

The `lthooks` package*

Frank Mittelbach†

June 17, 2021

Contents

1	Introduction	2
2	Package writer interface	2
2.1	L ^A T _E X 2 _ε interfaces	3
2.1.1	Declaring hooks	3
2.1.2	Special declarations for hooks	3
2.1.3	Using hooks in code	4
2.1.4	Updating code for hooks	4
2.1.5	Hook names and default labels	6
2.1.6	The <code>top-level</code> label	8
2.1.7	Defining relations between hook code	9
2.1.8	Querying hooks	10
2.1.9	Displaying hook code	11
2.1.10	Debugging hook code	12
2.2	L3 programming layer (<code>expl3</code>) interfaces	12
2.3	On the order of hook code execution	14
2.4	The use of “reversed” hooks	16
2.5	Difference between “normal” and “one-time” hooks	17
2.6	Private L ^A T _E X kernel hooks	18
2.7	Legacy L ^A T _E X 2 _ε interfaces	18
2.8	L ^A T _E X 2 _ε commands and environments augmented by hooks	19
2.8.1	Generic hooks for all environments	19
2.8.2	Generic hooks for commands	20
2.8.3	Generic hooks provided by file loading operations	20
2.8.4	Hooks provided by <code>\begin{document}</code>	20
2.8.5	Hooks provided by <code>\end{document}</code>	21
2.8.6	Hooks provided by <code>\shipout</code> operations	22
2.8.7	Hooks provided in NFSS commands	22

*This package has version v1.0n dated 2021/05/26, © L^AT_EX Project.

†Code improvements for speed and other goodies by Phelype Oleinik

3	The Implementation	23
3.1	Debugging	23
3.2	Borrowing from internals of other kernel modules	24
3.3	Declarations	24
3.4	Providing new hooks	26
3.4.1	The data structures of a hook	26
3.4.2	On the existence of hooks	27
3.4.3	Setting hooks up	29
3.4.4	Disabling and providing hooks	31
3.5	Parsing a label	33
3.6	Adding or removing hook code	35
3.7	Setting rules for hooks code	43
3.8	Specifying code for next invocation	56
3.9	Using the hook	57
3.10	Querying a hook	59
3.11	Messages	61
3.12	L ^A T _E X 2 _ε package interface commands	63
3.13	Internal commands needed elsewhere	67
	Index	68

1 Introduction

Hooks are points in the code of commands or environments where it is possible to add processing code into existing commands. This can be done by different packages that do not know about each other and to allow for hopefully safe processing it is necessary to sort different chunks of code added by different packages into a suitable processing order.

This is done by the packages adding chunks of code (via `\AddToHook`) and labeling their code with some label by default using the package name as a label.

At `\begin{document}` all code for a hook is then sorted according to some rules (given by `\DeclareHookRule`) for fast execution without processing overhead. If the hook code is modified afterwards (or the rules are changed), a new version for fast processing is generated.

Some hooks are used already in the preamble of the document. If that happens then the hook is prepared for execution (and sorted) already at that point.

2 Package writer interface

The hook management system is offered as a set of CamelCase commands for traditional L^AT_EX 2_ε packages (and for use in the document preamble if needed) as well as `expl3` commands for modern packages, that use the L3 programming layer of L^AT_EX. Behind the scenes, a single set of data structures is accessed so that packages from both worlds can coexist and access hooks in other packages.

2.1 L^AT_EX 2_ε interfaces

2.1.1 Declaring hooks

With a few exceptions, hooks have to be declared before they can be used. The exceptions are the generic hooks for commands, environments (i.e., executed at `\begin` and `\end`) and hooks run when loading files, e.g. before and after a package is loaded, etc. Their hook names depend on the command, environment or the file name and so declaring them beforehand is not practical.

<code>\NewHook</code>	<code>\NewHook {<hook>}</code>
-----------------------	--------------------------------------

Creates a new *<hook>*. If this is a hook provided as part of a package it is suggested that the *<hook>* name is always structured as follows: *<package-name>/<hook-name>*. If necessary you can further subdivide the name by adding more / parts. If a hook name is already taken, an error is raised and the hook is not created.

The *<hook>* can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

<code>\NewReversedHook</code>	<code>\NewReversedHook {<hook>}</code>
-------------------------------	--

Like `\NewHook` declares a new *<hook>*. the difference is that the code chunks for this hook are in reverse order by default (those added last are executed first). Any rules for the hook are applied after the default ordering. See sections 2.3 and 2.4 for further details.

The *<hook>* can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

<code>\NewMirroredHookPair</code>	<code>\NewMirroredHookPair {<hook-1>} {<hook-2>}</code>
-----------------------------------	---

A shorthand for `\NewHook{<hook-1>}\NewReversedHook{<hook-2>}`.

The *<hooks>* can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

2.1.2 Special declarations for hooks

The declarations here should normally not be used. They are available to provide support for special use cases mainly involving generic command hooks.

<code>\DisableHook</code>	<code>\DisableHook {<hook>}</code>
---------------------------	--

After this declaration the *<hook>* is no longer usable: Any attempt to add further code to it will result in an error and any use, e.g., via `\UseHook`, will simply do nothing.

This is intended to be used with generic command hooks (see `ltxcmdhooks-doc`) as depending on the definition of the command such generic hooks may be unusable. If that is known, a package developer can disable such hooks up front.

The *<hook>* can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

<code>\ProvideHook</code>	<code>\ProvideHook {<hook>}</code>
---------------------------	--

Like `\NewHook` but does nothing if the hook was previously declared with `\NewHook`. This declaration should only be used in special situations, e.g., when command of another package need to be altered and it is not clear if for that command a generic hook was already explicitly declared before.

Normally `\NewHook` should be used instead.

<code>\ProvideReversedHook</code>	<code>\ProvideReversedHook {⟨hook⟩}</code>
-----------------------------------	--

Like `\NewReversedHook` but does nothing if the hook was previously declared as a reversed hook.

<code>\ProvideMirroredHookPair</code>	<code>\ProvideMirroredHookPair {⟨hook-1⟩} {⟨hook-2⟩}</code>
---------------------------------------	---

A shorthand for `\ProvideHook{⟨hook-1⟩}\ProvideReversedHook{⟨hook-2⟩}`.

2.1.3 Using hooks in code

<code>\UseHook</code>	<code>\UseHook {⟨hook⟩}</code>
-----------------------	--------------------------------

Execute the hook code inside a command or environment.

Before `\begin{document}` the fast execution code for a hook is not set up, so in order to use a hook there it is explicitly initialized first. As that involves assignments using a hook at those times is not 100% the same as using it after `\begin{document}`.

The `⟨hook⟩` *cannot* be specified using the dot-syntax. A leading `.` is treated literally.

<code>\UseOneTimeHook</code>	<code>\UseOneTimeHook {⟨hook⟩}</code>
------------------------------	---------------------------------------

Some hooks are only used (and can be only used) in one place, for example, those in `\begin{document}` or `\end{document}`. Once we have passed that point adding to the hook through a defined `\⟨addto-cmd⟩` command (e.g., `\AddToHook` or `\AtBeginDocument`, etc.) would have no effect (as would the use of such a command inside the hook code itself). It is therefore customary to redefine `\⟨addto-cmd⟩` to simply process its argument, i.e., essentially make it behave like `\@firstofone`.

`\UseOneTimeHook` does that: it records that the hook has been consumed and any further attempt to add to it will result in executing the code to be added immediately.

FMi: Maybe add an error version as well?

The `⟨hook⟩` *cannot* be specified using the dot-syntax. A leading `.` is treated literally. See section 2.1.5 for details.

2.1.4 Updating code for hooks

<code>\AddToHook</code>	<code>\AddToHook {⟨hook⟩}[⟨label⟩]{⟨code⟩}</code>
-------------------------	---

Adds `⟨code⟩` to the `⟨hook⟩` labeled by `⟨label⟩`. When the optional argument `⟨label⟩` is not provided, the `⟨default label⟩` is used (see section 2.1.5). If `\AddToHook` is used in a package/class, the `⟨default label⟩` is the package/class name, otherwise it is `top-level` (the `top-level` label is treated differently: see section 2.1.6).

If there already exists code under the `⟨label⟩` then the new `⟨code⟩` is appended to the existing one (even if this is a reversed hook). If you want to replace existing code under the `⟨label⟩`, first apply `\RemoveFromHook`.

The hook doesn't have to exist for code to be added to it. However, if it is not declared, then obviously the added `⟨code⟩` will never be executed. This allows for hooks to work regardless of package loading order and enables packages to add to hooks from other packages without worrying whether they are actually used in the current document. See section 2.1.8.

The `⟨hook⟩` and `⟨label⟩` can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

\RemoveFromHook

\RemoveFromHook {<hook>}[<label>]

Removes any code labeled by <label> from the <hook>. When the optional argument <label> is not provided, the <default label> is used (see section 2.1.5).

If the code for that <label> wasn't yet added to the <hook>, an order is set so that when some code attempts to add that label, the removal order takes action and the code is not added.

If the optional <label> argument is *, then all code chunks are removed. This is rather dangerous as it drops code from other packages one may not know about and should therefore not be used by packages but only in document preambles!

The <hook> and <label> can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

In contrast to the `\voids` relationship between two labels in a `\DeclareHookRule` this is a destructive operation as the labeled code is removed from the hook data structure, whereas the relationship setting can be undone by providing a different relationship later.

A useful application for this declaration inside the document body is when one wants to temporarily add code to hooks and later remove it again, e.g.,

```
\AddToHook{env/quote/before}{\small}
\begin{quote}
  A quote set in a smaller typeface
\end{quote}
...
\RemoveFromHook{env/quote/before}
... now back to normal for further quotes
```

Note that you can't cancel the setting with

```
\AddToHook{env/quote/before}{}
```

because that only “adds” a further empty chunk of code to the hook. Adding `\normalsize` would work but that means the hook then contained `\small\normalsize` which means two font size changes for no good reason.

The above is only needed if one wants to typeset several quotes in a smaller typeface. If the hook is only needed once then `\AddToHookNext` is simpler, because it resets itself after one use.

\AddToHookNext

\AddToHookNext $\{\langle hook \rangle\}\{\langle code \rangle\}$

Adds $\langle code \rangle$ to the next invocation of the $\langle hook \rangle$. The code is executed after the normal hook code has finished and it is executed only once, i.e. it is deleted after it was used.

Using the declaration is a global operation, i.e., the code is not lost, even if the declaration is used inside a group and the next invocation happens after the group. If the declaration is used several times before the hook is executed then all code is executed in the order in which it was declared.¹

It is possible to nest declarations using the same hook (or different hooks), e.g.,

$$\backslash\text{AddToHookNext}\{\langle hook \rangle\}\{\langle code-1 \rangle\backslash\text{AddToHookNext}\{\langle hook \rangle\}\{\langle code-2 \rangle\}\}$$

will execute $\langle code-1 \rangle$ next time the $\langle hook \rangle$ is used and at that point puts $\langle code-2 \rangle$ into the $\langle hook \rangle$ so that it gets executed on following time the hook is run.

A hook doesn't have to exist for code to be added to it. This allows for hooks to work regardless of package loading order. See section 2.1.8.

The $\langle hook \rangle$ can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

2.1.5 Hook names and default labels

It is best practice to use `\AddToHook` in packages or classes *without specifying a $\langle label \rangle$* because then the package or class name is automatically used, which is helpful if rules are needed, and avoids mistyping the $\langle label \rangle$.

Using an explicit $\langle label \rangle$ is only necessary in very specific situations, e.g., if you want to add several chunks of code into a single hook and have them placed in different parts of the hook (by providing some rules).

The other case is when you develop a larger package with several sub-packages. In that case you may want to use the same $\langle label \rangle$ throughout the sub-packages in order to avoid that the labels change if you internally reorganize your code.

Except for `\UseHook`, `\UseOneTimeHook` and `\IfHookEmptyTF` (and their `expl3` interfaces `\hook_use:n`, `\hook_use_once:n` and `\hook_if_empty:nTF`, all $\langle hook \rangle$ and $\langle label \rangle$ arguments are processed in the same way: first, spaces are trimmed around the argument, then it is fully expanded until only character tokens remain. If the full expansion of the $\langle hook \rangle$ or $\langle label \rangle$ contains a non-expandable non-character token, a low-level `TeX` error is raised (namely, the $\langle hook \rangle$ is expanded using `TeX`'s `\csname...\endcsname`, as such, Unicode characters are allowed in $\langle hook \rangle$ and $\langle label \rangle$ arguments). The arguments of `\UseHook`, `\UseOneTimeHook`, and `\IfHookEmptyTF` are processed much in the same way except that spaces are not trimmed around the argument, for better performance.

It is not enforced, but highly recommended that the hooks defined by a package, and the $\langle labels \rangle$ used to add code to other hooks contain the package name to easily identify the source of the code chunk and to prevent clashes. This should be the standard practice, so this hook management code provides a shortcut to refer to the current package in the name of a $\langle hook \rangle$ and in a $\langle label \rangle$. If the $\langle hook \rangle$ name or the $\langle label \rangle$ consist just of a single dot (`.`), or starts with a dot followed by a slash (`./`) then the dot denotes the $\langle default label \rangle$ (usually the current package or class name—see `\SetDefaultHookLabel`). A `“.”` or `“./”` anywhere else in a $\langle hook \rangle$ or in $\langle label \rangle$ is treated literally and is not replaced.

For example, inside the package `mypackage.sty`, the default label is `mypackage`, so the instructions:

¹There is no mechanism to reorder such code chunks (or delete them).

```

\NewHook {./hook}
\AddToHook {./hook}[.]{code} % Same as \AddToHook{./hook}{code}
\AddToHook {./hook}[./sub]{code}
\DeclareHookRule{begindocument}{.}{before}{babel}
\AddToHook {file/after/foo.tex}{code}

```

are equivalent to:

```

\NewHook {mypackage/hook}
\AddToHook {mypackage/hook}[mypackage]{code}
\AddToHook {mypackage/hook}[mypackage/sub]{code}
\DeclareHookRule{begindocument}{mypackage}{before}{babel}
\AddToHook {file/after/foo.tex}{code} % unchanged

```

The $\langle default\ label \rangle$ is automatically set equal to the name of the current package or class at the time the package is loaded. If the hook command is used outside of a package, or the current file wasn't loaded with `\usepackage` or `\documentclass`, then the `top-level` is used as the $\langle default\ label \rangle$. This may have exceptions—see `\PushDefaultHookLabel`.

This syntax is available in all $\langle label \rangle$ arguments and most $\langle hook \rangle$ arguments, both in the $\text{\LaTeX} 2_\epsilon$ interface, and the $\text{\LaTeX} 3$ interface described in section 2.2.

Note, however, that the replacement of `.` by the $\langle default\ label \rangle$ takes place when the hook command is executed, so actions that are somehow executed after the package ends will have the wrong $\langle default\ label \rangle$ if the dot-syntax is used. For that reason, this syntax is not available in `\UseHook` (and `\hook_use:n`) because the hook is most of the time used outside of the package file in which it was defined. This syntax is also not available in the hook conditionals `\IfHookEmptyTF` (and `\hook_if_empty:nTF`), because these conditionals are used in some performance-critical parts of the hook management code, and because they are usually used to refer to other package's hooks, so the dot-syntax doesn't make much sense.

In some cases, for example in large packages, one may want to separate it in logical parts, but still use the main package name as $\langle label \rangle$, then the $\langle default\ label \rangle$ can be set using `\SetDefaultHookLabel` or `\PushDefaultHookLabel{.}... \PopDefaultHookLabel`.

<code>\PushDefaultHookLabel</code> <code>\PopDefaultHookLabel</code>	<code>\PushDefaultHookLabel {⟨default label⟩}</code> <code>⟨code⟩</code> <code>\PopDefaultHookLabel</code>
---	--

`\PushDefaultHookLabel` sets the current `⟨default label⟩` to be used in `⟨label⟩` arguments, or when replacing a leading “.” (see above). `\PopDefaultHookLabel` reverts the `⟨default label⟩` to its previous value.

Inside a package or class, the `⟨default label⟩` is equal to the package or class name, unless explicitly changed. Everywhere else, the `⟨default label⟩` is `top-level` (see section 2.1.6) unless explicitly changed.

The effect of `\PushDefaultHookLabel` holds until the next `\PopDefaultHookLabel`. `\usepackage` (and `\RequirePackage` and `\documentclass`) internally use

```
\PushDefaultHookLabel{⟨package name⟩}
⟨package code⟩
\PopDefaultHookLabel
```

to set the `⟨default label⟩` for the package or class file. Inside the `⟨package code⟩` the `⟨default label⟩` can also be changed with `\SetDefaultHookLabel`. `\input` and other file input-related commands from the L^AT_EX kernel do not use `\PushDefaultHookLabel`, so code within files loaded by these commands does *not* get a dedicated `⟨label⟩`! (that is, the `⟨default label⟩` is the current active one when the file was loaded.)

Packages that provide their own package-like interfaces (TikZ’s `\usetikzlibrary`, for example) can use `\PushDefaultHookLabel` and `\PopDefaultHookLabel` to set dedicated labels and emulate `\usepackage`-like hook behaviour within those contexts.

The `top-level` label is treated differently, and is reserved to the user document, so it is not allowed to change the `⟨default label⟩` to `top-level`.

<code>\SetDefaultHookLabel</code>	<code>\SetDefaultHookLabel {⟨default label⟩}</code>
-----------------------------------	---

Similarly to `\PushDefaultHookLabel`, sets the current `⟨default label⟩` to be used in `⟨label⟩` arguments, or when replacing a leading “.”. The effect holds until the label is changed again or until the next `\PopDefaultHookLabel`. The difference between `\PushDefaultHookLabel` and `\SetDefaultHookLabel` is that the latter does not save the current `⟨default label⟩`.

This command is useful when a large package is composed of several smaller packages, but all should have the same `⟨label⟩`, so `\SetDefaultHookLabel` can be used at the beginning of each package file to set the correct label.

`\SetDefaultHookLabel` is not allowed in the main document, where the `⟨default label⟩` is `top-level` and there is no `\PopDefaultHookLabel` to end its effect. It is also not allowed to change the `⟨default label⟩` to `top-level`.

2.1.6 The top-level label

The `top-level` label, assigned to code added from the main document, is different from other labels. Code added to hooks (usually `\AtBeginDocument`) in the preamble is almost always to change something defined by a package, so it should go at the very end of the hook.

Therefore, code added in the `top-level` is always executed at the end of the hook, regardless of where it was declared. If the hook is reversed (see `\NewReversedHook`), the `top-level` chunk is executed at the very beginning instead.

Rules regarding `top-level` have no effect: if a user wants to have a specific set of rules for a code chunk, they should use a different label to said code chunk, and provide a rule for that label instead.

The `top-level` label is exclusive for the user, so trying to add code with that label from a package results in an error.

2.1.7 Defining relations between hook code

The default assumption is that code added to hooks by different packages are independent and the order in which they are executed is irrelevant. While this is true in many cases it is obviously false in others.

Before the hook management system was introduced packages had to take elaborate precaution to determine if some other package got loaded as well (before or after) and find some ways to alter its behavior accordingly. In addition it was often the user's responsibility to load packages in the right order so that code added to hooks got added in the right order and some cases even altering the loading order wouldn't resolve the conflicts.

With the new hook management system it is now possible to define rules (i.e., relationships) between code chunks added by different packages and explicitly describe in which order they should be processed.

<code>\DeclareHookRule</code>	<code>\DeclareHookRule {<hook>}{<label1>}{<relation>}{<label2>}</code>
	Defines a relation between <code><label1></code> and <code><label2></code> for a given <code><hook></code> . If <code><hook></code> is <code>??</code> this defines a default relation for all hooks that use the two labels, i.e., that have chunks of code labeled with <code><label1></code> and <code><label2></code> . Rules specific to a given hook take precedence over default rules that use <code>??</code> as the <code><hook></code> .
	Currently, the supported relations are the following:
<code>before</code> or <code><</code>	Code for <code><label1></code> comes before code for <code><label2></code> .
<code>after</code> or <code>></code>	Code for <code><label1></code> comes after code for <code><label2></code> .
<code>incompatible-warning</code>	Only code for either <code><label1></code> or <code><label2></code> can appear for that hook (a way to say that two packages—or parts of them—are incompatible). A warning is raised if both labels appear in the same hook.
<code>incompatible-error</code>	Like <code>incompatible-error</code> but instead of a warning a \LaTeX error is raised, and the code for both labels are dropped from that hook until the conflict is resolved.
<code>voids</code>	Code for <code><label1></code> overwrites code for <code><label2></code> . More precisely, code for <code><label2></code> is dropped for that hook. This can be used, for example if one package is a superset in functionality of another one and therefore wants to undo code in some hook and replace it with its own version.
<code>unrelated</code>	The order of code for <code><label1></code> and <code><label2></code> is irrelevant. This rule is there to undo an incorrect rule specified earlier.

There can only be a single relation between two labels for a given hook, i.e., a later `\DeclareHookrule` overwrites any previous declaration.

The `<hook>` and `<label>` can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

<code>\ClearHookRule</code>	<code>\ClearHookRule{<hook>}{<label1>}{<label2>}</code>
-----------------------------	---

Syntactic sugar for saying that `<label1>` and `<label2>` are unrelated for the given `<hook>`.

<code>\DeclareDefaultHookRule</code>	<code>\DeclareDefaultHookRule{<label1>}{<relation>}{<label2>}</code>
--------------------------------------	--

This sets up a relation between `<label1>` and `<label2>` for all hooks unless overwritten by a specific rule for a hook. Useful for cases where one package has a specific relation to some other package, e.g., is `incompatible` or always needs a special ordering `before` or `after`. (Technically it is just a shorthand for using `\DeclareHookRule` with `??` as the hook name.)

Declaring default rules is only supported in the document preamble.²

The `<label>` can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

2.1.8 Querying hooks

Simpler data types, like token lists, have three possible states; they can:

- exist and be empty;
- exist and be non-empty; and
- not exist (in which case emptiness doesn't apply);

Hooks are a bit more complicated: a hook may exist or not, and either way it may or may not be empty. This means that even a hook that doesn't exist may be non-empty and it can also be disabled.

This seemingly strange state may happen when, for example, package *A* defines hook `A/foo`, and package *B* adds some code to that hook. However, a document may load package *B* before package *A*, or may not load package *A* at all. In both cases some code is added to hook `A/foo` without that hook being defined yet, thus that hook is said to be non-empty, whereas it doesn't exist. Therefore, querying the existence of a hook doesn't imply its emptiness, neither does the other way around.

Given that code or rules can be added to a hook even if it doesn't physically exist yet, means that a querying its existence has no real use case (in contrast to other variables that can only be update if they have already been declared). For that reason only the test for emptiness has a public interface.

A hook is said to be empty when no code was added to it, either to its permanent code pool, or to its “next” token list. The hook doesn't need to be declared to have code added to its code pool. A hook is said to exist when it was declared with `\NewHook` or some variant thereof. Generic hooks such as `file` and `env` hooks are automatically declared when code is added to them.

<code>\IfHookEmptyTF</code> ★	<code>\IfHookEmptyTF {<hook>} {<true code>} {<false code>}</code>
-------------------------------	---

Tests if the `<hook>` is empty (*i.e.*, no code was added to it using either `\AddToHook` or `\AddToHookNext`) or such code was removed again (via `\RemoveFromHook`), and branches to either `<true code>` or `<false code>` depending on the result.

The `<hook>` *cannot* be specified using the dot-syntax. A leading `.` is treated literally.

²Trying to do so, e.g., via `\DeclareHookRule` with `??` has bad side-effects and is not supported (though not explicitly caught for performance reasons).

2.1.9 Displaying hook code

If one has to adjust the code execution in a hook using a hook rule it is helpful to get some information about the code associated with a hook, its current order and the existing rules.

<hr/> <code>\ShowHook</code>	<code>\ShowHook {⟨hook⟩}</code>
<code>\LogHook</code>	Displays information about the <code>⟨hook⟩</code> such as

- the code chunks (and their labels) added to it,
- any rules set up to order them,
- the computed order in which the chunks are executed,
- any code executed on the next invocation only.

`\LogHook` prints the information to the `.log` file, and `\ShowHook` prints them to the terminal/command window and starts T_EX's prompt (only in `\errorstopmode`) to wait for user action.

