

L^AT_EX Class for the Association for Computing Machinery^{}*

Boris Veytsman[†]

2020/11/15, v1.75

Abstract

This package provides a class for typesetting publications of the Association for Computing Machinery.

Contents

1	Introduction	3
2	User's guide	3
2.1	Installation	3
2.2	Invocation and options	6
2.3	Top matter	7
2.4	Algorithms	20
2.5	Figures and tables	20
2.6	Descriptions of images	22
2.7	Theorems	22
2.8	Online-only and offline-only material	22
2.9	Note about anonymous mode	23
2.10	Acknowledgments	23
2.11	Bibliography	24
2.12	Colors	27
2.13	Other notable packages and typographic remarks	28
2.14	Disabled or forbidden commands	28
2.15	Notes for wizards	29
2.16	Currently supported publications	29
2.17	A note about sigchi-a format	31

^{*}©2016–2020, Association for Computing Machinery

[†]borisv@lk.net, boris@varphi.com

3 Implementation	33
3.1 Identification	33
3.2 Preload hook	33
3.3 Options	33
3.4 Setting switches	37
3.5 Loading the base class and package	38
3.6 Citations	39
3.7 Paper size and paragraphing	47
3.8 Fonts	50
3.9 Image descriptions	51
3.10 Floats	52
3.11 Lists	54
3.12 Top-matter data	56
3.13 Concepts system	70
3.14 Copyright system	71
3.15 Maketitle hook	76
3.16 Typesetting top matter	77
3.17 Headers and Footers	93
3.18 Sectioning	99
3.19 TOC lists	102
3.20 Theorems	102
3.21 Balancing columns	105
3.22 Acknowledgments	106
3.23 Conditional typesetting	106
3.24 Additional bibliography commands	106
3.25 End of Class	107

1 Introduction

The Association for Computing Machinery¹ is the world’s largest educational and scientific computing society, which delivers resources that advance computing as a science and a profession. It was one of the early adopters of \TeX for its typesetting.

It provided several different classes for a number of journals and conference proceedings. Unfortunately during the years since these classes were written, the code was patched many times, and supporting different versions of the classes became difficult.

This package provides the uniform interface for all ACM publications. It is intended to replace all the different classes and packages and provide an up-to-date \LaTeX package.

This package uses only free \TeX packages and fonts included in $\text{\TeX}Live$, Mik \TeX and other popular \TeX distributions. It is intended to be published in these distributions itself, which minimizes users’ efforts in the installation and support of this package.

I am grateful to Michael D. Adams, Leif Andersen, Lawrence Christopher Angrave, Dirk Beyer, Andrew Black, Joachim Breitner, Benjamin Byholm, John Collins, Nils Anders Danielsson, Michael Ekstrand, Matthew Fluet, Paolo G. Giarrusso, Ben Greenman, Enrico Gregorio, Jamie Davis, Jason Hemann, Peter Kemp, Luis Leiva, Ben Liblit, Rholais Lii, LianTze Lim, Kuldeep S. Meel, Kai Mindermann, Frank Mittelbach, Serguei Mokhov, Ross Moore, John Owens, Joel Nider, Scott Pakin, Tobias Pape, Henning Pohl, Philip Quinn, Mathias Rav, Andreas Reichinger, Matteo Riondato, Craig Rodkin, Bernard Rous, Feras Saad, Kerry A. Seitz, Jr., David Shamma, Gabriel Scherer, Kartik Singhal, Stephen Spencer, Shin Hwei Tan, Daniel Thomas, Shari Trewin, Zack Weinberg, John Wickerson and many others for their invaluable help.

The development version of the package is available at <https://github.com/borisveytsman/acmart>.

2 User’s guide

This class uses many commands and customizaton options, so it might appear intimidating for a casual user. Do not panic! Many of these commands and options can be safely left with their default values or the values recommended by your conference or journal editors. If you have problems or questions, do not hesitate to ask me directly or the community at <https://github.com/borisveytsman/acmart>, <https://tex.stackexchange.com> or the closest \TeX Users Group. The world-wide \TeX Users Group is at <https://tug.org/>; please consider joining us if you use \TeX regularly.

2.1 Installation

Most probably, you already have this package installed in your favorite \TeX distribution; if not, you may want to upgrade. You may need to upgrade it anyway since this package uses a number of relatively recent packages, especially the ones related to fonts.

The latest released version of this package can be found on CTAN: <https://www.ctan.org/pkg/acmart>. The development version can be found on GitHub: <https://github.com/borisveytsman/acmart>.

¹<http://www.acm.org/>

github.com/borisveytsman/acmart. At this address you can file a bug report—or even contribute your own enhancement by making a pull request.

Please note that the version on Github is a development (or experimental) version: please download it for testing new features. The production version is the one on CTAN and ACM sites.

