 
2677 'short.list := 
2678 short.label empty$ 
2679 { short.list 'short.label := } 
2680 'skip$ 
2681 if$ 
2682 } 
2683

```

如果 label 中有中括号“[”，分别用大括号保护起来，防止 \bibitem 处理出

错。另外为了兼容 `bibunits`, “name(year)fullname”的每一项都要分别保护起来，参考 [tuna/thuthesis/#630](#)。

```
2684 FUNCTION {calc.label}
2685 { calc.short.authors
2686 short.list "]" contains
2687 { "{" short.list * "}" * }
2688 { short.list }
2689 if$
2690 "("
2691 *
2692 format.year duplicate$ empty$
2693 short.list key field.or.null = or
2694 { pop$ "" }
2695 'skip$
2696 if$
2697 duplicate$ "]" contains
2698 { "{" swap$ * "}" * }
2699 'skip$
2700 if$
2701 *
2702 'label :=
2703 short.label
2704 "("
2705 *
2706 format.year duplicate$ empty$
2707 short.list key field.or.null = or
2708 { pop$ "" }
2709 'skip$
2710 if$
2711 *
2712 'short.label :=
2713 }
2714
```

B.8 Sorting

When sorting, we compute the sortkey by executing ”presort” on each entry. The presort key contains a number of ”sortify”ed strings, concatenated with multiple blanks between them. This makes things like ”brinch per” come before ”brinch hansen per”.

The fields used here are: the `sort.label` for alphabetic labels (as set by `calc.label`), followed by the author names (or editor names or organization (with a leading ”The ” removed) or key field, depending on entry type and on what’s empty), followed by year, followed by the first bit of the title (chopping off a leading ”The ”, ”A ”, or ”An ”). Names are formatted: Von Last First Junior. The names within a part will be separated by a single blank (such as ”brinch hansen”), two will separate the name parts themselves (except the von and last), three will separate the names, four will separate the names from year (and from label, if alphabetic), and four will separate

year from title.

The `sort.format.names` function takes an argument that should be in BibTeX name format, and returns a string containing " "-separated names in the format described above. The function is almost the same as `format.names`.

```

2715 <*author-year>
2716 FUNCTION {sort.language.label}
2717 { entry.lang lang.zh =
2718 { lang.zh.order }
2719 { entry.lang lang.ja =
2720 { lang.ja.order }
2721 { entry.lang lang.en =
2722 { lang.en.order }
2723 { entry.lang lang.ru =
2724 { lang.ru.order }
2725 { lang.other.order }
2726 if$ }
2727 }
2728 if$ }
2729 }
2730 if$ }
2731 }
2732 if$ }
2733 #64 +
2734 int.to.chr$
2735 }
2736
2737 FUNCTION {sort.format.names}
2738 { 's :=
2739 #1 'nameptr :=
2740 ""
2741 s num.names$ 'numnames :=
2742 numnames 'namesleft :=
2743 { namesleft #0 > }
2744 {
2745 s nameptr "{vv{ } }{ll{ }}{ ff{ }}{ jj{ }}" format.name$ 't :=
2746 nameptr #1 >
2747 {
2748 " " *
2749 namesleft #1 = t "others" = and
2750 { "zzzzz" * }
2751 { numnames #2 > nameptr #2 = and
2752 { "zz" * year field.or.null * " " * }
2753 'skip$
2754 if$ }
2755 t sortify *
2756 }
2757 if$ }
2758 }
2759 { t sortify * }
2760 if$ }
2761 nameptr #1 + 'nameptr :=
2762 namesleft #1 - 'namesleft :=
2763 }
```

```

2764 while$  

2765 }  

2766

```

The sort.format.title function returns the argument, but first any leading "A "'s, "An "'s, or "The "'s are removed. The chop.word function uses s, so we need another string variable, t

```

2767 FUNCTION {sort.format.title}  

2768 { 't :=  

2769 "A" #2  

2770 "An" #3  

2771 "The" #4 t chop.word  

2772 chop.word  

2773 chop.word  

2774 sortify  

2775 #1 global.max$ substring$  

2776 }  

2777

```

The auxiliary functions here, for the presort function, are analogous to the ones for calc.label; the same comments apply, except that the organization field takes precedence here over the key field. For sorting purposes, we still remove a leading "The " from the organization field.