The `⟨hook⟩` can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

Suppose a hook `example-hook` whose output of `\ShowHook{example-hook}` is:

```

1  -> The hook 'example-hook':
2  > Code chunks:
3  > foo -> [code from package 'foo']
4  > bar -> [from package 'bar']
5  > baz -> [package 'baz' is here]
6  > Document-level (top-level) code (executed last):
7  > -> [code from 'top-level']
8  > Extra code for next invocation:
9  > -> [one-time code]
10 > Rules:
11 > foo|baz with relation >
12 > baz|bar with default relation <
13 > Execution order (after applying rules):
14 > baz, foo, bar.
```

In the listing above, lines 3 to 5 show the three code chunks added to the hook and their respective labels in the format

`⟨label⟩ -> ⟨code⟩`

Line 7 shows the code chunk added by the user in the main document (labeled `top-level`) in the format

Document-level (top-level) code (executed `⟨first|last⟩`):
`-> ⟨top-level code⟩`

This code will be either the first or last code executed by the hook (`last` if the hook is normal, `first` if it is reversed). This chunk is not affected by rules and does not take part in sorting.

Line 9 shows the code chunk for the next execution of the hook in the format

-> $\langle next-code \rangle$

This code will be used and disappear at the next `\UseHook{example-hook}`, in contrast to the chunks mentioned earlier, which can only be removed from that hook by doing `\RemoveFromHook{<label>}[example-hook]`.

Lines 11 and 12 show the rules declared that affect this hook in the format

$\langle label-1 \rangle | \langle label-2 \rangle$ with $\langle default? \rangle$ relation $\langle relation \rangle$

which means that the $\langle relation \rangle$ applies to $\langle label-1 \rangle$ and $\langle label-2 \rangle$, in that order, as detailed in `\DeclareHookRule`. If the relation is `default` it means that that rule applies to $\langle label-1 \rangle$ and $\langle label-2 \rangle$ in *all* hooks, (unless overridden by a non-default relation).

Finally, line 14 lists the labels in the hook after sorting; that is, in the order they will be executed when the hook is used.

2.1.10 Debugging hook code

`\DebugHooksOn`
`\DebugHooksOff`

`\DebugHooksOn`

Turn the debugging of hook code on or off. This displays most changes made to the hook data structures. The output is rather coarse and not really intended for normal use.

2.2 L3 programming layer (expl3) interfaces

This is a quick summary of the L^AT_EX3 programming interfaces for use with packages written in `expl3`. In contrast to the L^AT_EX2_ε interfaces they always use mandatory arguments only, e.g., you always have to specify the $\langle label \rangle$ for a code chunk. We therefore suggest to use the declarations discussed in the previous section even in `expl3` packages, but the choice is yours.

`\hook_new:n`
`\hook_new_reversed:n`
`\hook_new_pair:nn`

`\hook_new:n {<hook>}`
`\hook_new_reversed:n {<hook>}`
`\hook_new_pair:nn {<hook-1>} {<hook-2>}`

Creates a new $\langle hook \rangle$ with normal or reverse ordering of code chunks. `\hook_new_pair:nn` creates a pair of such hooks with $\{<hook-2>\}$ being a reversed hook. If a hook name is already taken, an error is raised and the hook is not created.

The $\langle hook \rangle$ can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

`\hook_disable:n`

`\hook_disable:n {<hook>}`

Marks $\{<hook>\}$ as disabled. Any further attempt to add code to it or declare it, will result in an error and any call to `\hook_use:n` will simply do nothing.

This declaration is intended for use with generic hooks that are known not to work (see `ltxcmdhooks-doc`) if they receive code.

The $\langle hook \rangle$ can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

<hr/> <hr/> <code>\hook_provide:n</code>	<code>\hook_provide:n {<hook>}</code> Like <code>\hook_new:n</code> but does nothing if the hook was previously declared with <code>\hook_new:n</code> . This declaration should only be used in special situations, e.g., when a command of another package needs to be altered and it is not clear if for that command a generic <code>cmd hook</code> was already explicitly declared before. Normally <code>\hook_new:n</code> should be used instead.
<hr/> <hr/> <code>\hook_provide_reversed:n</code>	<code>\hook_provide_reversed:n {<hook>}</code> Like <code>\hook_new_reversed:n</code> but does nothing if the hook was previously declared as a reversed hook.
<hr/> <hr/> <code>\hook_provide_pair:nn</code>	<code>\hook_provide_pair:nn {<hook-1>} {<hook-2>}</code> A shorthand for <code>\hook_provide:n{<hook-1>}\hook_provide_reversed:n{<hook-2>}</code> .
<hr/> <hr/> <code>\hook_use:n</code>	<code>\hook_use:n {<hook>}</code> Executes the <code>{<hook>}</code> code followed (if set up) by the code for next invocation only, then empties that next invocation code. The <code><hook></code> <i>cannot</i> be specified using the dot-syntax. A leading <code>.</code> is treated literally.
<hr/> <hr/> <code>\hook_use_once:n</code>	<code>\hook_use_once:n {<hook>}</code> Changes the <code>{<hook>}</code> status so that from now on any addition to the hook code is executed immediately. Then execute any <code>{<hook>}</code> code already set up. The <code><hook></code> <i>cannot</i> be specified using the dot-syntax. A leading <code>.</code> is treated literally.
<hr/> <hr/> <code>\hook_gput_code:nnn</code>	<code>\hook_gput_code:nnn {<hook>} {<label>} {<code>}</code> Adds a chunk of <code><code></code> to the <code><hook></code> labeled <code><label></code> . If the label already exists the <code><code></code> is appended to the already existing code. If code is added to an external <code><hook></code> (of the kernel or another package) then the convention is to use the package name as the <code><label></code> not some internal module name or some other arbitrary string. The <code><hook></code> and <code><label></code> can be specified using the dot-syntax to denote the current package name. See section 2.1.5.
<hr/> <hr/> <code>\hook_gput_next_code:nn</code>	<code>\hook_gput_next_code:nn {<hook>} {<code>}</code> Adds a chunk of <code><code></code> for use only in the next invocation of the <code><hook></code> . Once used it is gone. This is simpler than <code>\hook_gput_code:nnn</code> , the code is simply appended to the hook in the order of declaration at the very end, i.e., after all standard code for the hook got executed. Thus if one needs to undo what the standard does one has to do that as part of <code><code></code> . The <code><hook></code> can be specified using the dot-syntax to denote the current package name. See section 2.1.5.

<hr/> <hr/>	<code>\hook_gremove_code:nn</code>	<code>\hook_gremove_code:nn {<hook>} {<label>}</code>	<p>Removes any code for <i><hook></i> labeled <i><label></i>.</p> <p>If the code for that <i><label></i> wasn't yet added to the <i><hook></i>, an order is set so that when some code attempts to add that label, the removal order takes action and the code is not added.</p> <p>If the second argument is <code>*</code>, then all code chunks are removed. This is rather dangerous as it drops code from other packages one may not know about, so think twice before using that!</p> <p>The <i><hook></i> and <i><label></i> can be specified using the dot-syntax to denote the current package name. See section 2.1.5.</p>
<hr/> <hr/>	<code>\hook_gset_rule:nnnn</code>	<code>\hook_gset_rule:nnnn {<hook>} {<label1>} {<relation>} {<label2>}</code>	<p>Relate <i><label1></i> with <i><label2></i> when used in <i><hook></i>. See <code>\DeclareHookRule</code> for the allowed <i><relation></i>s. If <i><hook></i> is <code>??</code> a default rule is specified.</p> <p>The <i><hook></i> and <i><label></i> can be specified using the dot-syntax to denote the current package name. See section 2.1.5. The dot-syntax is parsed in both <i><label></i> arguments, but it usually makes sense to be used in only one of them.</p>
<hr/> <hr/>	<code>\hook_if_empty_p:n *</code> <code>\hook_if_empty:nTF *</code>	<code>\hook_if_empty:nTF {<hook>} {<true code>} {<false code>}</code>	<p>Tests if the <i><hook></i> is empty (<i>i.e.</i>, no code was added to it using either <code>\AddToHook</code> or <code>\AddToHookNext</code>), and branches to either <i><true code></i> or <i><false code></i> depending on the result.</p> <p>The <i><hook></i> <i>cannot</i> be specified using the dot-syntax. A leading <code>.</code> is treated literally.</p>
<hr/> <hr/>	<code>\hook_show:n</code> <code>\hook_log:n</code>	<code>\hook_show:n {<hook>}</code>	<p>Displays information about the <i><hook></i> such as</p> <ul style="list-style-type: none"> • the code chunks (and their labels) added to it, • any rules set up to order them, • the computed order in which the chunks are executed, • any code executed on the next invocation only. <p><code>\hook_log:n</code> prints the information to the <code>.log</code> file, and <code>\hook_show:n</code> prints them to the terminal/command window and starts TeX's prompt (only if <code>\errorstopmode</code>) to wait for user action.</p> <p>The <i><hook></i> can be specified using the dot-syntax to denote the current package name. See section 2.1.5.</p>
<hr/> <hr/>	<code>\hook_debug_on:</code> <code>\hook_debug_off:</code>	<code>\hook_debug_on:</code>	<p>Turns the debugging of hook code on or off. This displays changes to the hook data.</p>

2.3 On the order of hook code execution

Chunks of code for a *<hook>* under different labels are supposed to be independent if there are no special rules set up that define a relation between the chunks. This means that you can't make assumptions about the order of execution!

Suppose you have the following declarations:

```

\NewHook{myhook}
\AddToHook{myhook}[packageA]{\typeout{A}}
\AddToHook{myhook}[packageB]{\typeout{B}}
\AddToHook{myhook}[packageC]{\typeout{C}}

```

then executing the hook with `\UseHook` will produce the `\typeout` A B C in that order. In other words, the execution order is computed to be `packageA`, `packageB`, `packageC` which you can verify with `\ShowHook{myhook}`:

```

-> The hook 'myhook':
> Code chunks:
> packageA -> \typeout {A}
> packageB -> \typeout {B}
> packageC -> \typeout {C}
> Document-level (top-level) code (executed last):
> ---
> Extra code for next invocation:
> ---
> Rules:
> ---
> Execution order:
> packageA, packageB, packageC.

```

The reason is that the code chunks are internally saved in a property list and the initial order of such a property list is the order in which key-value pairs got added. However, that is only true if nothing other than adding happens!

Suppose, for example, you want to replace the code chunk for `packageA`, e.g.,

```

\RemoveFromHook{myhook}[packageA]
\AddToHook{myhook}[packageA]{\typeout{A alt}}

```

then your order becomes `packageB`, `packageC`, `packageA` because the label got removed from the property list and then re-added (at its end).

While that may not be too surprising, the execution order is also sometimes altered if you add a redundant rule, e.g. if you specify

```

\DeclareHookRule{myhook}{packageA}{before}{packageB}

```

instead of the previous lines we get

```

-> The hook 'myhook':
> Code chunks:
> packageA -> \typeout {A}
> packageB -> \typeout {B}
> packageC -> \typeout {C}
> Document-level (top-level) code (executed last):
> ---
> Extra code for next invocation:
> ---
> Rules:
> packageB|packageA with relation >
> Execution order (after applying rules):
> packageA, packageC, packageB.

```

As you can see the code chunks are still in the same order, but in the execution order for the labels `packageB` and `packageC` have swapped places. The reason is that, with the rule there are two orders that satisfy it, and the algorithm for sorting happened to pick a different one compared to the case without rules (where it doesn't run at all as there is nothing to resolve). Incidentally, if we had instead specified the redundant rule

```
\DeclareHookRule{myhook}{packageB}{before}{packageC}
```

the execution order would not have changed.

In summary: it is not possible to rely on the order of execution unless there are rules that partially or fully define the order (in which you can rely on them being fulfilled).

2.4 The use of “reversed” hooks

You may have wondered why you can declare a “reversed” hook with `\NewReversedHook` and what that does exactly.

In short: the execution order of a reversed hook (without any rules!) is exactly reversed to the order you would have gotten for a hook declared with `\NewHook`.

This is helpful if you have a pair of hooks where you expect to see code added that involves grouping, e.g., starting an environment in the first and closing that environment in the second hook. To give a somewhat contrived example³, suppose there is a package adding the following:

```
\AddToHook{env/quote/before}[package-1]{\begin{itshape}}
\AddToHook{env/quote/after} [package-1]{\end{itshape}}
```

As a result, all quotes will be in italics. Now suppose further that another `package-too` makes the quotes also in blue and therefore adds:

```
\usepackage{color}
\AddToHook{env/quote/before}[package-too]{\begin{color}{blue}}
\AddToHook{env/quote/after} [package-too]{\end{color}}
```

Now if the `env/quote/after` hook would be a normal hook we would get the same execution order in both hooks, namely:

```
package-1, package-too
```

(or vice versa) and as a result, would get:

```
\begin{itshape}\begin{color}{blue} ...
\end{itshape}\end{color}
```

and an error message that `\begin{color}` ended by `\end{itshape}`. With `env/quote/after` declared as a reversed hook the execution order is reversed and so all environments are closed in the correct sequence and `\ShowHook` would give us the following output:

```
-> The hook 'env/quote/after':
> Code chunks:
> package-1 -> \end {itshape}
> package-too -> \end {color}
> Document-level (top-level) code (executed first):
```

³there are simpler ways to achieve the same effect.


```

> ---
> Extra code for next invocation:
> ---
> Rules:
> ---
> Execution order (after reversal):
> package-too, package-1.

```

The reversal of the execution order happens before applying any rules, so if you alter the order you will probably have to alter it in both hooks, not just in one, but that depends on the use case.

2.5 Difference between “normal” and “one-time” hooks

When executing a hook a developer has the choice of using either `\UseHook` or `\UseOneTimeHook` (or their `expl3` equivalents `\hook_use:n` and `\hook_use_once:n`). This choice affects how `\AddToHook` is handled after the hook has been executed for the first time.

With normal hooks adding code via `\AddToHook` means that the code chunk is added to the hook data structure and then used each time `\UseHook` is called.

With one-time hooks it this is handled slightly differently: After `\UseOneTimeHook` has been called, any further attempts to add code to the hook via `\AddToHook` will simply execute the `<code>` immediately.

This has some consequences one needs to be aware of:

- If `<code>` is added to a normal hook after the hook was executed and it is never executed again for one or the other reason, then this new `<code>` will never be executed.
- In contrast if that happens with a one-time hook the `<code>` is executed immediately.

In particular this means that construct such as

```

\AddToHook{myhook}
{ <code-1> \AddToHook{myhook}{<code-2>} <code-3> }

```

works for one-time hooks⁴ (all three code chunks are executed one after another), but it makes little sense with a normal hook, because with a normal hook the first time `\UseHook{myhook}` is executed it would

- execute `<code-1>`,
- then execute `\AddToHook{myhook}{code-2}` which adds the code chunk `<code-2>` to the hook for use on the next invocation,
- and finally execute `<code-3>`.

The second time `\UseHook` is called it would execute the above and in addition `<code-2>` as that was added as a code chunk to the hook in the meantime. So each time the hook is used another copy of `<code-2>` is added and so that code chunk is executed `<# of invocations> - 1` times.

⁴This is sometimes used with `\AtBeginDocument` which is why it is supported.

2.6 Private L^AT_EX kernel hooks

There are a few places where it is absolutely essential for L^AT_EX to function correctly that code is executed in a precisely defined order. Even that could have been implemented with the hook management (by adding various rules to ensure the appropriate ordering with respect to other code added by packages). However, this makes every document unnecessary slow, because there has to be sorting even though the result is predetermined. Furthermore it forces package writers to unnecessarily add such rules if they add further code to the hook (or break L^AT_EX).

For that reason such code is not using the hook management, but instead private kernel commands directly before or after a public hook with the following naming convention: `\@kernel@before@hook` or `\@kernel@after@hook`. For example, in `\enddocument` you find

```
\UseHook{enddocument}%
\@kernel@after@enddocument
```

which means first the user/package-accessible `enddocument` hook is executed and then the internal kernel hook. As their name indicates these kernel commands should not be altered by third-party packages, so please refrain from that in the interest of stability and instead use the public hook next to it.⁵

2.7 Legacy L^AT_EX 2_ε interfaces

L^AT_EX 2_ε offered a small number of hooks together with commands to add to them. They are listed here and are retained for backwards compatibility.

With the new hook management several additional hooks have been added to L^AT_EX and more will follow. See the next section for what is already available.

<code>\AtBeginDocument</code>	<code>\AtBeginDocument [<i>label</i>] {<i>code</i>}</code>
-------------------------------	--

If used without the optional argument *label*, it works essentially like before, i.e., it is adding *code* to the hook `begindocument` (which is executed inside `\begin{document}`). However, all code added this way is labeled with the label `top-level` (see section 2.1.6) if done outside of a package or class or with the package/class name if called inside such a file (see section 2.1.5).

This way one can add further code to the hook using `\AddToHook` or `\AtBeginDocument` using a different label and explicitly order the code chunks as necessary, e.g., run some code before or after another package's code. When using the optional argument the call is equivalent to running `\AddToHook {begindocument} [label] {code}`.

`\AtBeginDocument` is a wrapper around the `begindocument` hook (see section 2.8.4), which is a one-time hook. As such, after the `begindocument` hook is executed at `\begin{document}` any attempt to add *code* to this hook with `\AtBeginDocument` or with `\AddToHook` will cause that *code* to execute immediately instead. See section 2.5 for more on one-time hooks.

For important packages with known order requirement we may over time add rules to the kernel (or to those packages) so that they work regardless of the loading-order in the document.

⁵As with everything in T_EX there is not enforcement of this rule, and by looking at the code it is easy to find out how the kernel adds to them. The main reason of this section is therefore to say “please don't do that, this is unconfigurable code!”

<code>\AtEndDocument</code>	<code>\AtEndDocument [<i>[label]</i>] {<i>[code]</i>}</code>
-----------------------------	--

Like `\AtBeginDocument` but for the `enddocument` hook.

There is also `\AtBeginDvi` which is discussed in conjunction with the shipout hooks.

The few hooks that existed previously in $\text{\LaTeX 2}_{\epsilon}$ used internally commands such as `\@begindocumenthook` and packages sometimes augmented them directly rather than working through `\AtBeginDocument`. For that reason there is currently support for this, that is, if the system detects that such an internal legacy hook command contains code it adds it to the new hook system under the label `legacy` so that it doesn't get lost.

However, over time the remaining cases of direct usage need updating because in one of the future release of \LaTeX we will turn this legacy support off, as it does unnecessary slow down the processing.

2.8 $\text{\LaTeX 2}_{\epsilon}$ commands and environments augmented by hooks

intro to be written

2.8.1 Generic hooks for all environments

Every environment `<env>` has now four associated hooks coming with it:

env/`<env>`/before This hook is executed as part of `\begin` as the very first action, in particular prior to starting the environment group. Its scope is therefore not restricted by the environment.

env/`<env>`/begin This hook is executed as part of `\begin` directly in front of the code specific to the environment start (e.g., the second argument of `\newenvironment`). Its scope is the environment body.

env/`<env>`/end This hook is executed as part of `\end` directly in front of the code specific to the end of the environment (e.g., the third argument of `\newenvironment`).

env/`<env>`/after This hook is executed as part of `\end` after the code specific to the environment end and after the environment group has ended. Its scope is therefore not restricted by the environment.

The hook is implemented as a reversed hook so if two packages add code to `env/<env>/before` and to `env/<env>/after` they can add surrounding environments and the order of closing them happens in the right sequence.

Generic environment hooks are never one-time hooks even with environments that are supposed to appear only once in a document.⁶ In contrast to other hooks there is also no need to declare them using `\NewHook`.

The hooks are only executed if `\begin{<env>}` and `\end{<env>}` is used. If the environment code is executed via low-level calls to `\<env>` and `\end<env>` (e.g., to avoid the environment grouping) they are not available. If you want them available in code using this method, you would need to add them yourself, i.e., write something like

```
\UseHook{env/quote/before}\quote
...
\endquote\UseHook{env/quote/after}
```

⁶Thus if one adds code to such hooks after the environment has been processed, it will only be executed if the environment appears again and if that doesn't happen the code will never get executed.

to add the outer hooks, etc.

<hr/> <code>\BeforeBeginEnvironment</code> <hr/>	<code>\BeforeBeginEnvironment [<i><label></i>] {<i><code></i>}</code> This declaration adds to the <code>env/<i><env>/before</i></code> hook using the <i><label></i> . If <i><label></i> is not given, the <i><default label></i> is used (see section 2.1.5).
<hr/> <code>\AtBeginEnvironment</code> <hr/>	<code>\AtBeginEnvironment [<i><label></i>] {<i><code></i>}</code> Like <code>\BeforeBeginEnvironment</code> but adds to the <code>env/<i><env>/begin</i></code> hook.
<hr/> <code>\AtEndEnvironment</code> <hr/>	<code>\AtEndEnvironment [<i><label></i>] {<i><code></i>}</code> Like <code>\BeforeBeginEnvironment</code> but adds to the <code>env/<i><env>/end</i></code> hook.
<hr/> <code>\AfterEndEnvironment</code> <hr/>	<code>\AfterEndEnvironment [<i><label></i>] {<i><code></i>}</code> Like <code>\BeforeBeginEnvironment</code> but adds to the <code>env/<i><env>/after</i></code> hook.

2.8.2 Generic hooks for commands

Similar to environments there are now (at least in theory) two generic hooks available for any L^AT_EX command. These are

cmd/*<name>/before* This hook is executed at the very start of the command execution.

cmd/*<name>/after* This hook is executed at the very end of the command body. It is implemented as a reversed hook.

In practice there are restrictions and especially the **after** hook works only with a subset of commands. Details about these restrictions are documented in `ltxcmdhooks-doc.pdf` or with code in `ltxcmdhooks-code.pdf`.

2.8.3 Generic hooks provided by file loading operations

There are several hooks added to L^AT_EX's process of loading file via its high-level interfaces such as `\input`, `\include`, `\usepackage`, `\RequirePackage`, etc. These are documented in `ltfilehook-doc.pdf` or with code in `ltfilehook-code.pdf`.

2.8.4 Hooks provided by `\begin{document}`

Until 2020 `\begin{document}` offered exactly one hook that one could add to using `\AtBeginDocument`. Experiences over the years have shown that this single hook in one place was not enough and as part of adding the general hook management system a number of additional hooks have been added at this point. The places for these hooks have been chosen to provide the same support as offered by external packages, such as `etoolbox` and others that augmented `\document` to gain better control.

Supported are now the following hooks (all of them one-time hooks):

begindocument/before This hook is executed at the very start of `\document`, one can think of it as a hook for code at the end of the preamble section and this is how it is used by `etoolbox`'s `\AtEndPreamble`.

This is a one-time hook, so after it is executed, all further attempts to add code to it will execute such code immediately (see section 2.5).

begindocument This hook is added to when using `\AtBeginDocument` and it is executed after the `.aux` file as be read in and most initialization are done, so they can be altered and inspected by the hook code. It is followed by a small number of further initializations that shouldn't be altered and are therefore coming later.

The hook should not be used to add material for typesetting as we are still in \LaTeX 's initialization phase and not in the document body. If such material needs to be added to the document body use the next hook instead.

This is a one-time hook, so after it is executed, all further attempts to add code to it will execute such code immediately (see section 2.5).

begindocument/end This hook is executed at the end of the `\document` code in other words at the beginning of the document body. The only command that follows it is `\ignorespaces`.

This is a one-time hook, so after it is executed, all further attempts to add code to it will execute such code immediately (see section 2.5).

The generic hooks executed by `\begin` also exist, i.e., `env/document/before` and `env/document/begin`, but with this special environment it is better use the dedicated one-time hooks above.

2.8.5 Hooks provided by `\end{document}`

\LaTeX 2_ε always provided `\AtEndDocument` to add code to the execution of `\end{document}` just in front of the code that is normally executed there. While this was a big improvement over the situation in \LaTeX 2.09 it was not flexible enough for a number of use cases and so packages, such as `etoolbox`, `atveryend` and others patched `\enddocument` to add additional points where code could be hooked into.

Patching using packages is always problematical as leads to conflicts (code availability, ordering of patches, incompatible patches, etc.). For this reason a number of additional hooks have been added to the `\enddocument` code to allow packages to add code in various places in a controlled way without the need for overwriting or patching the core code.

Supported are now the following hooks (all of them one-time hooks):

enddocument The hook associated with `\AtEndDocument`. It is immediately called at the beginning of `\enddocument`.

When this hook is executed there may be still unprocessed material (e.g., floats on the deferlist) and the hook may add further material to be typeset. After it, `\clearpage` is called to ensure that all such material gets typeset. If there is nothing waiting the `\clearpage` has no effect.