Most users should not attempt to install this package themselves but should rather rely on their \TeX distributions to provide it. If you decide to install the package yourself, follow the standard rules:

1. Run `latex acmart.ins`. This will produce the file `acmart.cls`
2. Put the files `acmart.cls` and `ACM-Reference-Format.bst` in places where \LaTeX can find them (see [1] or the documentation for your \TeX system).
3. Update the database of file names. Again, see [1] or the documentation for your \TeX system for the system-specific details.
4. The file `acmart.pdf` provides the documentation for the package. (This is probably the file you are reading now.)

As an alternative to items 2 and 3 you can just put the files in the working directory where your `.tex` file is.

This class uses a number of other packages. They are included in all major \TeX distributions ($\text{\TeX}Live$, Mac \TeX , Mik \TeX) of 2015 and later, so you probably have them installed. Just in case here is the list of these packages:

- *amscls*, <http://www.ctan.org/pkg/amscls>
- *amsfonts*, <http://www.ctan.org/pkg/amsfonts>
- *amsmath*, <http://www.ctan.org/pkg/amsmath>
- *binhex*, <http://www.ctan.org/pkg/binhex>
- *balance*, <http://www.ctan.org/pkg/balance>
- *booktabs*, <http://www.ctan.org/pkg/booktabs>
- *caption*, <http://www.ctan.org/pkg/caption>
- *comment*, <http://www.ctan.org/pkg/comment>
- *cm-super*, <http://www.ctan.org/pkg/cm-super>
- *cmap*, <http://www.ctan.org/pkg/cmap>
- *draftwatermark*, <http://www.ctan.org/pkg/draftwatermark>
- *environ*, <http://www.ctan.org/pkg/environ>
- *etoolbox*, <http://www.ctan.org/pkg/etoolbox>

- *fancyhdr*, <http://www.ctan.org/pkg/fancyhdr>
- *float*, <http://www.ctan.org/pkg/float>
- *fontaxes*, <http://www.ctan.org/pkg/fontaxes>
- *geometry*, <http://www.ctan.org/pkg/geometry>
- *graphics*, <http://www.ctan.org/pkg/graphics>
- *hyperref*, <http://www.ctan.org/pkg/hyperref>
- *hyperxmp*, <http://www.ctan.org/pkg/hyperxmp>
- *iftex*, <http://www.ctan.org/pkg/iftex>
- *inconsolata*, <http://www.ctan.org/pkg/inconsolata>
- *libertine*, <http://www.ctan.org/pkg/libertine>
- *manyfoot*, <http://www.ctan.org/pkg/manyfoot>
- *microtype*, <http://www.ctan.org/pkg/microtype>
- *mmap*, <http://www.ctan.org/pkg/mmap>
- *ms*, <http://www.ctan.org/pkg/ms>
- *mweights*, <http://www.ctan.org/pkg/mweights>
- *natbib*, <http://www.ctan.org/pkg/natbib>
- *nccfoots*, <http://www.ctan.org/pkg/nccfoots>
- *newtx*, <http://www.ctan.org/pkg/newtx>
- *oberdiek*, <http://www.ctan.org/pkg/oberdiek>
- *pdftex-def*, <http://www.ctan.org/pkg/pdftex-def>
- *refcount*, <http://www.ctan.org/pkg/refcount>
- *setspace*, <http://www.ctan.org/pkg/setspace>
- *textcase*, <http://www.ctan.org/pkg/textcase>
- *totpages*, <http://www.ctan.org/pkg/totpages>
- *trimspaces*, <http://www.ctan.org/pkg/trimspaces>
- *upquote*, <http://www.ctan.org/pkg/upquote>
- *url*, <http://www.ctan.org/pkg/url>
- *xcolor*, <http://www.ctan.org/pkg/xcolor>
- *xkeyval*, <http://www.ctan.org/pkg/xkeyval>
- *xstring*, <http://www.ctan.org/pkg/xstring>

2.2 Invocation and options

To use this class, put in the preamble of your document

```
\documentclass[<options>]{acmart}
```

There are several options corresponding to the type of the document and its general appearance. They are described below. Generally speaking, the options have key=value forms, for example,

```
\documentclass[format=acmsmall, screen=true, review=false]{acmart}
```

The option `format` describes the format of the output. There are several possible values for this option, for example,

```
\documentclass[format=acmtog]{acmart}
```

Actually the words `format=` can be omitted, e.g.,

```
\documentclass[acmtog, review=false]{acmart}
```

The possible formats are listed in Table 1. Note that formats starting with `acm` are intended for journals and transactions, while formats starting with `sig` are intended for proceedings published as books.

Note that sometimes conference proceedings are published as a special issue (or issues) of an ACM journal. In this case, you should use the journal format for a conference paper. Please contact your conference committee if in doubt.