```

2778 FUNCTION {anonymous.sort}  

2779 { entry.lang lang.zh =  

2780 { "yi4 ming2" }  

2781 { "anon" }  

2782 if$  

2783 }  

2784  

2785 FUNCTION {warn.empty.key}  

2786 { entry.lang lang.zh =  

2787 { "empty key in" cite$ * warning$ }  

2788 'skip$  

2789 if$  

2790 }  

2791  

2792 FUNCTION {author.sort}  

2793 { key empty$  

2794 { warn.empty.key  

2795 author empty$  

2796 { anonymous.sort }  

2797 { author sort.format.names }  

2798 if$  

2799 }  

2800 { key }  

2801 if$  

2802 }  

2803  

2804 FUNCTION {author.editor.sort}  

2805 { key empty$  

2806 { warn.empty.key

```

```

2807 author empty$
2808 { editor empty$
2809 { anonymous.sort }
2810 { editor sort.format.names }
2811 if$
2812 }
2813 { author sort.format.names }
2814 if$
2815  }
2816  { key }
2817  if$
2818 }
2819
2820 FUNCTION {author.organization.sort}
2821 { key empty$
2822 { warn.empty.key
2823 author empty$
2824 { organization empty$
2825 { anonymous.sort }
2826 { "The " #4 organization chop.word sortify }
2827 if$
2828 }
2829 { author sort.format.names }
2830 if$
2831 }
2832 { key }
2833 if$
2834 }
2835
2836 FUNCTION {editor.organization.sort}
2837 { key empty$
2838 { warn.empty.key
2839 editor empty$
2840 { organization empty$
2841 { anonymous.sort }
2842 { "The " #4 organization chop.word sortify }
2843 if$
2844 }
2845 { editor sort.format.names }
2846 if$
2847 }
2848 { key }
2849 if$
2850 }
2851
2852 {/author-year}

```

顺序编码制的排序要简单得多

```

2853 {*numerical}
2854 INTEGERS { seq.num }
2855
2856 FUNCTION {init.seq}
2857 { #0 'seq.num :=}
2858
2859 FUNCTION {int.to.fix}

```

```

2860 { "000000000" swap$ int.to.str$ *
2861 #-1 #10 substring$
2862 }
2863
2864 ⟨/numerical⟩

```

There is a limit, `entry.max$`, on the length of an entry string variable (which is what its `sort.key$` is), so we take at most that many characters of the constructed key, and hope there aren't many references that match to that many characters!

```

2865 FUNCTION {presort}
2866 { set.entry.lang
2867 set.entry.numbered
2868 show.url show.doi check.electronic
2869 #0 'is.pure.electronic :=
2870 calc.label
2871 label sortify
2872 " "
2873 *
2874 (*author-year)
2875 sort.language.label
2876 " "
2877 *
2878 type$ "book" =
2879 type$ "inbook" =
2880 or
2881 'author.editor.sort
2882 { type$ "collection" =
2883 type$ "proceedings" =
2884 or
2885 'editor.organization.sort
2886 'author.sort
2887 if$
2888 }
2889 if$
2890 *
2891 " "
2892 *
2893 year field.or.null sortify
2894 *
2895 " "
2896 *
2897 cite$
2898 *
2899 #1 entry.max$ substring$
2900 ⟨/author-year⟩
2901 (*numerical)
2902 seq.num #1 + 'seq.num :=
2903 seq.num int.to.fix
2904 ⟨/numerical⟩
2905 'sort.label :=
2906 sort.label *
2907 #1 entry.max$ substring$
2908 'sort.key$ :=
2909 }

```

2910

Now comes the final computation for alphabetic labels, putting in the 'a's and 'b's and so forth if required. This involves two passes: a forward pass to put in the 'b's, 'c's and so on, and a backwards pass to put in the 'a's (we don't want to put in 'a's unless we know there are 'b's). We have to keep track of the longest (in width\$ terms) label, for use by the "thebibliography" environment.

```
VAR: longest.label, last.sort.label, next.extra: string
 longest.label.width, last.extra.num: integer

initialize.longest.label ==
BEGIN
 longest.label := ""
 last.sort.label := int.to.chr$(0)
 next.extra := ""
 longest.label.width := 0
 last.extra.num := 0
END

forward.pass ==
BEGIN
 if last.sort.label = sort.label then
 last.extra.num := last.extra.num + 1
 extra.label := int.to.chr$(last.extra.num)
 else
 last.extra.num := chr.to.int$("a")
 extra.label := ""
 last.sort.label := sort.label
 fi
END

reverse.pass ==
BEGIN
 if next.extra = "b" then
 extra.label := "a"
 fi
 label := label * extra.label
 if width$(label) > longest.label.width then
 longest.label := label
 longest.label.width := width$(label)
 fi
 next.extra := extra.label
END
```