This is a one-time hook, so after it is executed, all further attempts to add code to it will execute such code immediately (see section 2.5).

enddocument/afterlastpage As the name indicates this hook should not receive code that generates material for further pages. It is the right place to do some final housekeeping and possibly write out some information to the `.aux` file (which is still open at this point to receive data, but since there will be no more pages you need to write to it using `\immediate\write`). It is also the correct place to set up any testing code to be run when the `.aux` file is re-read in the next step.

After this hook has been executed the `.aux` file is closed for writing and then read back in to do some tests (e.g., looking for missing references or duplicated labels, etc.).

This is a one-time hook, so after it is executed, all further attempts to add code to it will execute such code immediately (see section 2.5).

enddocument/afteraux At this point, the `.aux` file has been reprocessed and so this is a possible place for final checks and display of information to the user. However, for the latter you might prefer the next hook, so that your information is displayed after the (possibly longish) list of files if that got requested via `\listfiles`.

This is a one-time hook, so after it is executed, all further attempts to add code to it will execute such code immediately (see section 2.5).

enddocument/info This hook is meant to receive code that write final information messages to the terminal. It follows immediately after the previous hook (so both could have been combined, but then packages adding further code would always need to also supply an explicit rule to specify where it should go).

This hook already contains some code added by the kernel (under the labels `kernel/filelist` and `kernel/warnings`), namely the list of files when `\listfiles` has been used and the warnings for duplicate labels, missing references, font substitutions etc.

This is a one-time hook, so after it is executed, all further attempts to add code to it will execute such code immediately (see section 2.5).

enddocument/end Finally, this hook is executed just in front of the final call to `\@@end`.

This is a one-time hook, so after it is executed, all further attempts to add code to it will execute such code immediately (see section 2.5). is it even possible to add code after this one?

There is also the hook `shipout/lastpage`. This hook is executed as part of the last `\shipout` in the document to allow package to add final `\special`'s to that page. Where this hook is executed in relation to those from the above list can vary from document to document. Furthermore to determine correctly which of the `\shipouts` is the last one, `LATEX` needs to be run several times, so initially it might get executed on the wrong page. See section 2.8.6 for where to find the details.

It is in also possible to use the generic `env/document/end` hook which is executed by `\end`, i.e., just in front of the first hook above. Note however that the other generic `\end` environment hook, i.e., `env/document/after` will never get executed, because by that time `LATEX` has finished the document processing.

2.8.6 Hooks provided by `\shipout` operations

There are several hooks and mechanisms added to `LATEX`'s process of generating pages. These are documented in `ltshipout-doc.pdf` or with code in `ltshipout-code.pdf`.

2.8.7 Hooks provided in NFSS commands

In languages that need to support for more than one script in parallel (and thus several sets of fonts), e.g., Latin and Japanese fonts, NFSS font commands, such as `\sffamily`,

need to switch both the Latin family to “Sans Serif” and in addition alter a second set of fonts.

To support this several NFSS have hooks in which such support can be added.

rmfamily After `\rmfamily` has done its initial checks and prepared a any font series update this hook is executed and only afterwards `\selectfont`.

sffamily Like the `rmfamily` hook but for the `\sffamily` command.

ttfamily Like the `rmfamily` hook but for the `\ttfamily` command.

normalfont The `\normalfont` command resets font encoding family series and shape to their document defaults. It then executes this hook and finally calls `\selectfont`.

expand@font@defaults The internal `\expand@font@defaults` command expands and saves the current defaults for the meta families (rm/sf/tt) and the meta series (bf/md). If the NFSS machinery has been augmented, e.g., for Chinese or Japanese fonts, then further defaults may need to be set at this point. This can be done in this hook which is executed at the end of this macro.

bfseries/defaults, bfseries If the `\bfdefault` was explicitly changed by the user its new value is used to set the bf series defaults for the meta families (rm/sf/tt) when `\bfseries` is called. In the `bfseries/defaults` hook further adjustments can be made in this case. This hook is only executed if such a change is detected. In contrast the `bfseries` hook is always executed just before `\selectfont` is called to change to the new series.

mdseries/defaults, mdseries These two hooks are like the previous ones but used in `\mdseries` command.

3 The Implementation

```

1 <@@=hook>
2 <*2ekernel | latexrelease>
3 \ExplSyntaxOn
4 <latexrelease>\NewModuleRelease{2020/10/01}{lthooks}
5 <latexrelease>{The~hook~management~system}
```

3.1 Debugging

```

\g__hook_debug_bool Holds the current debugging state.
6 \bool_new:N \g__hook_debug_bool

(End definition for \g__hook_debug_bool.)

\hook_debug_on: Turns debugging on and off by redefining \__hook_debug:n.
\hook_debug_off:
  \__hook_debug:n
\__hook_debug_gset:
7 \cs_new_eq:NN \__hook_debug:n \use_none:n
8 \cs_new_protected:Npn \hook_debug_on:
9 {
10 \bool_gset_true:N \g__hook_debug_bool
11 \__hook_debug_gset:
12 }
13 \cs_new_protected:Npn \hook_debug_off:
14 {
```

```

15 \bool_gset_false:N \g__hook_debug_bool
16 \__hook_debug_gset:
17 }
18 \cs_new_protected:Npn \__hook_debug_gset:
19 {
20 \cs_gset_protected:Npx \__hook_debug:n ##1
21 { \bool_if:NT \g__hook_debug_bool {##1} }
22 }

```

(End definition for `\hook_debug_on:` and others. These functions are documented on page 14.)

3.2 Borrowing from internals of other kernel modules

```

\__hook_str_compare:nn Private copy of \__str_if_eq:nn
23 \cs_new_eq:NN \__hook_str_compare:nn \__str_if_eq:nn

```

(End definition for `__hook_str_compare:nn`.)

3.3 Declarations

```

\l__hook_tmpa_bool Scratch boolean used throughout the package.
24 \bool_new:N \l__hook_tmpa_bool

```

(End definition for `\l__hook_tmpa_bool`.)

```

\l__hook_return_tl Scratch variables used throughout the package.
\l__hook_tmpa_tl 25 \tl_new:N \l__hook_return_tl
\l__hook_tmpb_tl 26 \tl_new:N \l__hook_tmpa_tl
27 \tl_new:N \l__hook_tmpb_tl

```

(End definition for `\l__hook_return_tl`, `\l__hook_tmpa_tl`, and `\l__hook_tmpb_tl`.)

```

\g__hook_all_seq In a few places we need a list of all hook names ever defined so we keep track if them in
this sequence.
28 \seq_new:N \g__hook_all_seq

```

(End definition for `\g__hook_all_seq`.)

```

\g__hook_removal_list_prop A token list to hold delayed removals.
29 \tl_new:N \g__hook_removal_list_tl

```

(End definition for `\g__hook_removal_list_prop`.)

```

\l__hook_cur_hook_tl Stores the name of the hook currently being sorted.
30 \tl_new:N \l__hook_cur_hook_tl

```

(End definition for `\l__hook_cur_hook_tl`.)

```

\l__hook_work_prop A property list holding a copy of the \g__hook_{hook}_code_prop of the hook being
sorted to work on, so that changes don't act destructively on the hook data structure.
31 \prop_new:N \l__hook_work_prop

```

(End definition for `\l__hook_work_prop`.)

`\g__hook_execute_immediately_prop` List of hooks that from now on should not longer receive code.

```

32 \prop_new:N \g__hook_execute_immediately_prop
(End definition for \g__hook_execute_immediately_prop.)

```

`\g__hook_used_prop` All hooks that receive code (for use in debugging display).

```

33 \prop_new:N \g__hook_used_prop
(End definition for \g__hook_used_prop.)

```

`\g__hook_hook_curr_name_tl` Default label used for hook commands, and a stack to keep track of packages within packages.

```

34 \tl_new:N \g__hook_hook_curr_name_tl
35 \seq_new:N \g__hook_name_stack_seq
(End definition for \g__hook_hook_curr_name_tl and \g__hook_name_stack_seq.)

```

`__hook_tmp:w` Temporary macro for generic usage.

```

36 \cs_new_eq:NN \__hook_tmp:w ?
(End definition for \__hook_tmp:w.)

```

`\tl_gremove_once:Nx` Some variants of `expl3` functions.

```

\tl_show:x
\tl_log:x
FMi: should probably be moved to expl3
37 \cs_generate_variant:Nn \tl_gremove_once:Nn { Nx }
38 \cs_generate_variant:Nn \tl_show:n { x }
39 \cs_generate_variant:Nn \tl_log:n { x }
(End definition for \tl_gremove_once:Nx, \tl_show:x, and \tl_log:x.)

```

`\s__hook_mark` Scan mark used for delimited arguments.

```

40 \scan_new:N \s__hook_mark
(End definition for \s__hook_mark.)

```

`__hook_tl_set:Nn` Private copies of a few `expl3` functions. `l3debug` will only add debugging to the public names, not to these copies, so we don't have to use `\debug_suspend:` and `\debug_resume:` everywhere.

`__hook_tl_set:Nx` Functions like `__hook_tl_set:Nn` have to be redefined, rather than copied because in `expl3` they use `__kernel_tl_(g)set:Nx`, which is also patched by `l3debug`.

`__hook_tl_set:cn`

`__hook_tl_set:cx`

```

41 \cs_new_protected:Npn \__hook_tl_set:Nn #1#2
42 { \cs_set_nopar:Npx #1 { \__kernel_exp_not:w {#2} } }
43 \cs_new_protected:Npn \__hook_tl_set:Nx #1#2
44 { \cs_set_nopar:Npx #1 {#2} }
45 \cs_generate_variant:Nn \__hook_tl_set:Nn { c }
46 \cs_generate_variant:Nn \__hook_tl_set:Nx { c }
(End definition for \__hook_tl_set:Nn.)

```

```

\__hook_tl_gset:Nn Same as above.
\__hook_tl_gset:No 47 \cs_new_protected:Npn \__hook_tl_gset:Nn #1#2
\__hook_tl_gset:Nx 48 { \cs_gset_nopar:Npx #1 { \__kernel_exp_not:w {#2} } }
\__hook_tl_gset:cn 49 \cs_new_protected:Npn \__hook_tl_gset:No #1#2
\__hook_tl_gset:co 50 { \cs_gset_nopar:Npx #1 { \__kernel_exp_not:w \exp_after:wN {#2} } }
\__hook_tl_gset:cx 51 \cs_new_protected:Npn \__hook_tl_gset:Nx #1#2
52 { \cs_gset_nopar:Npx #1 {#2} }
53 \cs_generate_variant:Nn \__hook_tl_gset:Nn { c }
54 \cs_generate_variant:Nn \__hook_tl_gset:No { c }
55 \cs_generate_variant:Nn \__hook_tl_gset:Nx { c }

(End definition for \__hook_tl_gset:Nn.)

\__hook_tl_gput_right:Nn Same as above.
\__hook_tl_gput_right:No 56 \cs_new_protected:Npn \__hook_tl_gput_right:Nn #1#2
\__hook_tl_gput_right:cn 57 { \__hook_tl_gset:Nx #1 { \__kernel_exp_not:w \exp_after:wN { #1 #2 } } }
58 \cs_generate_variant:Nn \__hook_tl_gput_right:Nn { No, cn }

(End definition for \__hook_tl_gput_right:Nn.)

\__hook_tl_gput_left:Nn Same as above.
\__hook_tl_gput_left:No 59 \cs_new_protected:Npn \__hook_tl_gput_left:Nn #1#2
60 {
61 \__hook_tl_gset:Nx #1
62 { \__kernel_exp_not:w {#2} \__kernel_exp_not:w \exp_after:wN {#1} }
63 }
64 \cs_generate_variant:Nn \__hook_tl_gput_left:Nn { No }

(End definition for \__hook_tl_gput_left:Nn.)

\__hook_tl_gset_eq:NN Same as above.
65 \cs_new_eq:NN \__hook_tl_gset_eq:NN \tl_gset_eq:NN

(End definition for \__hook_tl_gset_eq:NN.)

\__hook_tl_gclear:N Same as above.
\__hook_tl_gclear:c 66 \cs_new_protected:Npn \__hook_tl_gclear:N #1
67 { \__hook_tl_gset_eq:NN #1 \c_empty_tl }
68 \cs_generate_variant:Nn \__hook_tl_gclear:N { c }

(End definition for \__hook_tl_gclear:N.)

```

3.4 Providing new hooks

3.4.1 The data structures of a hook

`\g_@@_⟨hook⟩_code_prop` Hooks have a name (called *⟨hook⟩* in the description below) and for each hook we have to provide a number of data structures. These are

`\@@_⟨hook⟩`

`\@@_next_⟨hook⟩`

`\g_⟨hook⟩_code_prop` A property list holding the code for the hook in separate chunks. The keys are by default the package names that add code to the hook, but it is possible for packages to define other keys.

`\g__hook_⟨hook⟩_rule_⟨label1⟩|⟨label2⟩_tl` A token list holding the relation between `⟨label1⟩` and `⟨label2⟩` in the `⟨hook⟩`. The `⟨labels⟩` are lexically (reverse) sorted to ensure that two labels always point to the same token list. For global rules, the `⟨hook⟩` name is `??`.

`__hook_⟨hook⟩` The code that is actually executed when the hook is called in the document is stored in this token list. It is constructed from the code chunks applying the information. This token list is named like that so that in case of an error inside the hook, the reported token list in the error is shorter, and to make it simpler to normalize hook names in `__hook_make_name:n`.

`\g__hook_⟨hook⟩_reversed_tl` Some hooks are “reversed”. This token list stores a `-` for such hook so that it can be identified. The `-` character is used because `⟨reversed⟩1` is `+1` for normal hooks and `-1` for reversed ones.

`\g__hook_⟨hook⟩_declared_tl` This token list serves as marker for the hook being officially declared. Its existence is tested to raise an error in case another declaration is attempted.

`__hook_toplevel_⟨hook⟩` This token list stores the code inserted in the hook from the user’s document, in the `top-level` label. This label is special, and doesn’t participate in sorting. Instead, all code is appended to it and executed after (or before, if the hook is reversed) the normal hook code, but before the `next` code chunk.

`__hook_next_⟨hook⟩` Finally there is extra code (normally empty) that is used on the next invocation of the hook (and then deleted). This can be used to define some special behavior for a single occasion from within the document. This token list follows the same naming scheme than the main `__hook_⟨hook⟩` token list. It is called `__hook_next_⟨hook⟩` rather than `__hook_next_⟨hook⟩` because otherwise a hook whose name is `next_⟨hook⟩` would clash with the next code-token list of the hook called `⟨hook⟩`.

3.4.2 On the existence of hooks

A hook may be in different states of existence. Here we give an overview of internal commands to set up hooks and explain how the different states are distinguished. The actual implementation then follows in the next sections.

One problem we have to solve is, that we need to be able to add code to hooks (e.g., with `\AddToHook`) even if that code has not been declared yet. For example, one package needs to write into a hook of another package, but that package may not get loaded or only loaded later. Another problem most hooks require declaration but this is not the case for the generic hooks.

We therefore distinguish the following states for a hook and they are managed with four different tests: structure existence (`__hook_if_structure_exist:nTF`), creation (`__hook_if_usable:nTF`), declaration (`__hook_if_declared:nTF`) and disabled or not (`__hook_if_disabled:nTF`)

not existing Nothing is known about the hook so far. This state can be detected with `__hook_if_structure_exist:nTF` (which uses the false branch).

In this state the hook can be declared, disabled, rules can be defined or code could be added to it, but it is not possible to use the hook (with `\UseHook`).

basic data structure set up A hook is in this state when its basic data structure has been set up (using `__hook_init_structure:n`). The data structure setup happens automatically when commands such as `\AddToHook` are used and the hook is at that point in state “not existing”.

In this state the four tests give the following results:

```
\__hook_if_structure_exist:nTF returns true.
 \__hook_if_usable:nTF returns false.
 \__hook_if_declared:nTF returns false.
 \__hook_if_disabled:nTF returns false.
```

The allowed actions are the same as in the “not existing” state.

declared A hook is in this state if it is not disabled and was explicitly declared (e.g., with `\NewHook`). In this case the four tests give the following results:

```
\__hook_if_structure_exist:nTF returns true.
 \__hook_if_usable:nTF returns true.
 \__hook_if_declared:nTF returns true.
 \__hook_if_disabled:nTF returns false.
```

usable A hook is in this state if it is not disabled, was not explicitly declared but nevertheless is allowed to be used (with `\UseHook` or `\hook_use:n`). This state is only possible for generic hooks as they do not need to be declared. Therefore such hooks move directly from state “not existing” to “usable” the moment a declaration such as `\AddToHook` wants to add to the hook data structure. In this state the tests give the following results:

```
\__hook_if_structure_exist:nTF returns true.
 \__hook_if_usable:nTF returns true.
 \__hook_if_declared:nTF returns false.
 \__hook_if_disabled:nTF returns false.
```

disabled A hook in any state is moved to this state when `\DisableHook` is used. This changes the tests to give the following results:

```
\__hook_if_structure_exist:nTF unchanged.
 \__hook_if_usable:nTF returns false.
 \__hook_if_declared:nTF returns true.
 \__hook_if_disabled:nTF returns true.
```

The structure test is unchanged (if the hook was unknown before it is false, otherwise true). The usable test returns false so that any `\UseHook` will bypass the hook from now on. The declared test returns true so that any further `\NewHook` generates an error and the disabled test returns true so that `\AddToHook` can return an error.

FMi: maybe it should do this only after begin document?

3.4.3 Setting hooks up

`\hook_new:n` The `\hook_new:n` declaration declares a new hook and expects the hook $\langle name \rangle$ as its argument, e.g., `begindocument`.

```

69 \cs_new_protected:Npn \hook_new:n #1
70 { \__hook_normalize_hook_args:Nn \__hook_new:n {#1} }

71 \cs_new_protected:Npn \__hook_new:n #1
72 {

```

We check if the hook was already *explicitly* declared with `\hook_new:n`, and if it already exists we complain, otherwise set the “created” flag for the hook so that it errors next time `\hook_new:n` is used.

```

73 \__hook_if_declared:nTF {#1}
74 { \msg_error:nnn { hooks } { exists } {#1} }
75 {
76 \tl_new:c { g__hook_#1_declared_tl }
77 \__hook_make_usable:n {#1}
78 }
79 }

```

(End definition for `\hook_new:n` and `__hook_new:n`. This function is documented on page 12.)

`__hook_make_usable:n` This initializes all hook data structures for the hook but if used on its own doesn’t mark the hook as declared (as `\hook_new:n` does, so a later `\hook_new:n` on that hook will not result in an error. This command is internally used by `\hook_gput_code:n` when adding code to a generic hook.

```

80 \cs_new_protected:Npn \__hook_make_usable:n #1
81 {

```

Now we check if the hook’s data structure can be safely created without `expl3` raising errors, then we add the hook name to the list of all hooks and allocate the necessary data structures for the new hook, otherwise just do nothing.

```

82 \tl_if_exist:cF { __hook~#1 }
83 {
84 \seq_gput_right:Nn \g__hook_all_seq {#1}

```

This is only used by the actual code of the current hook, so declare it normally:

```

85 \tl_new:c { __hook~#1 }

```

Now ensure that the base data structure for the hook exists:

```

86 \__hook_init_structure:n {#1}

```

The `\g__hook_<hook>_labels_clist` holds the sorted list of labels (once it got sorted). This is used only for debugging.

```

87 \clist_new:c { g__hook_#1_labels_clist }

```

Some hooks should reverse the default order of code chunks. To signal this we have a token list which is empty for normal hooks and contains a – for reversed hooks.

```

88 \tl_new:c { g__hook_#1_reversed_tl }

```

The above is all in L3 convention, but we also provide an interface to legacy L^AT_EX 2_ε hooks of the form `\@...hook`, e.g., `\@begindocumenthook`. There have been a few of them and they have been added to using `\g@addto@macro`. If there exists such a macro matching the name of the new hook, i.e., `\@<hook-name>hook` and it is not empty then we add its contents as a code chunk under the label `legacy`.

Warning: this support will vanish in future releases!

```

89 \__hook_include_legacy_code_chunk:n {#1}
90 }
91 }

```

(End definition for __hook_make_usable:n.)

`__hook_init_structure:n` This function declares the basic data structures for a hook without explicit declaring the hook itself. This is needed to allow adding to undeclared hooks. Here it is unnecessary to check whether all variables exist, since all three are declared at the same time (either all of them exist, or none).

It creates the hook code pool (`\g__hook_⟨hook⟩_code_prop`) and the top-level and next token lists. A hook is initialized with `__hook_init_structure:n` the first time anything is added to it. Initializing a hook just with `__hook_init_structure:n` will not make it usable with `\hook_use:n`.

```

92 \cs_new_protected:Npn \__hook_init_structure:n #1
93 {
94 \__hook_if_structure_exist:nF {#1}
95 {
96 \prop_new:c { g__hook_#1_code_prop }
97 \tl_new:c { __hook_toplevel~#1 }
98 \tl_new:c { __hook_next~#1 }
99 }
100 }

```

(End definition for __hook_init_structure:n.)

`\hook_new_reversed:n` Declare a new hook. The default ordering of code chunks is reversed, signaled by setting the token list to a minus sign.

```

\__hook_new_reversed:n
101 \cs_new_protected:Npn \hook_new_reversed:n #1
102 { \__hook_normalize_hook_args:Nn \__hook_new_reversed:n {#1} }
103 \cs_new_protected:Npn \__hook_new_reversed:n #1
104 {
105 \__hook_new:n {#1}

```

If the hook already exists the above will generate an error message, so the next line should be executed (but it is — too bad).

```

106 \tl_gset:cn { g__hook_#1_reversed_tl } { - }
107 }

```

(End definition for `\hook_new_reversed:n` and `__hook_new_reversed:n`. This function is documented on page 12.)

`\hook_new_pair:nn` A shorthand for declaring a normal and a (matching) reversed hook in one go.

```

108 \cs_new_protected:Npn \hook_new_pair:nn #1#2
109 { \hook_new:n {#1} \hook_new_reversed:n {#2} }

```

(End definition for `\hook_new_pair:nn`. This function is documented on page 12.)

`_hook_include_legacy_code_chunk:n` The L^AT_EX legacy concept for hooks uses with hooks the following naming scheme in the code: `\@...hook`.

If this macro is not empty we add it under the label `legacy` to the current hook and then empty it globally. This way packages or classes directly manipulating commands such as `\@begindocumenthook` still get their hook data added.

Warning: this support will vanish in future releases!

```
110 \cs_new_protected:Npn \__hook_include_legacy_code_chunk:n #1
111 {
```

If the macro doesn't exist (which is the usual case) then nothing needs to be done.

```
112 \tl_if_exist:cT { @#1hook }
```

Of course if the legacy hook exists but is empty, there is no need to add anything under `legacy` the legacy label.

```
113 {
114 \tl_if_empty:cF { @#1hook }
115 {
116 \exp_args:Nnnv \__hook_hook_gput_code_do:nnn {#1}
117 { legacy } { @#1hook }
```

Once added to the hook, we need to clear it otherwise it might get added again later if the hook data gets updated.

```
118 \__hook_tl_gclear:c { @#1hook }
119 }
120 }
121 }
```

(End definition for `__hook_include_legacy_code_chunk:n`.)

3.4.4 Disabling and providing hooks

```
\hook_disable:n
\__hook_disable:n
\__hook_if_disabled_p:n
\__hook_if_disabled:nTF
```

Disables a hook by creating its `\g__hook_⟨hook⟩_declared_tl` so that the hook errors when used with `\hook_new:n`, then it undefines `__hook_⟨hook⟩` so that it may not be executed.

This does not clear any code that may be already stored in the hook's structure, but doesn't allow adding more code. `__hook_if_disabled:nTF` uses that specific combination to check if the hook is disabled.

```
122 <latexrelease>\IncludeInRelease{2021/06/01}%
123 <latexrelease> {\hook_disable:n}{Disable~hooks}

124 \cs_new_protected:Npn \hook_disable:n #1
125 { \__hook_normalize_hook_args:Nn \__hook_disable:n {#1} }
126 \cs_new_protected:Npn \__hook_disable:n #1
127 {
128 \tl_gclear_new:c { g__hook_#1_declared_tl }
129 \cs_undefine:c { __hook~#1 }
130 }
131 \prg_new_conditional:Npnn \__hook_if_disabled:n #1 { p, T, F, TF }
132 {
133 \bool_lazy_and:nnTF
134 { \tl_if_exist_p:c { g__hook_#1_declared_tl } }
135 { ! \tl_if_exist_p:c { __hook~#1 } }
136 { \prg_return_true: }
137 { \prg_return_false: }
138 }
139 <latexrelease>\EndIncludeInRelease
```

```

140 <latexrelease>\IncludeInRelease{2020/10/01}
141 <latexrelease> {\hook_disable:n}{Disable-hooks}
142 <latexrelease>
143 <latexrelease>\cs_new_protected:Npn \hook_disable:n #1 {}
144 <latexrelease>
145 <latexrelease>\EndIncludeInRelease

```

(End definition for `\hook_disable:n`, `__hook_disable:n`, and `__hook_if_disabled:nTF`. This function is documented on page 12.)