Starting in 2020, ACM retired formats `sigchi` and `sigchi-a`. SIGCHI conferences now use `sigconf` format for their publications. If a file uses `sigchi` format, a warning is issued, and the format is automatically switched to `sigconf`. Format `sigchi-a` can be used for non-ACM documents only (see Section 2.17).

There are several Boolean options that can take `true` or `false` values. They are listed in Table 2. The words `=true` can be omitted when setting a Boolean option, so instead of `screen=true` one can write just `screen`, for example,

```
\documentclass[acmsmall, screen, review]{acmart}
```

The option `review` is useful when combined with the `manuscript` format option. It provides a version suitable for reviewers and copy editors.

Two samples in the `samples` directory, `manuscript` and `acmsmall-submission`, show manuscripts formatted for submission to ACM.

The default for the option `screen` depends on the publication. At present it is `false` for all publications *but* PACM, since PACM is now electronic-only. Thus PACM titles (see Table 5) set this option to `true`. In the future this option may involve additional features suitable for on-screen versions of articles.

The option `natbib` is used when the corresponding `BIBTEX` style is based on `natbib`. In most cases you do not need to set it. See Section 2.11.

Table 1: The possible values for the `format` option

Value	Meaning
<code>manuscript</code>	A manuscript. This is the default.
<code>acmsmall</code>	Small single-column format. Used for CIE, CSUR, JACM, JDIQ, JEA, JERIC, JETC, PACMCGIT, PACMHCI, PACMPL, TAAS, TACCESS, TACO, TALG, TALLIP (formerly TALIP), TCPS, TDS, TEAC, TECS, TELO, THRI, TIIS, TIOT, TISSEC, TIST, TKDD, TMIS, TOCE, TOCHI, TOCL, TOCS, TOCT, TODAES, TODS, TOIS, TOIT, TOMACS, TOMM (formerly TOMCCAP), TOMPECS, TOMS, TOPC, TOPLAS, TOPS, TOS, TOSEM, TOSN, TQC, TRETS, TSAS, TSC, TSLP and TWEB, including special issues.
<code>acmlarge</code>	Large single-column format. Used for DTRAP, HEALTH, IMWUT, JOCCCH, POMACS and TAP, including special issues.
<code>acmtog</code>	Large double-column format. Used for TOG, including annual conference Technical Papers.
<code>sigconf</code>	Proceedings format for most ACM conferences (with the exceptions listed below) and all ICPS volumes.
<code>sigplan</code>	Proceedings format for SIGPLAN conferences.

The option `anonymous` is used for anonymous review processes and causes all author information to be obscured.

The option `timestamp` is used to include a time stamp in the footer of each page. When preparing a document, this can help avoid confusing different revisions. The footer also includes the page range of the document. This helps detect missing pages in hard copies.

The option `authordraft` is intended for author's drafts that are not intended for distribution. It typesets a copyright block to give the author an idea of its size and the overall size of the paper but overprints it with the phrase "Unpublished working draft. Not for distribution.", which is also used as a watermark. This option sets `timestamp` and `review` to `true`, but these can be overridden by setting these options to `false` *after* setting `authordraft` to `true`.

The option `balance` determines whether the last page in the two column mode has balanced columns. By default it is `true`; however, it may lead to problems for some documents. Set it to `false` if you encounter compilation errors. Note that for one page documents `\balance` command might cause problems.

The option `urlbreakonhyphens` determines whether URLs can be split between lines after hyphens. By default it is `true`. Set it to `false` to disallow these breaks.

2.3 Top matter

A number of commands set up *top matter* or (in computer science jargon) *metadata* for an article. They establish the publication name, article title, authors, DOI and other data. Some of these commands, like `\title` and `\author`, should be put by the authors.

Table 2: Boolean options

Option	Default	Meaning
review	false	A review version: lines are numbered and hyperlinks are colored
screen	see text	A screen version: hyperlinks are colored
natbib	true	Whether to use the natbib package (see Section 2.11)
anonymous	false	Whether to make author(s) anonymous
authorversion	false	Whether to generate a special version for the authors' personal use or posting (see Section 2.3)
nonacm	false	Use the class typesetting options for a non-ACM document, which will not include the conference/journal header and footers or permission statements
timestamp	false	Whether to put a time stamp in the footer of each page
authordraft	false	Whether author's-draft mode is enabled
acmthm	true	Whether to define theorem-like environments, see Section 2.7
balance	true	Whether to balance the last page in two column mode
urlbreakonhyphens	true	Whether to break urls on hyphens

Others, like \acmVolume and \acmDOI—by the editors. Below we describe these commands and mention who should issue them. These macros should be used *before* the \maketitle command. Note that in previous versions of ACM classes some of these commands should be used before \maketitle, and some after it. Now they all must be used before \maketitle.

This class internally loads the amsart class, so many top-matter commands are inherited from amsart [2].