```
2911 STRINGS { longest.label last.label next.extra }
2912
2913 INTEGERS { longest.label.width last.extra.num number.label }
2914
2915 FUNCTION {initialize.longest.label}
2916 { "" 'longest.label :=
2917 #0 int.to.chr$ 'last.label :=
2918 "" 'next.extra :=
2919 #0 'longest.label.width :=
```

```

2920  #0 'last.extra.num :=
2921  #0 'number.label :=
2922 }
2923
2924 FUNCTION {forward.pass}
2925 { last.label short.label =
2926 { last.extra.num #1 + 'last.extra.num :=
2927 last.extra.num int.to.chr$ 'extra.label :=
2928 }
2929 { "a" chr.to.int$ 'last.extra.num :=
2930 "" 'extra.label :=
2931 short.label 'last.label :=
2932 }
2933 if$
2934 number.label #1 + 'number.label :=
2935 }
2936
2937 FUNCTION {reverse.pass}
2938 { next.extra "b" =
2939 { "a" 'extra.label := }
2940 'skip$
2941 if$
2942 extra.label 'next.extra :=
2943 extra.label
2944 duplicate$ empty$
2945 'skip$
2946 { "{\\natexlab{" swap$ * "}}" * }
2947 if$
2948 'extra.label :=
2949 label extra.label * 'label :=
2950 }
2951
2952 FUNCTION {bib.sort.order}
2953 { sort.label  'sort.key$ :=
2954 }
2955

```

B.9 Write bbl file

Now we're ready to start writing the .BBL file. We begin, if necessary, with a L^AT_EX macro for unnamed names in an alphabetic label; next comes stuff from the 'preamble' command in the database files. Then we give an incantation containing the command \begin{thebibliography}{...} where the '...' is the longest label.

We also call init.state.consts, for use by the output routines.

```

2956 FUNCTION {begin.bib}
2957 { preamble$ empty$
2958 'skip$
2959 { preamble$ write$ newline$ }
2960 if$
2961 "\begin{thebibliography}{" number.label int.to.str$ * "}" *
2962 write$ newline$
2963 terms.in.macro

```

```

2964 { "\providecommand{\biband}{和}"
2965 write$ newline$
2966 "\providecommand{\bibetal}{等}"
2967 write$ newline$
2968 }
2969 'skip$
2970 if$
2971 "\providecommand{\nateqlab}[1]{#1}"
2972 write$ newline$
2973 "\providecommand{\url}[1]{#1}"
2974 write$ newline$
2975 "\expandafter\ifx\csname urlstyle\endcsname\relax\else"
2976 write$ newline$
2977 " \urlstyle{same}\fi"
2978 write$ newline$
2979 "\expandafter\ifx\csname href\endcsname\relax"
2980 write$ newline$
2981 " \DeclareUrlCommand\doi{\urlstyle{rm}}"
2982 write$ newline$
2983 " \def\eprint#1#2{\#2}"
2984 write$ newline$
2985 "\else"
2986 write$ newline$
2987 " \def\doi#1{\href{https://doi.org/#1}{\nolinkurl{#1}}}"
2988 write$ newline$
2989 " \let\eprint\href"
2990 write$ newline$
2991 "\fi"
2992 write$ newline$
2993 }
2994

```

Finally, we finish up by writing the ‘\end{thebibliography}’ command.

```

2995 FUNCTION {end.bib}
2996 { newline$
2997 "\end{thebibliography}" write$ newline$
2998 }
2999

```

B.10 Main execution

Now we read in the .BIB entries.

```

3000 READ
3001
3002 EXECUTE {init.state.consts}
3003
3004 EXECUTE {load.config}
3005
3006 {*numerical}
3007 EXECUTE {init.seq}
3008
3009 {/numerical}
3010 ITERATE {presort}
3011

```

And now we can sort

```
3012 SORT
3013
3014 EXECUTE {initialize.longest.label}
3015
3016 ITERATE {forward.pass}
3017
3018 REVERSE {reverse.pass}
3019
3020 ITERATE {bib.sort.order}
3021
3022 SORT
3023
3024 EXECUTE {begin.bib}
3025
```

Now we produce the output for all the entries

```
3026 ITERATE {call.type$}
3027
3028 EXECUTE {end.bib}
3029 ⟨/author-year | numerical⟩
```