`\hook_provide:n` The `\hook_provide:n` declaration declares a new hook if it wasn't declared already, in which case it only checks that the already existing hook is not a reversed hook. The `\hook_provide_reversed:n` does the same for reversed hooks. `__hook_provide:n` `\hook_provide_reversed:n` does the same for reversed hooks. `\begin{document}`.

```

146 <latexrelease>\IncludeInRelease{2021/06/01}%
147 <latexrelease> {\hook_provide:n}{Providing-hooks}
148 \cs_new_protected:Npn \hook_provide:n #1
149 { \__hook_normalize_hook_args:Nn \__hook_provide:nn {#1} { } }
150 \cs_new_protected:Npn \hook_provide_reversed:n #1
151 { \__hook_normalize_hook_args:Nn \__hook_provide:nn {#1} { - } }
152 \cs_new_protected:Npn \__hook_provide:nn #1 #2
153 {

```

If the hook to be provided was disabled we warn (for now — this may change).

```

154 \__hook_if_disabled:nTF {#1}
155 { \msg_warning:nnn { hooks } { provide-disabled } {#1} }

```

Otherwise we check if it was already declared.

```

156 {
157 \__hook_if_declared:nTF {#1}
158 {

```

Issue an error if we try to provide a a hook that is reversed and the already existing one is not (or vice versa).

```

159 \str_if_eq:eeF { \tl_use:c { g__hook_#1_reversed_tl } } {#2}
160 { \msg_error:nnn { hooks } { provide-error } {#1} }
161 }

```

If it wasn't declared, we declared as a normal or reversed hook as appropriate.

```

162 {
163 \tl_new:c { g__hook_#1_declared_tl }
164 \__hook_make_usable:n {#1}
165 \tl_gset:cn { g__hook_#1_reversed_tl } {#2}
166 }
167 }
168 }

```

(End definition for `\hook_provide:n`, `\hook_provide_reversed:n`, and `__hook_provide:n`. These functions are documented on page 13.)

`\hook_provide_pair:nn` A shorthand for providing a normal and a (matching) reversed hook in one go.

```

169 \cs_new_protected:Npn \hook_provide_pair:nn #1#2
170 { \hook_provide:n {#1} \hook_provide_reversed:n {#2} }

```

(End definition for `\hook_provide_pair:nn`. This function is documented on page 13.)

```

171 <latexrelease>\EndIncludeInRelease

```


```

172 <latexrelease>\IncludeInRelease{2020/10/01}
173 <latexrelease> {\hook_provide:n}{Providing~hooks}
174 <latexrelease>
175 <latexrelease>\cs_new_protected:Npn \hook_provide_reversed:n #1 {}
176 <latexrelease>\cs_new_protected:Npn \hook_provide:n #1 {}
177 <latexrelease>\cs_new_protected:Npn \hook_provide_pair:nn #1#2 {}
178 <latexrelease>
179 <latexrelease>\EndIncludeInRelease

```

3.5 Parsing a label

`__hook_parse_label_default:n` This macro checks if a label was given (not `\c_novalue_tl`), and if so, tries to parse the label looking for a leading `.` to replace by `__hook_currname_or_default:.`

```

180 \cs_new:Npn \__hook_parse_label_default:n #1
181 {
182 \tl_if_novalue:nTF {#1}
183 { \__hook_currname_or_default: }
184 { \tl_trim_spaces_apply:nN {#1} \__hook_parse_dot_label:n }
185 }

```

(End definition for `__hook_parse_label_default:n`.)

`__hook_parse_dot_label:n` Start by checking if the label is empty, which raises an error, and uses the fallback value.
`__hook_parse_dot_label:w` If not, split the label at a `.`, if any, and check if no tokens are before the `.`, or if the
`__hook_parse_dot_label_cleanup:w` only character is a `..`. If these requirements are fulfilled, the leading `.` is replaced with
`__hook_parse_dot_label_aux:w` `__hook_currname_or_default:.` Otherwise the label is returned unchanged.

```

186 \cs_new:Npn \__hook_parse_dot_label:n #1
187 {
188 \tl_if_empty:nTF {#1}
189 {
190 \msg_expandable_error:nn { hooks } { empty-label }
191 \__hook_currname_or_default:
192 }
193 {
194 \str_if_eq:nnTF {#1} { . }
195 { \__hook_currname_or_default: }
196 { \__hook_parse_dot_label:w #1 ./ \s__hook_mark }
197 }
198 }
199 \cs_new:Npn \__hook_parse_dot_label:w #1 ./ #2 \s__hook_mark
200 {
201 \tl_if_empty:nTF {#1}
202 { \__hook_parse_dot_label_aux:w #2 \s__hook_mark }
203 {
204 \tl_if_empty:nTF {#2}
205 { \__hook_make_name:n {#1} }
206 { \__hook_parse_dot_label_cleanup:w #1 ./ #2 \s__hook_mark }
207 }
208 }
209 \cs_new:Npn \__hook_parse_dot_label_cleanup:w #1 ./ \s__hook_mark {#1}
210 \cs_new:Npn \__hook_parse_dot_label_aux:w #1 ./ \s__hook_mark
211 { \__hook_currname_or_default: / \__hook_make_name:n {#1} }

```

(End definition for `__hook_parse_dot_label:n` and others.)

`__hook_currname_or_default:` Uses `\g__hook_hook_curr_name_tl` if it is set, otherwise tries `\@currname`. If neither is set, raises an error and uses the fallback value `label-missing`.

```

212 \cs_new:Npn \__hook_currname_or_default:
213 {
214 \tl_if_empty:NTF \g__hook_hook_curr_name_tl
215 {
216 \tl_if_empty:NTF \@currname
217 {
218 \msg_expandable_error:nnn { kernel } { should-not-happen }
219 { Empty~default~label. }
220 \__hook_make_name:n { label-missing }
221 }
222 { \@currname }
223 }
224 { \g__hook_hook_curr_name_tl }
225 }

```

(End definition for `__hook_currname_or_default:.`)

`__hook_make_name:n` Provides a standard sanitization of a hook's name. It uses `\cs:w` to build a control sequence out of the hook name, then uses `\cs_to_str:N` to get the string representation of that, without the escape character. `\cs:w`-based expansion is used instead of `e`-based because Unicode characters don't behave well inside `\expanded`. The macro adds the `_hook_` prefix to the hook name to reuse the hook's code token list to build the csname and avoid leaving "public" control sequences defined (as `\relax`) in TeX's memory.

```

226 \cs_new:Npn \__hook_make_name:n #1
227 {
228 \exp_after:wN \exp_after:wN \exp_after:wN \__hook_make_name:w
229 \exp_after:wN \token_to_str:N \cs:w __hook~ #1 \cs_end:
230 }
231 \exp_last_unbraced:NNNNo
232 \cs_new:Npn \__hook_make_name:w #1 \tl_to_str:n { __hook~ } { }

```

(End definition for `__hook_make_name:n` and `__hook_make_name:w`.)

`_hook_normalize_hook_args:Nn` Standard route for normalising hook and label arguments. The main macro does the entire operation within a group so that csnames made by `__hook_make_name:n` are wiped off before continuing. This means that this function cannot be used for `\hook_use:n!`

```

233 \cs_new_protected:Npn \__hook_normalize_hook_args_aux:Nn #1 #2
234 {
235 \group_begin:
236 \use:e
237 {
238 \group_end:
239 \exp_not:N #1 #2
240 }
241 }
242 \cs_new_protected:Npn \__hook_normalize_hook_args:Nn #1 #2
243 {
244 \__hook_normalize_hook_args_aux:Nn #1
245 { { \__hook_parse_label_default:n {#2} } }
246 }

```

```

247 \cs_new_protected:Npn \__hook_normalize_hook_args:Nnn #1 #2 #3
248 {
249 \__hook_normalize_hook_args_aux:Nn #1
250 {
251 { \__hook_parse_label_default:n {#2} }
252 { \__hook_parse_label_default:n {#3} }
253 }
254 }
255 \cs_new_protected:Npn \__hook_normalize_hook_rule_args:Nnnnn #1 #2 #3 #4 #5
256 {
257 \__hook_normalize_hook_args_aux:Nn #1
258 {
259 { \__hook_parse_label_default:n {#2} }
260 { \__hook_parse_label_default:n {#3} }
261 { \tl_trim_spaces:n {#4} }
262 { \__hook_parse_label_default:n {#5} }
263 }
264 }

```

(End definition for `__hook_normalize_hook_args:Nn` and others.)

3.6 Adding or removing hook code

`\hook_gput_code:nnn` With `\hook_gput_code:nnn{<hook>}{<label>}{<code>}` a chunk of `<code>` is added to an existing `<hook>` labeled with `<label>`.

```

\__hook_gput_code:nnn
\__hook_gput_code:nxv
\__hook_hook_gput_code_do:nnn
265 \cs_new_protected:Npn \hook_gput_code:nnn #1 #2
266 { \__hook_normalize_hook_args:Nnn \__hook_gput_code:nnn {#1} {#2} }
267 \cs_new_protected:Npn \__hook_gput_code:nnn #1 #2 #3
268 {

```

First check if the hook was used as a one-time hook:

```

269 \prop_if_in:NnTF \g__hook_execute_immediately_prop {#1}
270 {#3}
271 {

```

Then check if the current `<hook>/<label>` pair was marked for removal, in which case `__hook_unmark_removal:nn` is used to remove that mark (once). This may happen when a package removes code from another package which was not yet loaded: the removal order is stored, and at this stage it is executed by not adding to the hook.

```

272 \__hook_if_marked_removal:nnTF {#1} {#2}
273 { \__hook_unmark_removal:nn {#1} {#2} }
274 {

```

If no removal is queued, we are free to add. Start by checking if the hook exists.

```

275 \__hook_if_usable:nTF {#1}

```

If so we simply add (or append) the new code to the property list holding different chunks for the hook. At `\begin{document}` this is then sorted into a token list for fast execution.

```

276 {
277 \__hook_hook_gput_code_do:nnn {#1} {#2} {#3}

```

However, if there is an update within the document we need to alter this execution code which is done by `__hook_update_hook_code:n`. In the preamble this does nothing.

```

278 \__hook_update_hook_code:n {#1}
279 }

```

If the hook does not exist, however, before giving up try to declare it as a generic hook, if its name matches one of the valid patterns.

```

280 {
281 \__hook_if_disabled:nTF {#1}
282 { \msg_error:nnn { hooks } { hook-disabled } {#1} }
283 { \__hook_try_declaring_generic_hook:nnn {#1} {#2} {#3} }
284 }
285 }
286 }
287 }

```

```

288 \cs_generate_variant:Nn \__hook_gput_code:nnn { nxv }

```

This macro will unconditionally add a chunk of code to the given hook.

```

289 \cs_new_protected:Npn \__hook_hook_gput_code_do:nnn #1 #2 #3
290 {

```

However, first some debugging info if debugging is enabled:

```

291 \__hook_debug:n{\iow_term:x{****~ Add~ to~
292 \__hook_if_usable:nF {#1} { undeclared~ }
293 hook~ #1~ (#2)
294 \on@line\space <-- \tl_to_str:n{#3}} }

```

Then try to get the code chunk labeled #2 from the hook. If there's code already there, then append #3 to that, otherwise just put #3. If the current label is `top-level`, the code is added to a dedicated token list `__hook_toplevel_<hook>` that goes at the end of the hook (or at the beginning, for a reversed hook), just before `__hook_next_<hook>`.

```

295 \str_if_eq:nnTF {#2} { top-level }
296 {
297 \str_if_eq:eeTF { top-level } { \__hook_currname_or_default: }
298 {

```

If the hook's basic structure does not exist, we need to declare it with `__hook_init_structure:n`.

```

299 \__hook_init_structure:n {#1}
300 \__hook_tl_gput_right:cn { __hook_toplevel~#1 } {#3}
301 }
302 { \msg_error:nnn { hooks } { misused-top-level } {#1} }
303 }
304 {
305 \prop_get:cnNTF { g__hook_#1_code_prop } {#2} \l__hook_return_tl
306 {
307 \prop_gput:cno { g__hook_#1_code_prop } {#2}
308 { \l__hook_return_tl #3 }
309 }
310 { \prop_gput:cnn { g__hook_#1_code_prop } {#2} {#3} }
311 }
312 }

```

(End definition for `\hook_gput_code:nnn`, `__hook_gput_code:nnn`, and `__hook_hook_gput_code_do:nnn`. This function is documented on page 13.)

`__hook_gput_undeclared_hook:nnn`

Often it may happen that a package *A* defines a hook `foo`, but package *B*, that adds code to that hook, is loaded before *A*. In such case we need to add code to the hook before its declared.

```

313 \cs_new_protected:Npn \__hook_gput_undeclared_hook:nnn #1 #2 #3
314 {
315 \__hook_init_structure:n {#1}
316 \__hook_hook_gput_code_do:nnn {#1} {#2} {#3}
317 }

```

(End definition for __hook_gput_undeclared_hook:nnn.)

__hook_try_declaring_generic_hook:nnn

These entry-level macros just pass the arguments along to the common __hook_try_declaring_generic_hook:nNNnn with the right functions to execute when some action is to be taken.

The wrapper __hook_try_declaring_generic_hook:nnn then defers \hook_gput_code:nnn if the generic hook was declared, or to __hook_gput_undeclared_hook:nnn otherwise (the hook was tested for existence before, so at this point if it isn't generic, it doesn't exist).

The wrapper __hook_try_declaring_generic_next_hook:nn for next-execution hooks does the same: it defers the code to \hook_gput_next_code:nn if the generic hook was declared, or to __hook_gput_next_do:nn otherwise.

```

318 \cs_new_protected:Npn \__hook_try_declaring_generic_hook:nnn #1
319 {
320 \__hook_try_declaring_generic_hook:nNNnn {#1}
321 \hook_gput_code:nnn \__hook_gput_undeclared_hook:nnn
322 }
323 \cs_new_protected:Npn \__hook_try_declaring_generic_next_hook:nn #1
324 {
325 \__hook_try_declaring_generic_hook:nNNnn {#1}
326 \hook_gput_next_code:nn \__hook_gput_next_do:nn
327 }

```

(End definition for __hook_try_declaring_generic_hook:nnn and __hook_try_declaring_generic_next_hook:nn.)

__hook_try_declaring_generic_hook:nNNnn

__hook_try_declaring_generic_hook:nNNnn now splits the hook name at the first / (if any) and first checks if it is a file-specific hook (they require some normalization) using __hook_if_file_hook:wTF. If not then check it is one of a predefined set for generic names. We also split off the second component to see if we have to make a reversed hook. In either case the function returns *<true>* for a generic hook and *<false>* in other cases.

```

328 \cs_new_protected:Npn \__hook_try_declaring_generic_hook:nNNnn #1
329 {
330 \__hook_if_file_hook:wTF #1 / / \s__hook_mark
331 {
332 \exp_args:Ne \__hook_try_declaring_generic_hook_split:nNNnn
333 { \exp_args:Ne \__hook_file_hook_normalize:n {#1} }
334 }
335 { \__hook_try_declaring_generic_hook_split:nNNnn {#1} }
336 }
337 \cs_new_protected:Npn \__hook_try_declaring_generic_hook_split:nNNnn #1 #2 #3
338 {
339 \__hook_try_declaring_generic_hook:wnTF #1 / / / \scan_stop: {#1}
340 { #2 }
341 { #3 } {#1}
342 }

```

(End definition for `__hook_try_declaring_generic_hook:nNNnn` and `__hook_try_declaring_generic_hook_split:nNNnn`.)

`__hook_try_declaring_generic_hook:wnTF`

```

343 <latexrelease>\IncludeInRelease{2021/06/01}%
344 <latexrelease> {\__hook_try_declaring_generic_hook:wn}{Support~cmd~hooks}
345 \prg_new_protected_conditional:Npnn \__hook_try_declaring_generic_hook:wn
346 #1 / #2 / #3 / #4 \scan_stop: #5 { TF }
347 {
348 \tl_if_empty:nTF {#2}
349 { \prg_return_false: }
350 {
351 \prop_if_in:NnTF \c__hook_generics_prop {#1}
352 {
353 \__hook_if_usable:nF {#5}
354 {

```

If the hook doesn't exist yet we check if it is a cmd hook and if so we attempt patching the command in addition to declaring the hook.

For some commands this will not be possible, in which case `__hook_patch_cmd_or_delay:Nnn` (defined in `ltxcmdhooks`) will generate an appropriate error message.

```

355 \str_if_eq:nnT {#1} { cmd }
356 { \__hook_try_put_cmd_hook:n {#5} }

```

Declare the hook always even if it can't really be used (error message generated elsewhere).

Here we use `__hook_make_usable:n`, so that a `\hook_new:n` is still possible later.

```

357 \__hook_make_usable:n {#5}
358 }
359 \prop_if_in:NnTF \c__hook_generics_reversed_ii_prop {#2}
360 { \tl_gset:cn { g__hook_#5_reversed_tl } { - } }
361 {
362 \prop_if_in:NnT \c__hook_generics_reversed_iii_prop {#3}
363 { \tl_gset:cn { g__hook_#5_reversed_tl } { - } }
364 }
365 \prg_return_true:
366 }
367 { \prg_return_false: }
368 }
369 }
370 <latexrelease>\EndIncludeInRelease

371 <latexrelease>\IncludeInRelease{2020/10/01}%
372 <latexrelease> {\__hook_try_declaring_generic_hook:wn}{Support~cmd~hooks}
373 <latexrelease>
374 <latexrelease>\prg_new_protected_conditional:Npnn \__hook_try_declaring_generic_hook:wn
375 <latexrelease> #1 / #2 / #3 / #4 \scan_stop: #5 { TF }
376 <latexrelease> {
377 <latexrelease> \tl_if_empty:nTF {#2}
378 <latexrelease> { \prg_return_false: }
379 <latexrelease> {
380 <latexrelease> \prop_if_in:NnTF \c__hook_generics_prop {#1}
381 <latexrelease> {
382 <latexrelease> \__hook_if_declared:nF {#5} { \hook_new:n {#5} }
383 <latexrelease> \prop_if_in:NnTF \c__hook_generics_reversed_ii_prop {#2}

```

```

384 <latexrelease> { \tl_gset:cn { g__hook_#5_reversed_tl } { - } }
385 <latexrelease> {
386 <latexrelease> \prop_if_in:NnT \c__hook_generics_reversed_iii_prop {#3}
387 <latexrelease> { \tl_gset:cn { g__hook_#5_reversed_tl } { - } }
388 <latexrelease> }
389 <latexrelease> \prg_return_true:
390 <latexrelease> }
391 <latexrelease> { \prg_return_false: }
392 <latexrelease>  }
393 <latexrelease> }
394 <latexrelease>
395 <latexrelease>\EndIncludeInRelease

```

(End definition for _hook_try_declaring_generic_hook:wnTF.)

_hook_if_file_hook_p:w _hook_if_file_hook:wTF checks if the argument is a valid file-specific hook (not, for example, file/before, but file/before/foo.tex). If it is a file-specific hook, then it executes the *<true>* branch, otherwise *<false>*.

A file-specific hook is file/*<position>*/*<name>*. If any of these parts don't exist, it is a general file hook or not a file hook at all, so the conditional evaluates to *<false>*. Otherwise, it checks that the first part is file and that the *<position>* is in the \c__hook_generics_file_prop.

A property list is used here to avoid having to worry with catcodes, because expl3's file name parsing turns all characters into catcode-12 tokens, which might differ from hand-input letters.

```

396 \prg_new_conditional:Npnn \_hook_if_file_hook:w
397 #1 / #2 / #3 \s__hook_mark { TF }
398 {
399 \str_if_eq:nnTF {#1} { file }
400 {
401 \bool_lazy_or:nnTF
402 { \tl_if_empty_p:n {#3} }
403 { \str_if_eq_p:nn {#3} { / } }
404 { \prg_return_false: }
405 {
406 \prop_if_in:NnTF \c__hook_generics_file_prop {#2}
407 { \prg_return_true: }
408 { \prg_return_false: }
409 }
410 }
411 { \prg_return_false: }
412 }

```

(End definition for _hook_if_file_hook:wTF.)

_hook_file_hook_normalize:n When a file-specific hook is found, before being declared it is lightly normalized by _hook_file_hook_normalize:n. The current implementation just replaces two consecutive slashes (//) by a single one, to cope with simple cases where the user did something like \def\input@path{./mypath/}, in which case a hook would have to be \AddToHook{file/after/./mypath//file.tex}.

```

413 \cs_new:Npn \_hook_file_hook_normalize:n #1
414 { \_hook_strip_double_slash:n {#1} }
415 \cs_new:Npn \_hook_strip_double_slash:n #1
416 { \_hook_strip_double_slash:w #1 // \s__hook_mark }

```

This function is always called after testing if the argument is a file hook with `__hook_if_file_hook:wTF`, so we can assume it has three parts (it is either `file/before/...` or `file/after/...`), so we use `#1/#2/#3 //` instead of just `#1 //` to prevent losing a slash if the file name is empty.

```

417 \cs_new:Npn \__hook_strip_double_slash:w #1/#2/#3 // #4 \s__hook_mark
418 {
419 \tl_if_empty:nTF {#4}
420 { #1/#2/#3 }
421 { \__hook_strip_double_slash:w #1/#2/#3 / #4 \s__hook_mark }
422 }

```

(End definition for `__hook_file_hook_normalize:n`, `__hook_strip_double_slash:n`, and `__hook_strip_double_slash:w`.)

`\c__hook_generics_prop` Property list holding the generic names. We don't provide any user interface to this as this is meant to be static.

cmd The generic hooks used for commands.

env The generic hooks used in `\begin` and `\end`.

file, package, class, include The generic hooks used when loading a file

```

423 \prop_const_from_keyval:Nn \c__hook_generics_prop
424 {cmd=,env=,file=,package=,class=,include=}

```

(End definition for `\c__hook_generics_prop`.)

`\c__hook_generics_reversed_ii_prop` Some of the generic hooks are supposed to use reverse ordering, these are the following
`\c__hook_generics_reversed_iii_prop` (only the second or third sub-component is checked):
`\c__hook_generics_file_prop`

```

425 \prop_const_from_keyval:Nn \c__hook_generics_reversed_ii_prop {after=,end=}
426 \prop_const_from_keyval:Nn \c__hook_generics_reversed_iii_prop {after=}
427 \prop_const_from_keyval:Nn \c__hook_generics_file_prop {before=,after=}

```

(End definition for `\c__hook_generics_reversed_ii_prop`, `\c__hook_generics_reversed_iii_prop`, and `\c__hook_generics_file_prop`.)

`\hook_gremove_code:nn` With `\hook_gremove_code:nn{<hook>}{<label>}` any code for `<hook>` stored under `<label>`
`__hook_gremove_code:nn` is removed.

```

428 \cs_new_protected:Npn \hook_gremove_code:nn #1 #2
429 { \__hook_normalize_hook_args:Nnn \__hook_gremove_code:nn {#1} {#2} }
430 \cs_new_protected:Npn \__hook_gremove_code:nn #1 #2
431 {

```

First check that the hook code pool exists. `__hook_if_usable:nTF` isn't used here because it should be possible to remove code from a hook before its defined (see section 2.1.8).

```

432 \__hook_if_structure_exist:nTF {#1}
433 {

```

Then remove the chunk and run `__hook_update_hook_code:n` so that the execution token list reflects the change if we are after `\begin{document}`.

If all code is to be removed, clear the code pool `\g__hook_<hook>_code_prop`, the top-level code `__hook_toplevel_␣<hook>`, and the next-execution code `__hook_next_␣<hook>`.

```

434 \str_if_eq:nnTF {#2} {*}

```


```

435 {
436 \prop_gclear:c { g__hook_#1_code_prop }
437 \__hook_tl_gclear:c { __hook_toplevel~#1 }
438 \__hook_tl_gclear:c { __hook_next~#1 }
439 }
440 {

```

If the label is `top-level` then clear the token list, as all code there is under the same label. Marked removal is not implemented for `top-level` because it is hard to reliably know that no code was added to `__hook_toplevel_\hook` (granted that an empty code could be interpreted as that, but then it differs in behaviour from other labels, in which an empty chunk is still valid for removal). Besides, it doesn't make much (if any) sense for packages to remove `top-level` code. So here the chunk is just cleared unconditionally.

```

441 \str_if_eq:nnTF {#2} { top-level }
442 { \__hook_tl_gclear:c { __hook_toplevel~#1 } }
443 {

```

Otherwise check if the label being removed exists in the code pool. If it does, just call `__hook_gremove_code_do:nn` to do the removal, otherwise mark it to be removed.

```

444 \prop_get:cnNTF { g__hook_#1_code_prop } {#2} \l__hook_return_tl
445 { \__hook_gremove_code_do:nn }
446 { \__hook_mark_removal:nn }
447 {#1} {#2}
448 }
449 }

```

Finally update the code, if the hook exists.

```

450 \__hook_if_usable:nT {#1}
451 { \__hook_update_hook_code:n {#1} }
452 }

```

If the code pool for this hook doesn't exist it means that nothing tried to add to it before, so we just queue this removal order for later.

```

453 { \__hook_mark_removal:nn {#1} {#2} }
454 }

```

Remove code for a given label.

```

455 \cs_new_protected:Npn \__hook_gremove_code_do:nn #1 #2
456 { \prop_gremove:cn { g__hook_#1_code_prop } {#2} }

```

(End definition for `\hook_gremove_code:nn`, `__hook_gremove_code:nn`, and `__hook_gremove_code_do:nn`. This function is documented on page 14.)

`__hook_mark_removal:nn` Marks `<label>` (`#2`) to be removed from `<hook>` (`#1`). The number of removals should be fairly small, and `\tl_gremove_once:Nx` is fairly efficient even for longer token lists, so we use a single global token list, rather than one for each hook.

A hand-crafted token list is used here because property lists don't hold repeated items, so multiple usages of `__hook_mark_removal:nn` would be cancelled by a single `__hook_unmark_removal:nn`.

```

457 \cs_new_protected:Npn \__hook_mark_removal:nn #1 #2
458 {
459 \tl_gput_right:Nx \g__hook_removal_list_tl
460 { \__hook_removal_tl:nn {#1} {#2} }
461 }

```

(End definition for `_hook_mark_removal:nn`.)

`_hook_unmark_removal:nn` Unmarks $\langle label \rangle$ ($\#2$) to be removed from $\langle hook \rangle$ ($\#1$). `\tl_gremove_once:Nx` is used rather than `\tl_gremove_all:Nx` so that two additions are needed to cancel two marked removals, rather than only one.

```

462 \cs_new_protected:Npn \_hook_unmark_removal:nn #1 #2
463 {
464 \tl_gremove_once:Nx \g__hook_removal_list_tl
465 { \_hook_removal_tl:nn {#1} {#2} }
466 }

```

(End definition for `_hook_unmark_removal:nn`.)

`_hook_if_marked_removal:nnTF` Checks if the `\g__hook_removal_list_tl` contains the current $\langle label \rangle$ ($\#2$) and $\langle hook \rangle$ ($\#1$).

```

467 \prg_new_protected_conditional:Npnn \_hook_if_marked_removal:nn #1 #2 { TF }
468 {
469 \exp_args:NNx \tl_if_in:NnTF \g__hook_removal_list_tl
470 { \_hook_removal_tl:nn {#1} {#2} }
471 { \prg_return_true: } { \prg_return_false: }
472 }

```

(End definition for `_hook_if_marked_removal:nnTF`.)

`_hook_removal_tl:nn` Builds a token list with $\#1$ and $\#2$ which can only be matched by $\#1$ and $\#2$. The $\&_4$ anchors a removal, so that $\#1$ can't be mistaken by $\#2$ and vice versa, and the two $\$3$ delimit the two arguments

```

473 \cs_new:Npn \_hook_removal_tl:nn #1 #2
474 { & \tl_to_str:n {#2} $ \tl_to_str:n {#1} $ }

```

(End definition for `_hook_removal_tl:nn`.)

`\g__hook_??_code_prop` Initially these variables simply used an empty “label” name (not two question marks).
`_hook~??` This was a bit unfortunate, because then `l3doc` complains about `__` in the middle of a command name when trying to typeset the documentation. However using a “normal” name such as `default` has the disadvantage of that being not really distinguishable from a real hook name. I now have settled for `??` which needs some gymnastics to get it into the `csname`, but since this is used a lot, the code should be fast, so this is not done with `c` expansion in the code later on.

`_hook_??` isn't used, but it has to be defined to trick the code into thinking that `??` is actually a hook.

```

475 \prop_new:c {g__hook_??_code_prop}
476 \prop_new:c {\_hook~??}

```

Default rules are always given in normal ordering (never in reversed ordering). If such a rule is applied to a reversed hook it behaves as if the rule is reversed (e.g., **after** becomes **before**) because those rules are applied first and then the order is reversed.

```

477 \tl_new:c {g__hook_??_reversed_tl}

```

(End definition for `\g__hook_??_code_prop`, `_hook~??`, and `\g__hook_??_reversed_tl`.)

3.7 Setting rules for hooks code

`\hook_gset_rule:nnnn`
`__hook_gset_rule:nnnn`

With `\hook_gset_rule:nnnn{<hook>}{<label1>}{<relation>}{<label2>}` a relation is defined between the two code labels for the given `<hook>`. The special hook `??` stands for *any* hook, which sets a default rule (to be used if no other relation between the two hooks exist).

```

478 \cs_new_protected:Npn \hook_gset_rule:nnnn #1#2#3#4
479 {
480 \__hook_normalize_hook_rule_args:Nnnnn \__hook_gset_rule:nnnn
481 {#1} {#2} {#3} {#4}
482 }
483 \cs_new_protected:Npn \__hook_gset_rule:nnnn #1#2#3#4
484 {

```

First we ensure the basic data structure of the hook exists:

```

485 \__hook_init_structure:n {#1}

```

Then we clear any previous relationship between both labels.

```

486 \__hook_rule_gclear:nnn {#1} {#2} {#4}

```

Then we call the function to handle the given rule. Throw an error if the rule is invalid.

```

487 \cs_if_exist_use:ctF { __hook_rule_#3_gset:nnn }
488 {
489 {#1} {#2} {#4}
490 \__hook_update_hook_code:n {#1}
491 }
492 { \msg_error:nnnnnn { hooks } { unknown-rule }
493 {#1} {#2} {#3} {#4} }
494 }

```

(End definition for `\hook_gset_rule:nnnn` and `__hook_gset_rule:nnnn`. This function is documented on page 14.)

`__hook_rule_before_gset:nnn`
`__hook_rule_after_gset:nnn`
`__hook_rule_<_gset:nnn`
`__hook_rule_>_gset:nnn`

Then we add the new rule. We need to normalize the rules here to allow for faster processing later. Given a pair of labels l_A and l_B , the rule $l_A > l_B$ is the same as $l_B < l_A$ only presented differently. But by normalizing the forms of the rule to a single representation, say, $l_B < l_A$, reduces the time spent looking for the rules later considerably.

Here we do that normalization by using `\(pdf)strcmp` to lexically sort labels l_A and l_B to a fixed order. This order is then enforced every time these two labels are used together.

Here we use `__hook_label_pair:nn {<hook>}{<lA>}{<lB>}` to build a string $l_B|l_A$ with a fixed order, and use `__hook_label_ordered:nnTF` to apply the correct rule to the pair of labels, depending if it was sorted or not.

```

495 \cs_new_protected:Npn \__hook_rule_before_gset:nnn #1#2#3
496 {
497 \__hook_tl_gset:cx { g__hook_#1_rule_ \__hook_label_pair:nn {#2} {#3} _tl }
498 { \__hook_label_ordered:nnTF {#2} {#3} { < } { > } }
499 }
500 \cs_new_eq:cN { __hook_rule_<_gset:nnn } \__hook_rule_before_gset:nnn
501 \cs_new_protected:Npn \__hook_rule_after_gset:nnn #1#2#3
502 {
503 \__hook_tl_gset:cx { g__hook_#1_rule_ \__hook_label_pair:nn {#3} {#2} _tl }
504 { \__hook_label_ordered:nnTF {#3} {#2} { < } { > } }
505 }
506 \cs_new_eq:cN { __hook_rule_>_gset:nnn } \__hook_rule_after_gset:nnn

```

(End definition for `_hook_rule_before_gset:nnn` and others.)

`_hook_rule_voids_gset:nnn` This rule removes (clears, actually) the code from label #3 if label #2 is in the hook #1.

```

507 \cs_new_protected:Npn \_hook_rule_voids_gset:nnn #1#2#3
508 {
509 \_hook_tl_gset:cx { g\_hook\_#1\_rule\_ \_hook\_label\_pair:nn {#2} {#3} \_tl }
510 { \_hook\_label\_ordered:nnTF {#2} {#3} { -> } { <- } }
511 }

```

(End definition for `_hook_rule_voids_gset:nnn`.)

`_hook_rule_incompatible-error_gset:nnn` These relations make an error/warning if labels #2 and #3 appear together in hook #1.
`_hook_rule_incompatible-warning_gset:nnn`

```

512 \cs_new_protected:cpn { \_hook\_rule\_incompatible-error_gset:nnn } #1#2#3
513 { \_hook\_tl\_gset:cn { g\_hook\_#1\_rule\_ \_hook\_label\_pair:nn {#2} {#3} \_tl }
514 { xE } }
515 \cs_new_protected:cpn { \_hook\_rule\_incompatible-warning_gset:nnn } #1#2#3
516 { \_hook\_tl\_gset:cn { g\_hook\_#1\_rule\_ \_hook\_label\_pair:nn {#2} {#3} \_tl }
517 { xW } }

```

(End definition for `_hook_rule_incompatible-error_gset:nnn` and `_hook_rule_incompatible-warning_gset:nnn`.)

`_hook_rule_unrelated_gset:nnn` Undo a setting. `_hook_rule_unrelated_gset:nnn` doesn't need to do anything, since
`_hook_rule_gclear:nnn` we use `_hook_rule_gclear:nnn` before setting any rule.

```

518 \cs_new_protected:Npn \_hook_rule_unrelated_gset:nnn #1#2#3 { }
519 \cs_new_protected:Npn \_hook_rule_gclear:nnn #1#2#3
520 { \cs_undefine:c { g\_hook\_#1\_rule\_ \_hook\_label\_pair:nn {#2} {#3} \_tl } }

```

(End definition for `_hook_rule_unrelated_gset:nnn` and `_hook_rule_gclear:nnn`.)

`_hook_label_pair:nn` Ensure that the lexically greater label comes first.

```

521 \cs_new:Npn \_hook_label_pair:nn #1#2
522 {
523 \if_case:w \_hook_str_compare:nn {#1} {#2} \exp_stop_f:
524 #1 | #1 % 0
525 \or: #1 | #2 % +1
526 \else: #2 | #1 % -1
527 \fi:
528 }

```

(End definition for `_hook_label_pair:nn`.)

`_hook_label_ordered_p:nn` Check that labels #1 and #2 are in the correct order (as returned by `_hook_label_`
`_hook_label_ordered:nnTF` `pair:nn`) and if so return true, else return false.

```

529 \prg_new_conditional:Npnn \_hook_label_ordered:nn #1#2 { TF }
530 {
531 \if_int_compare:w \_hook_str_compare:nn {#1} {#2} > 0 \exp_stop_f:
532 \prg_return_true:
533 \else:
534 \prg_return_false:
535 \fi:
536 }

```

(End definition for `_hook_label_ordered:nnTF`.)

`__hook_if_label_case:nnnnn` To avoid doing the string comparison twice in `__hook_initialize_single:NNn` (once with `\str_if_eq:nn` and again with `__hook_label_ordered:nn`), we use a three-way branching macro that will compare #1 and #2 and expand to `\use_i:nnn` if they are equal, `\use_ii:nn` if #1 is lexically greater, and `\use_iii:nn` otherwise.

```

537 \cs_new:Npn \__hook_if_label_case:nnnnn #1#2
538 {
539 \cs:w use_
540 \if_case:w \__hook_str_compare:nn {#1} {#2}
541 i \or: ii \else: iii \fi: :nnn
542 \cs_end:
543 }
```

(End definition for `__hook_if_label_case:nnnnn`.)

`__hook_update_hook_code:n` Before `\begin{document}` this does nothing, in the body it reinitializes the hook code using the altered data.

```

544 \cs_new_eq:NN \__hook_update_hook_code:n \use_none:n
```

(End definition for `__hook_update_hook_code:n`.)

`__hook_initialize_all:` Initialize all known hooks (at `\begin{document}`), i.e., update the fast execution token lists to hold the necessary code in the right order.

```

545 \cs_new_protected:Npn \__hook_initialize_all: {
```

First we change `__hook_update_hook_code:n` which so far was a no-op to now initialize one hook. This way any later updates to the hook will run that code and also update the execution token list.

```

546 \cs_gset_eq:NN \__hook_update_hook_code:n \__hook_initialize_hook_code:n
```

Now we loop over all hooks that have been defined and update each of them.

```

547 \__hook_debug:n { \prop_gc_clear:N \g__hook_used_prop }
548 \seq_map_inline:Nn \g__hook_all_seq
549 {
550 \__hook_update_hook_code:n {##1}
551 }
```

If we are debugging we show results hook by hook for all hooks that have data.

```

552 \__hook_debug:n
553 { \iow_term:x{^^JAll~ initialized~ (non-empty)~ hooks:}
554 \prop_map_inline:Nn \g__hook_used_prop
555 { \iow_term:x{^^J~ ##1~ ->~
556 \exp_not:v {__hook~##1}~ }
557 }
558 }
```

After all hooks are initialized we change the “use” to just call the hook code and not initialize it (as it was done in the preamble.

```

559 \cs_gset_eq:NN \hook_use:n \__hook_use_initialized:n
560 \cs_gset_eq:NN \__hook_preamble_hook:n \use_none:n
561 }
```

(End definition for `__hook_initialize_all:.`)

`_hook_initialize_hook_code:n` Initializing or reinitializing the fast execution hook code. In the preamble this is selectively done in case a hook gets used and at `\begin{document}` this is done for all hooks and afterwards only if the hook code changes.

```

562 \cs_new_protected:Npn \__hook_initialize_hook_code:n #1
563 {
564 \__hook_debug:n{ \iow_term:x{^^JUupdate~ code~ for~ hook~
565 '#1' \on@line :^^J} }

```

This does the sorting and the updates. First thing we do is to check if a legacy hook macro exists and if so we add it to the hook under the label `legacy`. This might make the hook non-empty so we have to do this before the then following test.

```

566 \__hook_include_legacy_code_chunk:n {#1}

```

If there aren't any code chunks for the current hook, there is no point in even starting the sorting routine so we make a quick test for that and in that case just update `__hook_⟨hook⟩` to hold the `top-level` and `next` code chunks. If there are code chunks we call `__hook_initialize_single:NNn` and pass to it ready made csnames as they are needed several times inside. This way we save a bit on processing time if we do that up front.

```

567 \__hook_if_usable:nT {#1}
568 {
569 \prop_if_empty:cTF {g__hook_#1_code_prop}
570 {
571 \__hook_tl_gset:co { __hook~#1 }
572 {
573 \cs:w __hook_toplevel~#1 \exp_after:wN \cs_end:
574 \cs:w __hook_next~#1 \cs_end:
575 }
576 }
577 {

```

By default the algorithm sorts the code chunks and then saves the result in a token list for fast execution by adding the code one after another using `\tl_gput_right:NV`. When we sort code for a reversed hook, all we have to do is to add the code chunks in the opposite order into the token list. So all we have to do in preparation is to change two definitions used later on.

```

578 \__hook_if_reversed:nTF {#1}
579 { \cs_set_eq:NN \__hook_tl_gput:Nn \__hook_tl_gput_left:Nn
580 \cs_set_eq:NN \__hook_clist_gput:NV \clist_gput_left:NV }
581 { \cs_set_eq:NN \__hook_tl_gput:Nn \__hook_tl_gput_right:Nn
582 \cs_set_eq:NN \__hook_clist_gput:NV \clist_gput_right:NV }

```

When sorting, some relations (namely voids) need to act destructively on the code property lists to remove code that shouldn't appear in the sorted hook token list, so we temporarily save the old code property list so that it can be restored later.

```

583 \prop_set_eq:Nc \l__hook_work_prop { g__hook_#1_code_prop }
584 \__hook_initialize_single:ccn
585 { __hook~#1 } { g__hook_#1_labels_clist } {#1}

```

For debug display we want to keep track of those hooks that actually got code added to them, so we record that in plist. We use a plist to ensure that we record each hook name only once, i.e., we are only interested in storing the keys and the value is arbitrary.

```

586 \__hook_debug:n{ \exp_args:NNx \prop_gput:Nnn
587 \g__hook_used_prop {#1}{ } }

```

```

588 }
589 }
590 }

```

(End definition for `_hook_initialize_hook_code:n`.)

`_hook_tl_csname:n` It is faster to pass a single token and expand it when necessary than to pass a bunch of
`_hook_seq_csname:n` character tokens around.

FMi: note to myself: verify

```

591 \cs_new:Npn \_hook_tl_csname:n #1 { l__hook_label_#1_tl }
592 \cs_new:Npn \_hook_seq_csname:n #1 { l__hook_label_#1_seq }

```

(End definition for `_hook_tl_csname:n` and `_hook_seq_csname:n`.)

`\l__hook_labels_seq` For the sorting I am basically implementing Knuth's algorithm for topological sorting as
`\l__hook_labels_int` given in TAOCP volume 1 pages 263–266. For this algorithm we need a number of local
`\l__hook_front_tl` variables:

- List of labels used in the current hook to label code chunks:

```

593 \seq_new:N \l__hook_labels_seq

```

- Number of labels used in the current hook. In Knuth's algorithm this is called N :

```

594 \int_new:N \l__hook_labels_int

```

- The sorted code list to be build is managed using two pointers one to the front of the queue and one to the rear. We model this using token list pointers. Knuth calls them F and R :

```

595 \tl_new:N \l__hook_front_tl
596 \tl_new:N \l__hook_rear_tl

```

- The data for the start of the queue is kept in this token list, it corresponds to what Don calls `QLINK[0]` but since we aren't manipulating individual words in memory it is slightly differently done:

```

597 \tl_new:c { \_hook_tl_csname:n { 0 } }

```

(End definition for `\l__hook_labels_seq` and others.)

`_hook_initialize_single:NNn` `_hook_initialize_single:NNn` implements the sorting of the code chunks for a
`_hook_initialize_single:ccn` hook and saves the result in the token list for fast execution (#4). The arguments are $\langle \textit{hook-code-plist} \rangle$, $\langle \textit{hook-code-tl} \rangle$, $\langle \textit{hook-top-level-code-tl} \rangle$, $\langle \textit{hook-next-code-tl} \rangle$, $\langle \textit{hook-ordered-labels-clist} \rangle$ and $\langle \textit{hook-name} \rangle$ (the latter is only used for debugging—the $\langle \textit{hook-rule-plist} \rangle$ is accessed using the $\langle \textit{hook-name} \rangle$).

The additional complexity compared to Don's algorithm is that we do not use simple positive integers but have arbitrary alphanumeric labels. As usual Don's data structures are chosen in a way that one can omit a lot of tests and I have mimicked that as far as possible. The result is a restriction I do not test for at the moment: a label can't be equal to the number 0!

FMi: Needs checking for, just in case ... maybe

```

598 \cs_new_protected:Npn \_hook_initialize_single:NNn #1#2#3
599 {

```

Step T1: Initialize the data structure ...

```

600 \seq_clear:N \l__hook_labels_seq
601 \int_zero:N \l__hook_labels_int
 Store the name of the hook:
602 \tl_set:Nn \l__hook_cur_hook_tl {#3}

```

We loop over the property list holding the code and record all labels listed there. Only rules for those labels are of interest to us. While we are at it we count them (which gives us the N in Knuth's algorithm. The prefix `label_` is added to the variables to ensure that labels named `front`, `rear`, `labels`, or `return` don't interact with our code.

```

603 \prop_map_inline:Nn \l__hook_work_prop
604 {
605 \int_incr:N \l__hook_labels_int
606 \seq_put_right:Nn \l__hook_labels_seq {##1}
607 \__hook_tl_set:cn { \__hook_tl_csname:n {##1} } { 0 }
608 \seq_clear_new:c { \__hook_seq_csname:n {##1} }
609 }

```

Steps T2 and T3: Sort the relevant rules into the data structure...

This loop constitutes a square matrix of the labels in `\l__hook_work_prop` in the vertical and the horizontal directions. However since the rule $l_A \langle rel \rangle l_B$ is the same as $l_B \langle rel \rangle^{-1} l_A$ we can cut the loop short at the diagonal of the matrix (*i.e.*, when both labels are equal), saving a good amount of time. The way the rules were set up (see the implementation of `__hook_rule_before_gset:nnn` above) ensures that we have no rule in the ignored side of the matrix, and all rules are seen. The rules are applied in `__hook_apply_label_pair:nnn`, which takes the properly-ordered pair of labels as argument.

```

610 \prop_map_inline:Nn \l__hook_work_prop
611 {
612 \prop_map_inline:Nn \l__hook_work_prop
613 {
614 \__hook_if_label_case:nnnnn {##1} {####1}
615 { \prop_map_break: }
616 { \__hook_apply_label_pair:nnn {##1} {####1} }
617 { \__hook_apply_label_pair:nnn {####1} {##1} }
618 {#3}
619 }
620 }

```

Take a breath and take a look at the data structures that have been set up:

```

621 \__hook_debug:n { \__hook_debug_label_data:N \l__hook_work_prop }

```

Step T4:

```

622 \tl_set:Nn \l__hook_rear_tl { 0 }
623 \tl_set:cn { \__hook_tl_csname:n { 0 } } { 0 }
624 \seq_map_inline:Nn \l__hook_labels_seq
625 {
626 \int_compare:nNnT { \cs:w \__hook_tl_csname:n {##1} \cs_end: } = 0
627 {
628 \tl_set:cn { \__hook_tl_csname:n { \l__hook_rear_tl } } {##1}
629 \tl_set:Nn \l__hook_rear_tl {##1}
630 }
631 }
632 \tl_set_eq:Nc \l__hook_front_tl { \__hook_tl_csname:n { 0 } }

```


```

633 \__hook_tl_gclear:N #1
634 \clist_gclear:N #2

```

The whole loop combines steps T5–T7:

```

635 \bool_while_do:nn { ! \str_if_eq_p:Vn \l__hook_front_tl { 0 } }
636 {

```

This part is step T5:

```

637 \int_decr:N \l__hook_labels_int
638 \prop_get:NVN \l__hook_work_prop \l__hook_front_tl \l__hook_return_tl
639 \exp_args:NNV \__hook_tl_gput:Nn #1 \l__hook_return_tl
640 \__hook_clist_gput:NV #2 \l__hook_front_tl
641 \__hook_debug:n{ \iow_term:x{Handled~ code~ for~ \l__hook_front_tl} }

```

This is step T6 except that we don’t use a pointer *P* to move through the successors, but instead use ##1 of the mapping function.

```

642 \seq_map_inline:cn { \__hook_seq_csname:n { \l__hook_front_tl } }
643 {
644 \tl_set:cx { \__hook_tl_csname:n {##1} }
645 { \int_eval:n
646 { \cs:w \__hook_tl_csname:n {##1} \cs_end: - 1 }
647 }
648 \int_compare:nNnT
649 { \cs:w \__hook_tl_csname:n {##1} \cs_end: } = 0
650 {
651 \tl_set:cn { \__hook_tl_csname:n { \l__hook_rear_tl } } {##1}
652 \tl_set:Nn \l__hook_rear_tl {##1}
653 }
654 }

```

and step T7:

```

655 \tl_set_eq:Nc \l__hook_front_tl
656 { \__hook_tl_csname:n { \l__hook_front_tl } }

```

This is step T8: If we haven’t moved the code for all labels (i.e., if `\l__hook_labels_int` is still greater than zero) we have a loop and our partial order can’t be flattened out.

```

657 }
658 \int_compare:nNnF \l__hook_labels_int = 0
659 {
660 \iow_term:x{=====}
661 \iow_term:x{Error:~ label~ rules~ are~ incompatible:}

```

This is not really the information one needs in the error case but will do for now ...

```

662 \__hook_debug_label_data:N \l__hook_work_prop
663 \iow_term:x{=====}
664 }

```

After we have added all hook code to #1 we finish it off with adding extra code for the `top-level` (#2) and for one time execution (#3). These should normally be empty. The `top-level` code is added with `__hook_tl_gput:Nn` as that might change for a reversed hook (then `top-level` is the very first code chunk added). The `next` code is always added last.

```

665 \exp_args:NNo \__hook_tl_gput:Nn #1 { \cs:w __hook_toplevel~#3 \cs_end: }
666 \__hook_tl_gput_right:No #1 { \cs:w __hook_next~#3 \cs_end: }
667 }

```

FMi: improve output on a rainy day

```
668 \cs_generate_variant:Nn \__hook_initialize_single:NNn { cc }
```

(End definition for `__hook_initialize_single:NNn`.)

```
\__hook_tl_gput:Nn
\__hook_clist_gput:NV
```

These append either on the right (normal hook) or on the left (reversed hook). This is setup up in `__hook_initialize_hook_code:n`, elsewhere their behavior is undefined.

```
669 \cs_new:Npn \__hook_tl_gput:Nn { \ERROR }
670 \cs_new:Npn \__hook_clist_gput:NV { \ERROR }
```

(End definition for `__hook_tl_gput:Nn` and `__hook_clist_gput:NV`.)

```
\__hook_apply_label_pair:nnn
\__hook_label_if_exist_apply:nnnF
```

This is the payload of steps T2 and T3 executed in the loop described above. This macro assumes #1 and #2 are ordered, which means that any rule pertaining the pair #1 and #2 is `\g__hook_⟨hook⟩_rule_#1|#2_tl`, and not `\g__hook_⟨hook⟩_rule_#2|#1_tl`. This also saves a great deal of time since we only need to check the order of the labels once.

The arguments here are `⟨label1⟩`, `⟨label2⟩`, `⟨hook⟩`, and `⟨hook-code-plist⟩`. We are about to apply the next rule and enter it into the data structure. `__hook_apply_label_pair:nnn` will just call `__hook_label_if_exist_apply:nnnF` for the `⟨hook⟩`, and if no rule is found, also try the `⟨hook⟩` name ?? denoting a default hook rule.

`__hook_label_if_exist_apply:nnnF` will check if the rule exists for the given hook, and if so call `__hook_apply_rule:nnn`.

```
671 \cs_new_protected:Npn \__hook_apply_label_pair:nnn #1#2#3
672 {
```

Extra complication: as we use default rules and local hook specific rules we first have to check if there is a local rule and if that exist use it. Otherwise check if there is a default rule and use that.

```
673 \__hook_label_if_exist_apply:nnnF {#1} {#2} {#3}
674 {
```

If there is no hook-specific rule we check for a default one and use that if it exists.

```
675 \__hook_label_if_exist_apply:nnnF {#1} {#2} { ?? } { }
676 }
677 }
678 \cs_new_protected:Npn \__hook_label_if_exist_apply:nnnF #1#2#3
679 {
680 \if_cs_exist:w g__hook_ #3 _rule_ #1 | #2 _tl \cs_end:
```

What to do precisely depends on the type of rule we have encountered. If it is a `before` rule it will be handled by the algorithm but other types need to be managed differently. All this is done in `__hook_apply_rule:nnnN`.

```
681 \__hook_apply_rule:nnn {#1} {#2} {#3}
682 \exp_after:wN \use_none:n
683 \else:
684 \use:nn
685 \fi:
686 }
```

(End definition for `__hook_apply_label_pair:nnn` and `__hook_label_if_exist_apply:nnnF`.)

```
\__hook_apply_rule:nnn
```

This is the code executed in steps T2 and T3 while looping through the matrix This is part of step T3. We are about to apply the next rule and enter it into the data structure. The arguments are `⟨label1⟩`, `⟨label2⟩`, `⟨hook-name⟩`, and `⟨hook-code-plist⟩`.

```
687 \cs_new_protected:Npn \__hook_apply_rule:nnn #1#2#3
```

```

688 {
689 \cs:w __hook_apply_
690 \cs:w g__hook_#3_reversed_tl \cs_end: rule_
691 \cs:w g__hook_#3_rule_#1 | #2_tl \cs_end: :nnn \cs_end:
692 {#1} {#2} {#3}
693 }

```

(End definition for __hook_apply_rule:nnn.)

__hook_apply_rule_<:nnn The most common cases are < and > so we handle that first. They are relations \prec and
 __hook_apply_rule_>:nnn \succ in TAOCP, and they dictate sorting.

```

694 \cs_new_protected:cpn { __hook_apply_rule_<:nnn } #1#2#3
695 {
696 \__hook_debug:n { \__hook_msg_pair_found:nnn {#1} {#2} {#3} }
697 \tl_set:cx { \__hook_tl_csname:n {#2} }
698 { \int_eval:n{ \cs:w \__hook_tl_csname:n {#2} \cs_end: + 1 } }
699 \seq_put_right:cn{ \__hook_seq_csname:n {#1} }{#2}
700 }
701 \cs_new_protected:cpn { __hook_apply_rule_>:nnn } #1#2#3
702 {
703 \__hook_debug:n { \__hook_msg_pair_found:nnn {#1} {#2} {#3} }
704 \tl_set:cx { \__hook_tl_csname:n {#1} }
705 { \int_eval:n{ \cs:w \__hook_tl_csname:n {#1} \cs_end: + 1 } }
706 \seq_put_right:cn{ \__hook_seq_csname:n {#2} }{#1}
707 }

```

(End definition for __hook_apply_rule_<:nnn and __hook_apply_rule_>:nnn.)

__hook_apply_rule_xE:nnn These relations make two labels incompatible within a hook. xE makes raises an error if
 __hook_apply_rule_xW:nnn the labels are found in the same hook, and xW makes it a warning.

```

708 \cs_new_protected:cpn { __hook_apply_rule_xE:nnn } #1#2#3
709 {
710 \__hook_debug:n { \__hook_msg_pair_found:nnn {#1} {#2} {#3} }
711 \msg_error:nnnnnn { hooks } { labels-incompatible }
712 {#1} {#2} {#3} { 1 }
713 \use:c { __hook_apply_rule_>:nnn } {#1} {#2} {#3}
714 \use:c { __hook_apply_rule_<:nnn } {#1} {#2} {#3}
715 }
716 \cs_new_protected:cpn { __hook_apply_rule_xW:nnn } #1#2#3
717 {
718 \__hook_debug:n { \__hook_msg_pair_found:nnn {#1} {#2} {#3} }
719 \msg_warning:nnnnnn { hooks } { labels-incompatible }
720 {#1} {#2} {#3} { 0 }
721 }

```

(End definition for __hook_apply_rule_xE:nnn and __hook_apply_rule_xW:nnn.)

__hook_apply_rule_>:nnn If we see -> we have to drop code for label #3 and carry on. We could do a little better
 __hook_apply_rule_<:nnn and drop everything for that label since it doesn't matter where we sort in the empty
 code. However that would complicate the algorithm a lot with little gain.⁷ So we still
 unnecessarily try to sort it in and depending on the rules that might result in a loop that
 is otherwise resolved. If that turns out to be a real issue, we can improve the code.

⁷This also has the advantage that the result of the sorting doesn't change which might otherwise (for unrelated chunks) if we aren't careful.

Here the code is removed from \l__hook_cur_hook_tl rather than #3 because the latter may be ??, and the default hook doesn't store any code. Removing from \l__hook_cur_hook_tl makes default rules -> and <- work properly.

```

722 \cs_new_protected:cpn { __hook_apply_rule_>:nnn } #1#2#3
723 {
724 \__hook_debug:n
725 {
726 \__hook_msg_pair_found:nnn {#1} {#2} {#3}
727 \iow_term:x{--->~ Drop~ '#2'~ code~ from~
728 \iow_char:N \ \ g__hook_ \l__hook_cur_hook_tl _code_prop ~
729 because~ of~ '#1' }
730 }
731 \prop_put:Nnn \l__hook_work_prop {#2} { }
732 }
733 \cs_new_protected:cpn { __hook_apply_rule_<:nnn } #1#2#3
734 {
735 \__hook_debug:n
736 {
737 \__hook_msg_pair_found:nnn {#1} {#2} {#3}
738 \iow_term:x{--->~ Drop~ '#1'~ code~ from~
739 \iow_char:N \ \ g__hook_ \l__hook_cur_hook_tl _code_prop ~
740 because~ of~ '#2' }
741 }
742 \prop_put:Nnn \l__hook_work_prop {#1} { }
743 }

```

(End definition for __hook_apply_rule_>:nnn and __hook_apply_rule_<:nnn.)

```

\__hook_apply_rule_<:nnn Reversed rules.
\__hook_apply_rule_>:nnn 744 \cs_new_eq:cc { __hook_apply_rule_<:nnn } { __hook_apply_rule_>:nnn }
\__hook_apply_rule_<:nnn 745 \cs_new_eq:cc { __hook_apply_rule_>:nnn } { __hook_apply_rule_<:nnn }
\__hook_apply_rule_>:nnn 746 \cs_new_eq:cc { __hook_apply_rule_<:nnn } { __hook_apply_rule_<:nnn }
\__hook_apply_rule_x:nnn 747 \cs_new_eq:cc { __hook_apply_rule_>:nnn } { __hook_apply_rule_>:nnn }
748 \cs_new_eq:cc { __hook_apply_rule_xE:nnn } { __hook_apply_rule_xE:nnn }
749 \cs_new_eq:cc { __hook_apply_rule_xW:nnn } { __hook_apply_rule_xW:nnn }

```

(End definition for __hook_apply_rule_<:nnn and others.)

```

\__hook_msg_pair_found:nnn A macro to avoid moving this many tokens around.
750 \cs_new_protected:Npn \__hook_msg_pair_found:nnn #1#2#3
751 {
752 \iow_term:x{~ \str_if_eq:nnTF {#3} {??} {default} {~normal} ~
753 rule~ \__hook_label_pair:nn {#1} {#2}:~
754 \use:c { g__hook_#3_rule_ \__hook_label_pair:nn {#1} {#2} _tl } ~
755 found}
756 }

```

(End definition for __hook_msg_pair_found:nnn.)

```

\__hook_debug_label_data:N
757 \cs_new_protected:Npn \__hook_debug_label_data:N #1 {
758 \iow_term:x{Code~ labels~ for~ sorting;}
759 \iow_term:x{~ \seq_use:Nnnn\l__hook_labels_seq {-and-}{,}{~and-} }
760 \iow_term:x{^^J Data~ structure~ for~ label~ rules;}

```

```

761 \prop_map_inline:Nn #1
762 {
763 \iow_term:x{~ ##1~ =~ \tl_use:c{ \__hook_tl_csname:n {##1} }~ ->~
764 \seq_use:cnnn{ \__hook_seq_csname:n {##1} }{~>~}{~>~}{~>~}
765 }
766 }
767 \iow_term:x{}
768 }

```

(End definition for `__hook_debug_label_data:N`.)

`\hook_show:n` This writes out information about the hook given in its argument onto the `.log` file and the terminal, if `\show_hook:n` is used. Internally both share the same structure, except that at the end, `\hook_show:n` triggers T_EX's prompt.

```

\__hook_log_line:x
\__hook_log_line_indent:x
\__hook_log:nN
769 \cs_new_protected:Npn \hook_log:n #1
770 {
771 \cs_set_eq:NN \__hook_log_cmd:x \iow_log:x
772 \__hook_normalize_hook_args:Nn \__hook_log:nN {#1} \tl_log:x
773 }
774 \cs_new_protected:Npn \hook_show:n #1
775 {
776 \cs_set_eq:NN \__hook_log_cmd:x \iow_term:x
777 \__hook_normalize_hook_args:Nn \__hook_log:nN {#1} \tl_show:x
778 }
779 \cs_new_protected:Npn \__hook_log_line:x #1
780 { \__hook_log_cmd:x { >~#1 } }
781 \cs_new_protected:Npn \__hook_log_line_indent:x #1
782 { \__hook_log_cmd:x { >~\@spaces #1 } }
783 \cs_new_protected:Npn \__hook_log:nN #1 #2
784 {
785 \__hook_preamble_hook:n {#1}
786 \__hook_log_cmd:x { ^~J ->~The~hook~'~#1'~: }
787 \__hook_if_usable:nF {#1}
788 { \__hook_log_line:x { The~hook~is~not~declared. } }
789 \__hook_if_disabled:nT {#1}
790 { \__hook_log_line:x { The~hook~is~disabled. } }
791 \hook_if_empty:nTF {#1}
792 { #2 { The~hook~is~empty } }
793 {
794 \__hook_log_line:x { Code~chunks: }
795 \prop_if_empty:cTF { g__hook_#1_code_prop }
796 { \__hook_log_line_indent:x { --- } }
797 {
798 \prop_map_inline:cn { g__hook_#1_code_prop }
799 { \__hook_log_line_indent:x { ##1~>~\tl_to_str:n {##2} } }
800 }
801 }

```

If there is code in the top-level token list, print it:

```

801 \__hook_log_line:x
802 {
803 Document-level~(top-level)~code
804 \__hook_if_usable:nT {#1}
805 { ~(executed~\__hook_if_reversed:nTF {#1} {first} {last} ) } :

```

```

806 }
807 \__hook_log_line_indent:x
808 {
809 \tl_if_empty:cTF { __hook_toplevel~#1 }
810 { --- }
811 { -> ~ \exp_args:Nv \tl_to_str:n { __hook_toplevel~#1 } }
812 }
813 \__hook_log_line:x { Extra~code~for~next~invocation: }
814 \__hook_log_line_indent:x
815 {
816 \tl_if_empty:cTF { __hook_next~#1 }
817 { --- }

```

If the token list is not empty we want to display it but without the first tokens (the code to clear itself) so we call a helper command to get rid of them.

```

818 { ->~ \exp_args:Nv \__hook_log_next_code:n { __hook_next~#1 } }
819 }

```

Loop through the rules in a hook and for every rule found, print it. If no rule is there, print ---. The boolean \l__hook_tmpa_bool here indicates if the hook has no rules.

```

820 \__hook_log_line:x { Rules: }
821 \bool_set_true:N \l__hook_tmpa_bool
822 \__hook_list_rules:nn {#1}
823 {
824 \bool_set_false:N \l__hook_tmpa_bool
825 \__hook_log_line_indent:x
826 {
827 ##2~ with~
828 \str_if_eq:nnT {##3} {??} { default~ }
829 relation~ ##1
830 }
831 }
832 \bool_if:NT \l__hook_tmpa_bool
833 { \__hook_log_line_indent:x { --- } }

```

When the hook is declared (that is, the sorting algorithm is applied to that hook) and not empty

```

834 \bool_lazy_and:nnTF
835 { \__hook_if_usable_p:n {#1} }
836 { ! \hook_if_empty_p:n {#1} }
837 {
838 \__hook_log_line:x
839 {
840 Execution~order
841 \bool_if:NTF \l__hook_tmpa_bool
842 { \__hook_if_reversed:nT {#1} { ~(after~reversal) } }
843 { ~(after~
844 \__hook_if_reversed:nT {#1} { reversal~and~ }
845 applying~rules)
846 } :
847 }
848 #2 % \tl_show:n
849 {

```

```

850 \@spaces
851 \clist_if_empty:cTF { g__hook_#1_labels_clist }
852 { --- }
853 { \clist_use:cn {g__hook_#1_labels_clist} { ,~ } }
854 }
855 }
856 {
857 \__hook_log_line:x { Execution-order: }
858 #2
859 {
860 \@spaces Not~set~because~the~hook~ \__hook_if_usable:nTF {#1}
861 { code~pool~is~empty }
862 { is~\__hook_if_disabled:nTF {#1} {disabled} {undeclared} }
863 }
864 }
865 }
866 }

```

To display the code for next invocation only (i.e., from `\AddToHookNext` we have to remove the first two tokens at the front which are `\tl_gclear:N` and the token list to clear.

```

867 \cs_new:Npn \__hook_log_next_code:n #1
868 { \exp_args:No \tl_to_str:n { \use_none:nn #1 } }

```

`__hook_log_next_code:n`

(End definition for `\hook_show:n` and others. These functions are documented on page 14.)

`__hook_list_rules:nn`
`__hook_list_one_rule:nnn`
`__hook_list_if_rule_exists:nnnF`

This macro takes a *<hook>* and an *<inline function>* and loops through each pair of *<labels>* in the *<hook>*, and if there is a relation between this pair of *<labels>*, the *<inline function>* is executed with `#1 = <relation>`, `#2 = <label1>|<label2>`, and `#3 = <hook>` (the latter may be the argument `#1` to `__hook_list_rules:nn`, or `??` if it is a default rule).

```

869 \cs_new_protected:Npn \__hook_list_rules:nn #1 #2
870 {
871 \cs_set_protected:Npn \__hook_tmp:w ##1 ##2 ##3 {#2}
872 \prop_map_inline:cn { g__hook_#1_code_prop }
873 {
874 \prop_map_inline:cn { g__hook_#1_code_prop }
875 {
876 \__hook_if_label_case:nnnnn {##1} {####1}
877 { \prop_map_break: }
878 { \__hook_list_one_rule:nnn {##1} {####1} }
879 { \__hook_list_one_rule:nnn {####1} {##1} }
880 {#1}
881 }
882 }
883 }

```

These two are quite similar to `__hook_apply_label_pair:nnn` and `__hook_label_if_exist_apply:nnnF`, respectively, but rather than applying the rule, they pass it to the *<inline function>*.

```

884 \cs_new_protected:Npn \__hook_list_one_rule:nnn #1#2#3
885 {
886 \__hook_list_if_rule_exists:nnnF {#1} {#2} {#3}
887 { \__hook_list_if_rule_exists:nnnF {#1} {#2} { ?? } { } }
888 }

```

```

889 \cs_new_protected:Npn \__hook_list_if_rule_exists:nnnF #1#2#3
890 {
891 \if_cs_exist:w g__hook_ #3 _rule_ #1 | #2 _tl \cs_end:
892 \exp_args:Nv \__hook_tmp:w
893 { g__hook_ #3 _rule_ #1 | #2 _tl } { #1 | #2 } {#3}
894 \exp_after:wN \use_none:nn
895 \fi:
896 \use:n
897 }

```

(End definition for `__hook_list_rules:nn`, `__hook_list_one_rule:nnn`, and `__hook_list_if_rule_exists:nnnF`.)

`__hook_debug_print_rules:n` A shorthand for debugging that prints similar to `\prop_show:N`.

```

898 \cs_new_protected:Npn \__hook_debug_print_rules:n #1
899 {
900 \iow_term:n { The~hook~#1~contains~the~rules: }
901 \cs_set_protected:Npn \__hook_tmp:w ##1
902 {
903 \__hook_list_rules:nn {#1}
904 {
905 \iow_term:x
906 {
907 > ##1 {####2} ##1 => ##1 {####1}
908 \str_if_eq:nnT {####3} {??} { ~(default) }
909 }
910 }
911 }
912 \exp_args:No \__hook_tmp:w { \use:nn { ~ } { ~ } }
913 }

```

(End definition for `__hook_debug_print_rules:n`.)

3.8 Specifying code for next invocation

`\hook_gput_next_code:nn`

```

914 \cs_new_protected:Npn \hook_gput_next_code:nn #1
915 { \__hook_normalize_hook_args:Nn \__hook_gput_next_code:nn {#1} }

```

(End definition for `\hook_gput_next_code:nn`. This function is documented on page 13.)

`__hook_gput_next_code:nn`
`__hook_gput_next_do:nn`
`__hook_gput_next_do:Nnn`
`__hook_clear_next:n`

```

916 \cs_new_protected:Npn \__hook_gput_next_code:nn #1 #2
917 {
918 \__hook_if_disabled:nTF {#1}
919 { \msg_error:nnn { hooks } { hook-disabled } {#1} }
920 {
921 \__hook_init_structure:n {#1}
922 \__hook_if_usable:nTF {#1}
923 { \__hook_gput_next_do:nn {#1} {#2} }
924 { \__hook_try_declaring_generic_next_hook:nn {#1} {#2} }
925 }
926 }

```


```

927 \cs_new_protected:Npn \__hook_gput_next_do:nn #1
928 {
929 \exp_args:Nc \__hook_gput_next_do:Nnn
930 { \__hook_next~#1 } {#1}
931 }

```

First check if the “next code” token list is empty: if so we need to add a `\tl_gclear:c` to clear it, so the code lasts for one usage only. The token list is cleared early so that nested usages don’t get lost. `\tl_gclear:c` is used instead of `\tl_gclear:N` in case the hook is used in an expansion-only context, so the token list doesn’t expand before `\tl_gclear:N`: that would make an infinite loop. Also in case the main code token list is empty, the hook code has to be updated to add the next execution token list.

```

932 \cs_new_protected:Npn \__hook_gput_next_do:Nnn #1 #2
933 {
934 \tl_if_empty:cT { \__hook~#2 }
935 { \__hook_update_hook_code:n {#2} }
936 \tl_if_empty:NT #1
937 { \__hook_tl_gset:Nn #1 { \__hook_clear_next:n {#2} } }
938 \__hook_tl_gput_right:Nn #1
939 }
940 \cs_new_protected:Npn \__hook_clear_next:n #1
941 { \cs_gset_eq:cN { \__hook_next~#1 } \c_empty_tl }

```

(End definition for `__hook_gput_next_code:nn` and others.)

3.9 Using the hook

`\hook_use:n` `\hook_use:n` as defined here is used in the preamble, where hooks aren’t initialized by default. `__hook_use_initialized:n` is also defined, which is the non-`\protected` version for use within the document. Their definition is identical, except for the `__hook_preamble_hook:n` (which wouldn’t hurt in the expandable version, but it would be an unnecessary extra expansion).

`__hook_use_initialized:n` holds the expandable definition while in the preamble. `__hook_preamble_hook:n` initializes the hook in the preamble, and is redefined to `\use_none:n` at `\begin{document}`.

Both versions do the same internally: check if the hook exist as given, and if so use it as quickly as possible. If it doesn’t exist, the a call to `__hook_use:wn` checks for file hooks.

At `\begin{document}`, all hooks are initialized, and any change in them causes an update, so `\hook_use:n` can be made expandable. This one is better not protected so that it can expand into nothing if containing no code. Also important in case of generic hooks that we do not generate a `\relax` as a side effect of checking for a csname. In contrast to the T_EX low-level `\csname ... \endcsname` construct `\tl_if_exist:c` is careful to avoid this.

```

942 \cs_new_protected:Npn \hook_use:n #1
943 {
944 \tl_if_exist:cTF { \__hook~#1 }
945 {
946 \__hook_preamble_hook:n {#1}
947 \cs:w \__hook~#1 \cs_end:
948 }
949 { \__hook_use:wn #1 / \s__hook_mark {#1} }

```

```

950 }
951 \cs_new:Npn \__hook_use_initialized:n #1
952 {
953 \if_cs_exist:w \__hook~#1 \cs_end:
954 \else:
955 \__hook_use_undefined:w
956 \fi:
957 \cs:w \__hook~#1 \__hook_use_end:
958 }
959 \cs_new:Npn \__hook_use_undefined:w #1 #2 \__hook~#3 \__hook_use_end:
960 {
961 #1 % fi
962 \__hook_use:wn #3 / \s__hook_mark {#3}
963 }
964 \cs_new_protected:Npn \__hook_preamble_hook:n #1
965 { \__hook_initialize_hook_code:n {#1} }
966 \cs_new_eq:NN \__hook_use_end: \cs_end:

```

(End definition for `\hook_use:n` and others. This function is documented on page 13.)

`__hook_use:wn` `__hook_use:wn` does a quick check to test if the current hook is a file hook: those need a special treatment. If it is not, the hook does not exist. If it is, then `__hook_try_file_hook:n` is called, and checks that the current hook is a file-specific hook using `__hook_if_file_hook:wTF`. If it's not, then it's a generic file/ hook and is used if it exist.

If it is a file-specific hook, it passes through the same normalization as during declaration, and then it is used if defined. `__hook_if_usable_use:n` checks if the hook exist, and calls `__hook_preamble_hook:n` if so, then uses the hook.

```

967 \cs_new:Npn \__hook_use:wn #1 / #2 \s__hook_mark #3
968 {
969 \str_if_eq:nnTF {#1} { file }
970 { \__hook_try_file_hook:n {#3} }
971 { } % Hook doesn't exist
972 }
973 \cs_new_protected:Npn \__hook_try_file_hook:n #1
974 {
975 \__hook_if_file_hook:wTF #1 / / \s__hook_mark
976 {
977 \exp_args:Ne \__hook_if_usable_use:n
978 { \exp_args:Ne \__hook_file_hook_normalize:n {#1} }
979 }
980 { \__hook_if_usable_use:n {#1} } % file/ generic hook (e.g. file/before)
981 }
982 \cs_new_protected:Npn \__hook_if_usable_use:n #1
983 {
984 \tl_if_exist:cT { \__hook~#1 }
985 {
986 \__hook_preamble_hook:n {#1}
987 \cs:w \__hook~#1 \cs_end:
988 }
989 }

```

(End definition for `__hook_use:wn`, `__hook_try_file_hook:n`, and `__hook_if_usable_use:n`.)

`\hook_use_once:n` For hooks that can and should be used only once we have a special use command that remembers the hook name in `\g__hook_execute_immediately_prop`. This has the effect that any further code added to the hook is executed immediately rather than stored in the hook.

The code needs some gymnastics to prevent space trimming from the hook name, since `\hook_use:n` and `\hook_use_once:n` are documented to not trim spaces.

```

990 \cs_new_protected:Npn \hook_use_once:n #1
991 {
992 \tl_if_exist:cT { __hook~#1 }
993 {
994 \tl_set:Nn \l__hook_return_tl {#1}
995 \__hook_normalize_hook_args:Nn \__hook_use_once_store:n
996 { \l__hook_return_tl }
997 \hook_use:n {#1}
998 }
999 }
1000 \cs_new_protected:Npn \__hook_use_once_store:n #1
1001 { \prop_gput:Nnn \g__hook_execute_immediately_prop {#1} { } }

```

(End definition for `\hook_use_once:n`. This function is documented on page 13.)

3.10 Querying a hook

Simpler data types, like token lists, have three possible states; they can exist and be empty, exist and be non-empty, and they may not exist, in which case emptiness doesn't apply (though `\tl_if_empty:N` returns false in this case).

Hooks are a bit more complicated: they have several other states as discussed in 3.4.2. A hook may exist or not, and either way it may or may not be empty (even a hook that doesn't exist may be non-empty) or may be disabled.

A hook is said to be empty when no code was added to it, either to its permanent code pool, or to its “next” token list. The hook doesn't need to be declared to have code added to its code pool (it may happen that a package *A* defines a hook `foo`, but it's loaded after package *B*, which adds some code to that hook. In this case it is important that the code added by package *B* is remembered until package *A* is loaded).

All other states can only be queried with internal tests as the different states are irrelevant for package code.

`\hook_if_empty_p:n` Test if a hook is empty (that is, no code was added to that hook). A $\langle hook \rangle$ being empty means that all three of its `\g__hook_⟨hook⟩_code_prop`, its `__hook_toplevel_⟨hook⟩` and its `__hook_next_⟨hook⟩` are empty.

`\hook_if_empty:nTF`

```

1002 \prg_new_conditional:Npnn \hook_if_empty:n #1 { p , T , F , TF }
1003 {
1004 \__hook_if_structure_exist:nTF {#1}
1005 {
1006 \bool_lazy_and:nnTF
1007 { \prop_if_empty_p:c { g__hook_#1_code_prop } }
1008 {
1009 \bool_lazy_and:p:nn
1010 { \tl_if_empty_p:c { __hook_toplevel~#1 } }
1011 { \tl_if_empty_p:c { __hook_next~#1 } }
1012 }
1013 { \prg_return_true: }

```

```

1014 { \prg_return_false: }
1015 }
1016 { \prg_return_true: }
1017 }

```

(End definition for \hook_if_empty:nTF. This function is documented on page 14.)

__hook_if_usable_p:n A hook is usable if the token list that stores the sorted code for that hook, __hook_if_usable:nTF hook <hook>, exists. The property list \g__hook_<hook>_code_prop cannot be used here because often it is necessary to add code to a hook without knowing if such hook was already declared, or even if it will ever be (for example, in case the package that defines it isn't loaded).

```

1018 \prg_new_conditional:Npnn \__hook_if_usable:n #1 { p , T , F , TF }
1019 {
1020 \tl_if_exist:cTF { __hook~#1 }
1021 { \prg_return_true: }
1022 { \prg_return_false: }
1023 }

```

(End definition for __hook_if_usable:nTF.)

_hook_if_structure_exist_p:n An internal check if the hook has already its basic internal structure set up with __hook_init_structure:n. This means that the hook was already used somehow (a code chunk or rule was added to it), but it still wasn't declared with \hook_new:n.

```

1024 \prg_new_conditional:Npnn \_hook_if_structure_exist:n #1 { p , T , F , TF }
1025 {
1026 \prop_if_exist:cTF { g__hook_#1_code_prop }
1027 { \prg_return_true: }
1028 { \prg_return_false: }
1029 }

```

(End definition for _hook_if_structure_exist:nTF.)

__hook_if_declared_p:n Internal test to check if the hook was officially declared with \hook_new:n or a variant.

```

\__hook_if_declared:nTF
1030 \prg_new_conditional:Npnn \__hook_if_declared:n #1 { p , T , F , TF }
1031 {
1032 \tl_if_exist:cTF { g__hook_#1_declared_tl }
1033 { \prg_return_true: }
1034 { \prg_return_false: }
1035 }

```

(End definition for __hook_if_declared:nTF.)

__hook_if_reversed_p:n An internal conditional that checks if a hook is reversed.

```

\__hook_if_reversed:nTF
1036 \prg_new_conditional:Npnn \__hook_if_reversed:n #1 { p , T , F , TF }
1037 {
1038 \if_int_compare:w \cs:w g__hook_#1_reversed_tl \cs_end: 1 < 0 \exp_stop_f:
1039 \prg_return_true:
1040 \else:
1041 \prg_return_false:
1042 \fi:
1043 }

```

(End definition for __hook_if_reversed:nTF.)

3.11 Messages

Hook errors are LaTeX kernel errors:

```
1044 \prop_gput:Nnn \g_msg_module_type_prop { hooks } { LaTeX }
```

And so are kernel errors (this should move elsewhere eventually).

```
1045 \prop_gput:Nnn \g_msg_module_type_prop { kernel } { LaTeX }
```

```
1046 %\prop_gput:Nnn \g_msg_module_name_prop { kernel } { } % <-- currently not working
```

```
1047 \msg_new:nnnn { hooks } { labels-incompatible }
```

```
1048 {
1049 Labels~'#1'~and~'#2'~are~incompatible
1050 \str_if_eq:nnF {#3} {??} { ~in-hook~'#3' } .~
1051 \int_compare:nNnTF {#4} = { 1 }
1052 { The~ code~ for~ both~ labels~ will~ be~ dropped. }
1053 { You~ may~ see~ errors~ later. }
1054 }
1055 { LaTeX~found~two~incompatible~labels~in~the~same~hook.~
1056 This~indicates~an~incompatibility~between~packages. }
```

```
1057 \msg_new:nnnn { hooks } { exists }
```

```
1058 { Hook~'#1'~ has~ already~ been~ declared. }
1059 { There~ already~ exists~ a~ hook~ declaration~ with~ this~
1060 name.\\
1061 Please~ use~ a~ different~ name~ for~ your~ hook.}
```

```
1062 \msg_new:nnnn { hooks } { hook-disabled }
```

```
1063 { Cannot~add~code~to~disabled~hook~'#1'. }
1064 {
1065 The~hook~'#1'~you~tried~to~add~code~to~was~previously~disabled~
1066 with~\iow_char:N\\hook_disable:n~or~\iow_char:N\\DisableHook,~so~
1067 it~cannot~have~code~added~to~it.
1068 }
```

```
1069 \msg_new:nnn { hooks } { empty-label }
```

```
1070 {
1071 Empty~code~label~\msg_line_context:~.~
1072 Using~'\_hook_currname_or_default:'~instead.
1073 }
```

```
1074 \msg_new:nnn { hooks } { no-default-label }
```

```
1075 {
1076 Missing~(empty)~default~label~\msg_line_context:. \\
1077 This~command~was~ignored.
1078 }
```

```
1079 \msg_new:nnnn { hooks } { unknown-rule }
```

```
1080 { Unknown~ relationship~ '#3'~
1081 between~ labels~ '#2'~ and~ '#4'~
1082 \str_if_eq:nnF {#1} {??} { ~in-hook~'#1' }. ~
1083 Perhaps~ a~ missspelling?
1084 }
1085 {
1086 The~ relation~ used~ not~ known~ to~ the~ system.~ Allowed~ values~ are~
1087 'before'~ or~ '<',~
1088 'after'~ or~ '>',~
1089 'incompatible-warning',~
1090 'incompatible-error',~
```

```

1091 'voids'~ or~
1092 'unrelated'.
1093 }
1094 \msg_new:nnnn { hooks } { misused-top-level }
1095 {
1096 Illegal~use-of~\iow_char:N \AddToHook{#1}[top-level]{...}.\
1097 'top-level'~is~reserved~for~the~user's~document.
1098 }
1099 {
1100 The~'top-level'~label~is~meant~for~user~code~only,~and~should~only~
1101 be~used~(sparingly)~in~the~main~document.~Use~the~default~label~
1102 '\_hook_currname_or_default:'~for~this~\@cls@pkg,~or~another~
1103 suitable~label.
1104 }
1105 \msg_new:nnn { hooks } { set-top-level }
1106 {
1107 You~cannot~change~the~default~label~#1~'top-level'.~Illegal \
1108 \use:nn { ~ } { ~ } \iow_char:N \#2{#3} \
1109 \msg_line_context:.
1110 }
1111 \msg_new:nnn { hooks } { extra-pop-label }
1112 {
1113 Extra~\iow_char:N \PopDefaultHookLabel. \
1114 This~command~will~be~ignored.
1115 }
1116 \msg_new:nnn { hooks } { missing-pop-label }
1117 {
1118 Missing~\iow_char:N \PopDefaultHookLabel. \
1119 The~label~'#1'~was~pushed~but~never~popped.~Something~is~wrong.
1120 }
1121 \msg_new:nnn { kernel } { should-not-happen }
1122 {
1123 This~should~not~happen.~#1 \
1124 Please~report~at~https://github.com/latex3/latex2e.
1125 }
1126 \msg_new:nnn { hooks } { provide-disabled }
1127 {
1128 Cannot~ provide~ hook~ '#1'~ because~ it~ is~ disabled!
1129 }
1130 \msg_new:nnnn { hooks } { provide-error }
1131 {
1132 Hook~'#1'~ already~ declared~ as~ a~
1133 \_hook_if_reversed:nTF {#1} { reversed } { normal }~ hook!
1134 }
1135 {
1136 You~ attempted~ to~ provide~ the~ hook~'#1'~ as~ a~
1137 \_hook_if_reversed:nTF {#1} { normal } { reversed }~ hook,~ but~ it~
1138 was~ already~ previously~ declared~ as~ a~
1139 \_hook_if_reversed:nTF {#1} { reversed } { normal }~ hook.~
1140 A~ redeclaration~ is~ not~ possible.
1141 }

```

3.12 L^AT_EX 2_ε package interface commands

\NewHook	Declaring new hooks ...
\NewReversedHook	1142 \NewDocumentCommand \NewHook { m }{ \hook_new:n {#1} }
\NewMirroredHookPair	1143 \NewDocumentCommand \NewReversedHook { m }{ \hook_new_reversed:n {#1} }
	1144 \NewDocumentCommand \NewMirroredHookPair { mm }{ \hook_new_pair:nn {#1}{#2} }
	(End definition for \NewHook, \NewReversedHook, and \NewMirroredHookPair. These functions are documented on page 3.)
	1145 <latexrelease>\IncludeInRelease{2021/06/01}%
	1146 <latexrelease> { \hook_provide:n}{Providing-hooks}
\ProvideHook	Providing new hooks ...
\ProvideReversedHook	1147 \NewDocumentCommand \ProvideHook { m }{ \hook_provide:n {#1} }
\ProvideMirroredHookPair	1148 \NewDocumentCommand \ProvideReversedHook { m }{ \hook_provide_reversed:n {#1} }
	1149 \NewDocumentCommand \ProvideMirroredHookPair { mm }{ \hook_provide_pair:nn {#1}{#2} }
	(End definition for \ProvideHook, \ProvideReversedHook, and \ProvideMirroredHookPair. These functions are documented on page 3.)
\DisableHook	Disabling a (generic) hook.
	1150 \NewDocumentCommand \DisableHook { m }{ \hook_disable:n {#1} }
	(End definition for \DisableHook. This function is documented on page 3.)
	1151 <latexrelease>\EndIncludeInRelease
	1152 <latexrelease>\IncludeInRelease{2020/10/01}
	1153 <latexrelease> { \hook_provide:n}{Providing-hooks}
	1154 <latexrelease>
	1155 <latexrelease>\def \ProvideHook#1{}
	1156 <latexrelease>\def \ProvideReversedHook#1{}
	1157 <latexrelease>\def \ProvideMirroredHookPair#1#2{}
	1158 <latexrelease>
	1159 <latexrelease>\EndIncludeInRelease
\AddToHook	
	1160 \NewDocumentCommand \AddToHook { m o +m }
	1161 { \hook_gput_code:nnn {#1} {#2} {#3} }
	(End definition for \AddToHook. This function is documented on page 4.)
\AddToHookNext	
	1162 \NewDocumentCommand \AddToHookNext { m +m }
	1163 { \hook_gput_next_code:nn {#1} {#2} }
	(End definition for \AddToHookNext. This function is documented on page 6.)
\RemoveFromHook	
	1164 \NewDocumentCommand \RemoveFromHook { m o }
	1165 { \hook_gremove_code:nn {#1} {#2} }
	(End definition for \RemoveFromHook. This function is documented on page 5.)
\SetDefaultHookLabel	FMi: Docu task: At some point this code for this should be moved to the label section
\PushDefaultHookLabel	earlier and here we should keep only the interface commands.
\PopDefaultHookLabel	

The token list `\g__hook_hook_curr_name_tl` stores the name of the current package/file to be used as label for hooks. Providing a consistent interface is tricky, because packages can be loaded within packages, and some packages may not use `\SetDefaultHookLabel` to change the default label (in which case `\@currname` is used).

To pull that one off, we keep a stack that contains the default label for each level of input. The bottom of the stack contains the default label for the `top-level` (this stack should never go empty). If we're building the format, set the default label to be `top-level`:

```
1166 \tl_gset:Nn \g__hook_hook_curr_name_tl { top-level }
```

Then, in case we're in `latexrelease` we push something on the stack to support roll forward. But in some rare cases, `latexrelease` may be loaded inside another package (notably `platexrelease`), so we'll first push the `top-level` entry:

```
1167 <latexrelease>\seq_if_empty:NT \g__hook_name_stack_seq
1168 <latexrelease> { \seq_gput_right:Nn \g__hook_name_stack_seq { top-level } }
```

then we dissect the `\@currnamestack`, adding `\@currname` to the stack:

```
1169 <latexrelease>\cs_set_protected:Npn \__hook_tmp:w #1 #2 #3
1170 <latexrelease> {
1171 <latexrelease> \quark_if_recursion_tail_stop:n {#1}
1172 <latexrelease> \seq_gput_right:Nn \g__hook_name_stack_seq {#1}
1173 <latexrelease> \__hook_tmp:w
1174 <latexrelease> }
1175 <latexrelease>\exp_after:wN \__hook_tmp:w \@currnamestack
1176 <latexrelease> \q_recursion_tail \q_recursion_tail
1177 <latexrelease> \q_recursion_tail \q_recursion_stop
```

and finally set the default label to be the `\@currname`:

```
1178 <latexrelease>\tl_gset:Nx \g__hook_hook_curr_name_tl { \@currname }
1179 <latexrelease>\seq_gpop_right:NN \g__hook_name_stack_seq \l__hook_tmpa_tl
```

Two commands keep track of the stack: when a file is input, `__hook_curr_name_push:n` pushes the current default label to the stack, and sets the new default label in one go:

```
1180 \cs_new_protected:Npn \__hook_curr_name_push:n #1
1181 { \exp_args:Nx \__hook_curr_name_push_aux:n { \__hook_make_name:n {#1} } }
1182 \cs_new_protected:Npn \__hook_curr_name_push_aux:n #1
1183 {
1184 \tl_if_blank:nTF {#1}
1185 { \msg_error:nn { hooks } { no-default-label } }
1186 {
1187 \str_if_eq:nnTF {#1} { top-level }
1188 {
1189 \msg_error:nnnnn { hooks } { set-top-level }
1190 { to } { PushDefaultHookLabel } {#1}
1191 }
1192 {
1193 \seq_gpush:NV \g__hook_name_stack_seq \g__hook_hook_curr_name_tl
1194 \tl_gset:Nn \g__hook_hook_curr_name_tl {#1}
1195 }
1196 }
1197 }
```


and when an input is over, the topmost item of the stack is popped, since the label will not be used again, and `\g__hook_hook_curr_name_tl` is updated to the now topmost item of the stack:

```

1198 \cs_new_protected:Npn \__hook_curr_name_pop:
1199 {
1200 \seq_gpop:NNTF \g__hook_name_stack_seq \l__hook_return_tl
1201 { \tl_gset_eq:NN \g__hook_hook_curr_name_tl \l__hook_return_tl }
1202 { \msg_error:nn { hooks } { extra-pop-label } }
1203 }

```

At the end of the document we want to check if there was no `__hook_curr_name_push:n` without a matching `__hook_curr_name_pop:` (not a critical error, but it might indicate that something else is not quite right):

```

1204 \tl_gput_right:Nn \@kernel@after@enddocument@afterlastpage
1205 { \__hook_end_document_label_check: }
1206 \cs_new_protected:Npn \__hook_end_document_label_check:
1207 {
1208 \seq_gpop:NNT \g__hook_name_stack_seq \l__hook_return_tl
1209 {
1210 \msg_error:nnx { hooks } { missing-pop-label }
1211 { \g__hook_hook_curr_name_tl }
1212 \tl_gset_eq:NN \g__hook_hook_curr_name_tl \l__hook_return_tl
1213 \__hook_end_document_label_check:
1214 }
1215 }

```

The token list `\g__hook_hook_curr_name_tl` is but a mirror of the top of the stack.

Now define a wrapper that replaces the top of the stack with the argument, and updates `\g__hook_hook_curr_name_tl` accordingly.

```

1216 \NewDocumentCommand \SetDefaultHookLabel { m }
1217 {
1218 \seq_if_empty:NNTF \g__hook_name_stack_seq
1219 {
1220 \msg_error:nnnnn { hooks } { set-top-level }
1221 { for } { SetDefaultHookLabel } {#1}
1222 }
1223 { \exp_args:Nx \__hook_set_default_label:n { \__hook_make_name:n {#1} } }
1224 }
1225 \cs_new_protected:Npn \__hook_set_default_label:n #1
1226 {
1227 \str_if_eq:nnTF {#1} { top-level }
1228 {
1229 \msg_error:nnnnn { hooks } { set-top-level }
1230 { to } { SetDefaultHookLabel } {#1}
1231 }
1232 { \tl_gset:Nn \g__hook_hook_curr_name_tl {#1} }
1233 }

```

The label is only automatically updated with `\@onefilewithoptions` (`\usepackage` and `\documentclass`), but some packages, like `TikZ`, define package-like interfaces, like `\usetikzlibrary` that are wrappers around `\input`, so they inherit the default label currently in force (usually `top-level`, but it may change if loaded in another package). To provide a package-like behaviour also for hooks in these files, we provide high-level access to the default label stack.

```

1234 \NewDocumentCommand \PushDefaultHookLabel { m }
1235 { \__hook_curr_name_push:n {#1} }
1236 \NewDocumentCommand \PopDefaultHookLabel { }
1237 { \__hook_curr_name_pop: }

```

The current label stack holds the labels for all files but the current one (more or less like \@currnamestack), and the current label token list, \g__hook_hook_curr_name_tl, holds the label for the current file. However \@pushfilename happens before \@currname is set, so we need to look ahead to get the \@currname for the label. expl3 also requires the current file in \@pushfilename, so here we abuse \@expl@push@filename@aux@@ to do __hook_curr_name_push:n.

```

1238 \cs_gset_protected:Npn \@expl@push@filename@aux@@ #1#2#3
1239 {
1240 \__hook_curr_name_push:n {#3}
1241 \str_gset:Nx \g_file_curr_name_str {#3}
1242 #1 #2 {#3}
1243 }

```

(End definition for \SetDefaultHookLabel and others. These functions are documented on page 8.)

\UseHook Avoid the overhead of xparse and its protection that we don't want here (since the hook
\UseOneTimeHook should vanish without trace if empty)!

```

1244 \cs_new:Npn \UseHook { \hook_use:n }
1245 \cs_new:Npn \UseOneTimeHook { \hook_use_once:n }

```

(End definition for \UseHook and \UseOneTimeHook. These functions are documented on page 4.)

\ShowHook

\LogHook

```

1246 \cs_new_protected:Npn \ShowHook { \hook_show:n }
1247 \cs_new_protected:Npn \LogHook { \hook_log:n }

```

(End definition for \ShowHook and \LogHook. These functions are documented on page 11.)

\DebugHooksOn

\DebugHooksOff

```

1248 \cs_new_protected:Npn \DebugHooksOn { \hook_debug_on: }
1249 \cs_new_protected:Npn \DebugHooksOff { \hook_debug_off: }

```

(End definition for \DebugHooksOn and \DebugHooksOff. These functions are documented on page 12.)

\DeclareHookRule

```

1250 \NewDocumentCommand \DeclareHookRule { m m m m }
1251 { \hook_gset_rule:nnnn {#1}{#2}{#3}{#4} }

```

(End definition for \DeclareHookRule. This function is documented on page 9.)

\DeclareDefaultHookRule

This declaration is only supported before \begin{document}.

```

1252 \NewDocumentCommand \DeclareDefaultHookRule { m m m }
1253 { \hook_gset_rule:nnnn {??}{#1}{#2}{#3} }
1254 \@onlypreamble\DeclareDefaultHookRule

```

(End definition for \DeclareDefaultHookRule. This function is documented on page 10.)

\ClearHookRule

A special setup rule that removes an existing relation. Basically @@_rule_gclear:nnm plus fixing the property list for debugging.

FMi: Needs perhaps an L3 interface, or maybe it should get dropped?

```

1255 \NewDocumentCommand \ClearHookRule { m m m }
1256 { \hook_gset_rule:nnnn {#1}{#2}{unrelated}{#3} }

```

(End definition for \ClearHookRule. This function is documented on page 10.)

\IfHookEmptyTF Here we avoid the overhead of `xparse`, since `\IfHookEmptyTF` is used in `\end` (that is, every L^AT_EX environment). As a further optimisation, use `\let` rather than `\def` to avoid one expansion step.

```

1257 \cs_new_eq:NN \IfHookEmptyTF \hook_if_empty:nTF

```

(End definition for \IfHookEmptyTF. This function is documented on page 10.)

\IfHookExistsTF Marked for removal and no longer documented in the doc section!

PhO: \IfHookExistsTF is used in `jlreq.cls`, `pxatbegshi.sty`, `pxeverysel.sty`, `pxeveryshi.sty`, so the public name may be an alias of the internal conditional for a while. Regardless, those packages' use for \IfHookExistsTF is not really correct and can be changed.

```

1258 \cs_new_eq:NN \IfHookExistsTF \__hook_if_usable:nTF

```

(End definition for \IfHookExistsTF. This function is documented on page ??.)

3.13 Internal commands needed elsewhere

Here we set up a few horrible (but consistent) L^AT_EX_{2_ε} names to allow for internal commands to be used outside this module. We have to unset the `@@` since we want double “at” sign in place of double underscores.

```

1259 <@@=>

```

\@expl@@@initialize@all@@

\@expl@@@hook@curr@name@pop@@

```

1260 \cs_new_eq:NN \@expl@@@initialize@all@@
1261 \__hook_initialize_all:
1262 \cs_new_eq:NN \@expl@@@hook@curr@name@pop@@
1263 \__hook_curr_name_pop:

```

(End definition for \@expl@@@initialize@all@@ and \@expl@@@hook@curr@name@pop@@. These functions are documented on page ??.)

Rolling back here doesn't undefine the interface commands as they may be used in packages without rollback functionality. So we just make them do nothing which may or may not work depending on the code usage.

```

1264 %
1265 <latexrelease>\IncludeInRelease{0000/00/00}%
1266 <latexrelease> \lthooks}{The~hook~management}%
1267 <latexrelease>
1268 <latexrelease>\def \NewHook#1{}
1269 <latexrelease>\def \NewReversedHook#1{}
1270 <latexrelease>\def \NewMirroredHookPair#1#2{}
1271 <latexrelease>
1272 <latexrelease>\def \DisableHook #1{}
1273 <latexrelease>
1274 <latexrelease>\long\def\AddToHookNext#1#2{}
1275 <latexrelease>
1276 <latexrelease>\def\AddToHook#1{\@gobble@AddToHook@args}
1277 <latexrelease>\providecommand\@gobble@AddToHook@args[2] [] {}
1278 <latexrelease>

```

```

1279 <latexrelease>\def\RemoveFromHook#1{\@gobble\RemoveFromHook@arg}
1280 <latexrelease>\providecommand\@gobble\RemoveFromHook@arg[1][]{\@}
1281 <latexrelease>
1282 <latexrelease>\def \UseHook #1{}
1283 <latexrelease>\def \UseOneTimeHook #1{}
1284 <latexrelease>\def \ShowHook #1{}
1285 <latexrelease>\let \DebugHooksOn \@empty
1286 <latexrelease>\let \DebugHooksOff \@empty
1287 <latexrelease>
1288 <latexrelease>\def \DeclareHookRule #1#2#3#4{}
1289 <latexrelease>\def \DeclareDefaultHookRule #1#2#3{}
1290 <latexrelease>\def \ClearHookRule #1#2#3{}

```

If the hook management is not provided we make the test for existence false and the test for empty true in the hope that this is most of the time reasonable. If not a package would need to guard against running in an old kernel.

```

1291 <latexrelease>\long\def \IfHookExistsTF #1#2#3{#3}
1292 <latexrelease>\long\def \IfHookEmptyTF #1#2#3{#2}
1293 <latexrelease>
1294 <latexrelease>\EndModuleRelease
1295 \ExplSyntaxOff
1296 </2kernel | latexrelease>

```

Index

The italic numbers denote the pages where the corresponding entry is described, numbers underlined point to the definition, all others indicate the places where it is used.

Symbols		\bfseries 22	
\@@\textvisiblespace_\meta_{hook}	.. 25	bool commands:	
\@@_next\textvisiblespace_\meta_{hook} 25	\bool_gset_false:N 15
\\ 728, 739, 1060, 1066, 1076, 1096, 1107, 1108, 1113, 1118, 1123	\bool_gset_true:N 10
\<addto-cmd> 3	\bool_if:NTF 21, 832, 841
A		\bool_lazy_and:nnTF	.. 133, 834, 1006
\AddToHook 1, 3, 5, 9, 13, 16, 17, 26, 27, 1160, 1276	\bool_lazy_and_p:nn 1009
\AddToHookNext	.. 4, 5, 9, 13, 54, 1162, 1274	\bool_lazy_or:nnTF 401
\AfterEndEnvironment 19	\bool_new:N 6, 24
\AtBeginDocument 3, 7, 16–20	\bool_set_false:N 824
\AtBeginDvi 18	\bool_set_true:N 821
\AtBeginEnvironment 19	\bool_while_do:nn 635
\AtEndDocument 18, 20	C	
\AtEndEnvironment 19	\ClearHookRule 9, 1255, 1290
\AtEndPreamble 19	\clearpage 20
B		clist commands:	
\BeforeBeginEnvironment 19	\clist_gclear:N 634
\begin 1, 18–20, 39	\clist_gput_left:Nn 580
\bfdefault 22	\clist_gput_right:Nn 582
		\clist_if_empty:NTF 851
		\clist_new:N 87
		\clist_use:Nn 853

cs commands:		\def 66,	
\cs:w	33, 229, 539, 573,	1155, 1156, 1157, 1268, 1269, 1270,	
574, 626, 646, 649, 665, 666, 689,		1272, 1274, 1276, 1279, 1282, 1283,	
690, 691, 698, 705, 947, 957, 987, 1038		1284, 1288, 1289, 1290, 1291, 1292	
\cs_end:	229, 542, 573, 574, 626,	\DisableHook	2, 27, 1150, 1272
646, 649, 665, 666, 680, 690, 691,		\document	19, 20
698, 705, 891, 947, 953, 966, 987, 1038		\documentclass	6, 7, 64
\cs_generate_variant:Nn 37, 38, 39,		E	
45, 46, 53, 54, 55, 58, 64, 68, 288, 668		else commands:	
\cs_gset_eq:NN	546, 559, 560, 941	\else:	526, 533, 541, 683, 954, 1040
\cs_gset_nopar:Npx	48, 50, 52	\end	1, 18, 20, 21, 39, 66
\cs_gset_protected:Npn	1238	\endcsname	5
\cs_gset_protected:Npx	20	\enddocument	17, 20
\cs_if_exist_use:NTF	487	\EndIncludeInRelease	139,
\cs_new:Npn	180, 186,	145, 171, 179, 370, 395, 1151, 1159	
199, 209, 210, 212, 226, 232, 413,		\EndModuleRelease	1294
415, 417, 473, 521, 537, 591, 592,		\ERROR	669, 670
669, 670, 867, 951, 959, 967, 1244, 1245		\errorstopmode	10, 13
\cs_new_eq:NN	7, 23, 36, 65,	exp commands:	
500, 506, 544, 744, 745, 746, 747,		\exp_after:wN	50,
748, 749, 966, 1257, 1258, 1260, 1262		57, 62, 228, 229, 573, 682, 894, 1175	
\cs_new_protected:Npn		\exp_args:Nc	929
.	8, 13, 18, 41, 43, 47, 49,	\exp_args:Ne	332, 333, 977, 978
51, 56, 59, 66, 69, 71, 80, 92, 101,		\exp_args:Nnnv	116
103, 108, 110, 124, 126, 143, 148,		\exp_args:NNo	665
150, 152, 169, 175, 176, 177, 233,		\exp_args:NNV	639
242, 247, 255, 265, 267, 289, 313,		\exp_args:NNx	469, 586
318, 323, 328, 337, 428, 430, 455,		\exp_args:No	868, 912
457, 462, 478, 483, 495, 501, 507,		\exp_args:Nv	811, 818, 892
512, 515, 518, 519, 545, 562, 598,		\exp_args:Nx	1181, 1223
671, 678, 687, 694, 701, 708, 716,		\exp_last_unbraced:NNNNo	231
722, 733, 750, 757, 769, 774, 779,		\exp_not:N	239
781, 783, 869, 884, 889, 898, 914,		\exp_not:n	556
916, 927, 932, 940, 942, 964, 973,		\exp_stop_f:	523, 531, 1038
982, 990, 1000, 1180, 1182, 1198,		\expanded	33
1206, 1225, 1246, 1247, 1248, 1249		\ExplSyntaxOff	1295
\cs_set_eq:NN		\ExplSyntaxOn	3
.	579, 580, 581, 582, 771, 776	F	
\cs_set_nopar:Npx	42, 44	fi commands:	
\cs_set_protected:Npn	871, 901, 1169	\fi:	527, 535, 541, 685, 895, 956, 1042
\cs_to_str:N	33	file commands:	
\cs_undefine:N	129, 520	\g_file_curr_name_str	1241
\csname	5	G	
D		\g_@@_\meta_{hook}_code_prop	25
debug commands:		group commands:	
\debug_resume:	24	\group_begin:	235
\debug_suspend:	24	\group_end:	238
\DebugHooksOff	11, 1248, 1286	H	
\DebugHooksOn	11, 1248, 1285	hook commands:	
\DeclareDefaultHookRule	9, 1252, 1289	\hook_debug_off:	13, 7, 1249
\DeclareHookRule		\hook_debug_on:	13, 7, 1248
.	1, 4, 8, 9, 11, 13, 1250, 1288		
\DeclareHookrule	8		

```

\hook_disable:n ..... 11, 122, 1150
\hook_gput_code:n ..... 28
\hook_gput_code:nnn .....
..... 12, 34, 36, 265, 321, 1161
\hook_gput_next_code:nn .....
..... 12, 36, 326, 914, 1163
\hook_gremove_code:nn 13, 39, 428, 1165
\hook_gset_rule:nnnn .....
..... 13, 42, 478, 1251, 1253, 1256
\hook_if_empty:nTF .....
..... 5, 6, 13, 791, 1002, 1257
\hook_if_empty_p:n .... 13, 836, 1002
\hook_log:n ..... 13, 769, 1247
\hook_new:n ..... 11,
12, 28, 30, 37, 59, 69, 109, 382, 1142
\hook_new_pair:nn .... 11, 108, 1144
\hook_new_reversed:n .....
..... 11, 12, 101, 109, 1143
\hook_provide:n ..... 12,
31, 146, 170, 173, 176, 1146, 1147, 1153
\hook_provide_pair:nn .....
..... 12, 169, 177, 1149
\hook_provide_reversed:n .....
..... 12, 31, 146, 170, 175, 1148
\hook_show:n ..... 13, 52, 769, 1246
\hook_use:n ..... 5, 6, 11, 12, 16,
27, 29, 33, 56, 58, 559, 942, 997, 1244
\hook_use_once:n 5, 12, 16, 58, 990, 1245
hook internal commands:
\g_hook_??_code_prop ..... 475
\g_hook_??_reversed_tl ..... 475
\g_hook_{hook}_code_prop . 25, 39, 58
\g_hook_{hook}_labels_clist .... 28
\g_hook_{hook}_reversed_tl .... 26
\g_hook_all_seq ..... 28, 84, 548
\__hook_apply_rule_>:nnn .... 744
\__hook_apply_rule_<:nnn .... 744
\__hook_apply_rule_<:nnn .... 744
\__hook_apply_rule_>:nnn .... 744
\__hook_apply_rule_x:nnn .... 744
\__hook_apply_label_pair:nnn ...
..... 47, 49, 54, 616, 617, 671
\__hook_apply_rule:nnn .. 49, 681, 687
\__hook_apply_rule:nnnN ..... 49
\__hook_apply_rule_>:nnn .... 722
\__hook_apply_rule_<:nnn .... 722
\__hook_apply_rule_<:nnn .... 694
\__hook_apply_rule_>:nnn .... 694
\__hook_apply_rule_xE:nnn .... 708
\__hook_apply_rule_xW:nnn .... 708
\__hook_clear_next:n ..... 916
\__hook_clist_gput:Nn .....
..... 580, 582, 640, 669
\l__hook_cur_hook_tl .....
..... 51, 30, 602, 728, 739
\__hook_curr_name_pop: 64, 1166, 1263
\__hook_curr_name_push:n 63-65, 1166
\__hook_curr_name_push_aux:n . 1166
\__hook_currname_or_default: 32,
183, 191, 195, 211, 212, 297, 1072, 1102
\__hook_debug:n .....
... 22, 7, 291, 547, 552, 564, 586,
621, 641, 696, 703, 710, 718, 724, 735
\g_hook_debug_bool .... 6, 10, 15, 21
\__hook_debug_gset: ..... 7
\__hook_debug_label_data:N .....
..... 621, 662, 757
\__hook_debug_print_rules:n ... 898
\__hook_disable:n ..... 122
\__hook_end_document_label_-
check: ..... 1166
\g_hook_execute_immediately_-
prop ..... 58, 32, 269, 1001
\__hook_file_hook_normalize:n ...
..... 38, 333, 413, 978
\l__hook_front_tl ..... 593,
632, 635, 638, 640, 641, 642, 655, 656
\c__hook_generics_file_prop ....
..... 38, 406, 425
\c__hook_generics_prop . 351, 380, 423
\c__hook_generics_reversed_ii_-
prop ..... 359, 383, 425
\c__hook_generics_reversed_iii_-
prop ..... 362, 386, 425
\__hook_gput_code:nnn ..... 265
\__hook_gput_next_code:nn .. 915, 916
\__hook_gput_next_do:nn . 36, 326, 916
\__hook_gput_next_do:Nnn ..... 916
\__hook_gput_undeclared_hook:nnn
..... 36, 313, 321
\__hook_gremove_code:nn ..... 428
\__hook_gremove_code_do:nn .....
..... 40, 445, 455
\__hook_gset_rule:nnnn ..... 478
\g_hook_hook_curr_name_tl .. 33,
63-65, 34, 214, 224, 1166, 1178,
1193, 1194, 1201, 1211, 1212, 1232
\__hook_hook_gput_code_do:nnn ...
..... 116, 265, 316
\__hook_if_declared:nTF .....
..... 26, 27, 73, 157, 382, 1030
\__hook_if_declared_p:n ..... 1030
\__hook_if_disabled:nTF ..... 26,
27, 30, 122, 154, 281, 789, 862, 918
\__hook_if_disabled_p:n ..... 122
\__hook_if_file_hook:wTF .....
..... 36, 38, 39, 57, 330, 396, 975

```

__hook_if_file_hook_p:w	396	__hook_mark_removal:nn	40, 446, 453, 457
__hook_if_label_case:nnnnn	537, 614, 876	__hook_msg_pair_found:nnn	696, 703, 710, 718, 726, 737, 750
__hook_if_marked_removal:nnTF	272, 467	\g_hook_name_stack_seq	34, 1167, 1168, 1172, 1179, 1193, 1200, 1208, 1218
__hook_if_reversed:nTF	578, 805, 842, 844, 1036, 1133, 1137, 1139	__hook_new:n	69, 105
__hook_if_reversed_p:n	1036	__hook_new_reversed:n	101
__hook_if_structure_exist:nTF	26, 27, 94, 432, 1004, 1024	__hook_next_⟨hook⟩	26, 39, 58
__hook_if_structure_exist_p:n	1024	__hook_normalize_hook_args:Nn	70, 102, 125, 149, 151, 233, 772, 777, 915, 995
__hook_if_usable:nTF	26, 27, 39, 275, 292, 353, 450, 567, 787, 804, 860, 922, 1018, 1258	__hook_normalize_hook_args:Nnn	233, 266, 429
__hook_if_usable_p:n	835, 1018	__hook_normalize_hook_args_-aux:Nn	233
__hook_if_usable_use:n	57, 967	__hook_normalize_hook_rule_-args:Nnnnn	233, 480
__hook_include_legacy_code_chunk:n	89, 110, 566	__hook_parse_dot_label:n	184, 186
__hook_init_structure:n	27, 29, 35, 59, 86, 92, 299, 315, 485, 921	__hook_parse_dot_label:w	186
__hook_initialize_all:	545, 1261	__hook_parse_dot_label_aux:w	186
__hook_initialize_hook_code:n	49, 546, 562, 965	__hook_parse_dot_label_cleanup:w	186
__hook_initialize_single:Nnn	44-46, 584, 598	__hook_parse_label_default:n	180, 245, 251, 252, 259, 260, 262
\l_hook_label_0_tl	593	__hook_patch_cmd_or_delay:Nnn	37
__hook_label_if_exist_apply:nnnTF	49, 54, 671	__hook_preamble_hook:n	56, 57, 560, 785, 942, 986
__hook_label_ordered:nn	44	__hook_provide:n	146
__hook_label_ordered:nnTF	42, 498, 504, 510, 529	__hook_provide:nn	149, 151, 152
__hook_label_ordered_p:nn	529	\l_hook_rear_tl	593, 622, 628, 629, 651, 652
__hook_label_pair:nn	42, 43, 497, 503, 509, 513, 516, 520, 521, 753, 754	\g_hook_removal_list_prop	29
\l_hook_labels_int	48, 593, 601, 605, 637, 658	\g_hook_removal_list_tl	41, 29, 459, 464, 469
\l_hook_labels_seq	593, 600, 606, 624, 759	__hook_removal_tl:nn	460, 465, 470, 473
__hook_list_if_rule_exists:nnnTF	869	\l_hook_return_tl	25, 305, 308, 444, 638, 639, 994, 996, 1200, 1201, 1208, 1212
__hook_list_one_rule:nnn	869	__hook_rule_<_gset:nnn	495
__hook_list_rules:nn	54, 822, 869, 903	__hook_rule_>_gset:nnn	495
__hook_log:nN	769	__hook_rule_after_gset:nnn	495
__hook_log_cmd:n	771, 776, 780, 782, 786	__hook_rule_before_gset:nnn	47, 495
__hook_log_line:n	769	__hook_rule_gclear:nnn	43, 486, 518
__hook_log_line_indent:n	769	__hook_rule_incompatible-error-gset:nnn	512
__hook_log_next_code:n	818, 867	__hook_rule_incompatible-warning-gset:nnn	512
__hook_make_name:n	26, 33, 205, 211, 220, 226, 1181, 1223	__hook_rule_unrelated_gset:nnn	43, 518
__hook_make_name:w	226	__hook_rule_voids_gset:nnn	507
__hook_make_usable:n	37, 77, 80, 164, 357		

`__hook_seq_csname:n` 591, 608, 642, 699, 706, 764
`__hook_set_default_label:n` 1223, 1225
`__hook_str_compare:nn` 23, 523, 531, 540
`__hook_strip_double_slash:n` .. 413
`__hook_strip_double_slash:w` .. 413
`__hook_tl_csname:n` 591, 597, 607, 623, 626, 628, 632, 644, 646, 649, 651, 656, 697, 698, 704, 705, 763
`__hook_tl_gclear:N` 66, 118, 437, 438, 442, 633
`__hook_tl_gput:Nn` 48, 579, 581, 639, 665, 669
`__hook_tl_gput_left:Nn` 59, 579
`__hook_tl_gput_right:Nn` 56, 300, 581, 666, 938
`__hook_tl_gset:Nn` 47, 57, 61, 497, 503, 509, 513, 516, 571, 937
`__hook_tl_gset_eq:NN` 65, 67
`__hook_tl_set:Nn` 24, 41, 607
`__hook_tmp:w` 36, 871, 892, 901, 912, 1169, 1173, 1175
`\l__hook_tmpa_bool` 53, 24, 821, 824, 832, 841
`\l__hook_tmpa_tl` 25, 1179
`\l__hook_tmpb_tl` 25
`__hook_toplevel_⟨hook⟩` 26, 35, 39, 40, 58
`__hook_try_declaring_generic_hook:nnn` 36, 283, 318
`__hook_try_declaring_generic_hook:nNNnn` 36, 320, 325, 328
`__hook_try_declaring_generic_hook:wnTF` 339, 343
`__hook_try_declaring_generic_hook_split:nNNnn` 328
`__hook_try_declaring_generic_next_hook:nn` 36, 318, 924
`__hook_try_file_hook:n` 57, 967
`__hook_try_put_cmd_hook:n` 356
`__hook_unmark_removal:nn` 34, 40, 273, 462
`__hook_update_hook_code:n` .. 34, 39, 44, 278, 451, 490, 544, 546, 550, 935
`__hook_use:wn` .. 56, 57, 949, 962, 967
`__hook_use_end:` 942
`__hook_use_initialized:n` 56, 559, 942
`__hook_use_once_store:n` .. 995, 1000
`__hook_use_undefined:w` 942
`\g__hook_used_prop` .. 33, 547, 554, 587
`\l__hook_work_prop` ... 47, 31, 583, 603, 610, 612, 621, 638, 662, 731, 742
`hook_⟨hook⟩` internal commands:
`__hook_⟨hook⟩` 41
`hook_⟨hook⟩` internal commands:
`__hook_⟨hook⟩` 26, 30, 45
`hook ??` internal commands:
`__hook~??` 475

I

`if` commands:
`\if_case:w` 523, 540
`\if_cs_exist:w` 680, 891, 953
`\if_int_compare:w` 531, 1038
`\IfHookEmptyTF` 5, 6, 9, 66, 1257, 1292
`\IfHookExistsTF` 66, 1258, 1291
`\ignorespaces` 20
`\immediate` 20
`\include` 19
`\IncludeInRelease` 122, 140, 146, 172, 343, 371, 1145, 1152, 1265
`\input` 7, 19, 64
`int` commands:
`\int_compare:nNnTF` 626, 648, 658, 1051
`\int_decr:N` 637
`\int_eval:n` 645, 698, 705
`\int_incr:N` 605
`\int_new:N` 594
`\int_zero:N` 601
`iow` commands:
`\iow_char:N` 728, 739, 1066, 1096, 1108, 1113, 1118
`\iow_log:n` 771
`\iow_term:n` 291, 553, 555, 564, 641, 660, 661, 663, 727, 738, 752, 758, 759, 760, 763, 767, 776, 900, 905

K

`kernel` internal commands:
`__kernel_exp_not:w` 42, 48, 50, 57, 62

L

`\let` 66, 1285, 1286
`\listfiles` 21
`\LogHook` 10, 1246
`\long` 1274, 1291, 1292

M

`\mdseries` 22
`msg` commands:
`\msg_error:nn` 1185, 1202
`\msg_error:nnn` 74, 160, 282, 302, 919, 1210
`\msg_error:nnnnn` 1189, 1220, 1229
`\msg_error:nnnnnn` 492, 711
`\msg_expandable_error:nn` 190
`\msg_expandable_error:nnn` 218

\msg_line_context: .. 1071, 1076, 1109	\prop_map_break: 615, 877
\g_msg_module_name_prop 1046	\prop_map_inline:Nn 554, 603, 610, 612, 761, 798, 872, 874
\g_msg_module_type_prop .. 1044, 1045	\prop_new:N ... 31, 32, 33, 96, 475, 476
\msg_new:nnn 1069, 1074, 1105, 1111, 1116, 1121, 1126	\prop_put:Nnn 731, 742
\msg_new:nnnn 1047, 1057, 1062, 1079, 1094, 1130	\prop_set_eq:NN 583
\msg_warning:nnn 155	\prop_show:N 55
\msg_warning:nnnnnn 719	\providecommand 1277, 1280
N	\ProvideHook 2, 1147, 1155
\NewDocumentCommand 1142, 1143, 1144, 1147, 1148, 1149, 1150, 1160, 1162, 1164, 1216, 1234, 1236, 1250, 1252, 1255	\ProvideMirroredHookPair .. 2, 1147, 1157
\newenvironment 18	\ProvideReversedHook 2, 1147, 1156
\NewHook 2, 9, 15, 18, 27, 1142, 1268	\PushDefaultHookLabel 6, 7, 1166
\NewMirroredHookPair 2, 1142, 1270	Q
\NewModuleRelease 4	quark commands:
\NewReversedHook 2, 7, 15, 1142, 1269	\quark_if_recursion_tail_stop:n 1171
\normalfont 22	\q_recursion_stop 1177
\normalsize 4	\q_recursion_tail 1176, 1177
O	R
or commands:	\RemoveFromHook 3, 4, 9, 1164, 1279
\or: 525, 541	\RequirePackage 7, 19
P	\rmfamily 22
\PopDefaultHookLabel 6, 7, 1166	S
prg commands:	scan commands:
\prg_new_conditional:Npnn .. 131, 396, 529, 1002, 1018, 1024, 1030, 1036	\scan_new:N 40
\prg_new_protected_conditional:Npnn 345, 374, 467	\scan_stop: 339, 346, 375
\prg_return_false: 137, 349, 367, 378, 391, 404, 408, 411, 471, 534, 1014, 1022, 1028, 1034, 1041	scan internal commands:
\prg_return_true: 136, 365, 389, 407, 471, 532, 1013, 1016, 1021, 1027, 1033, 1039	\s__hook_mark 40, 196, 199, 202, 206, 209, 210, 330, 397, 416, 417, 421, 949, 962, 967, 975
prop commands:	\selectfont 22
\prop_const_from_keyval:Nn 423, 425, 426, 427	seq commands:
\prop_gclear:N 436, 547	\seq_clear:N 600
\prop_get:NnN 638	\seq_clear_new:N 608
\prop_get:NnNTF 305, 444	\seq_gpop:NNTF 1200, 1208
\prop_gput:Nnn 307, 310, 586, 1001, 1044, 1045, 1046	\seq_gpop_right:NN 1179
\prop_gremove:Nn 456	\seq_gpush:Nn 1193
\prop_if_empty:NTF 569, 795	\seq_gput_right:Nn ... 84, 1168, 1172
\prop_if_empty_p:N 1007	\seq_if_empty:NTF 1167, 1218
\prop_if_exist:NTF 1026	\seq_map_inline:Nn 548, 624, 642
\prop_if_in:NnTF 269, 351, 359, 362, 380, 383, 386, 406	\seq_new:N 28, 35, 593
	\seq_put_right:Nn 606, 699, 706
	\seq_use:Nnnn 759, 764
	\SetDefaultHookLabel 5-7, 63, 1166
	\sffamily 21, 22
	\shipout 21
	show commands:
	\show_hook:n 52
	\ShowHook 10, 14, 15, 1246, 1284
	\small 4
	\space 294
	\special 21