\acmJournal The macro \acmJournal{<shortName>} sets the name of the journal or transaction for journals and transactions. The argument is the short name of the publication *in uppercase*, for example,

```
\acmJournal{TOMS}
```

The currently recognized journals are listed in Table 5. Note that conference proceedings published in *book* form do not set this macro.

\acmConference The macro \acmConference[<short name>]{<name>}{<date>}{<venue>} is used for conference proceedings published in the book form. The arguments are the following:

short name: the abbreviated name of the conference (optional).

name: the name of the conference.

date: the date(s) of the conference.

venue: the place of the conference.

Examples:

```
\acmConference[TD'15]{Technical Data Conference}{November  
12--16}{Dallas, TX, USA}  
\acmConference{SA'15 Art Papers}{November 02--06, 2015}{Kobe, Japan}
```

\acmBooktitle By default we assume that conference proceedings are published in the book named *Proceedings of CONFERENCE*, where CONFERENCE is the name of the conference inferred from the command \acmConference above. However, sometimes the book title is different. The command \acmBooktitle can be used to set this title, for example,

```
\acmBooktitle{Companion to the first International Conference on the  
Art, Science and Engineering of Programming (Programming '17)}
```

An ACM paper should have either \acmJournal or \acmConference command. If it has both (or more) commands, the last one takes precedence. Note that if you have the command \acmConference in a journal format like acmsmall, the class will use conference format for bibstrip and reference citation formatting. In the samples directory there is a file sample-acmsmall-conf.tex with the example of this usage.

\editor In most cases, conference proceedings are edited. You can use the command

`\editor{<editor>}` to set the editor of the volume. This command can be repeated, for example,

```
\editor{Jennifer B. Sartor}
\editor{Theo D'Hondt}
\editor{Wolfgang De Meuter}
```

`\title` The command `\title`, as in the `amsart` class, has two arguments: one optional, and one mandatory:

```
\title[<ShortTitle>]{<FullTitle>}
```

The mandatory argument is the full title of the article. The optional argument, if present, defines the shorter version of the title for running heads. If the optional argument is absent, the full title is used instead.

It is expected that this command is inserted by the author of the manuscript.

`\subtitle` Besides title, ACM classes allow a subtitle, set with the `\subtitle{<subtitle>}` macro.

The commands for specifying authors are highly structured. The reason is they serve double duty: the authors' information is typeset in the manuscript *and* is used by the metadata extraction tools for indexing and cataloguing. Therefore it is very important to follow the guidelines exactly.

`\author` The basic commands are `\author`, `\orcid` (for the researchers registered with ORCID, <http://www.orcid.org/>), `\affiliation` and `\email`. In the simplest case, you enter them in this order:
`\orcid`
`\affiliation`
`\email`

```
\author{...}
\orcid{...}
\affiliation{...}
\email{...}
```

Do *not* use the L^AT_EX `\and` macro or commas, or `\backslash` between the authors! Each author deserves his or her own `\author` command. An attempt to list several authors or their e-mails in one command leads to a warning or an error. This is not a bug, but the expected behavior.

Note that some formats do not typeset e-mails or ORCID identifiers. Do not worry: the metadata tools will get them.

Sometimes an author has several affiliations. In this case, the `\affiliation` command should be repeated:

```
\author{...}
\orcid{...}
\affiliation{...}
\affiliation{...}
\email{...}
```

Similarly you can repeat the `\email` command.

You may have several authors with the same affiliation, different affiliations, or overlapping affiliations (author A_1 is affiliated with institutions I_1 and I_2 , while author A_2 is affiliated with I_2 only, author A_3 is affiliated with I_1 and I_3 , etc.). The recommended solution is to put the \affiliation commands after each author, possibly repeating them:

```
\author{...}
\orcid{...}
\affiliation{...}
\affiliation{...}
\email{...}
\author{...}
\orcid{...}
\affiliation{...}
\email{...}
\author{...}
\orcid{...}
\affiliation{...}
\affiliation{...}
\email{...}
```

In some cases, when several authors share the same affiliation, you can try to save space using the format

```
\author{...}
\email{...}
\author{...}
\email{...}
\affiliation{...}
```

However, this format is not generally recommended.

\additionalaffiliation
In some cases, too many affiliations can take too much space. The command \additionalaffiliation{\langle affiliation\rangle} creates a footnote after an author's name with the words "Also with {\langle affiliation\rangle}". You should use this command only as a last resort. An example of usage is:

```
\author{G. Tobin}
\author{Ben Trovato}
\additionalaffiliation{%
 \institution{The Th{\o}rv{\\"a}ld Group}
 \streetaddress{1 Th{\o}rv{\\"a}ld Circle}
 \city{Hekla}
 \country{Iceland}}
\affiliation{%
 \institution{Institute for Clarity in Documentation}
 \streetaddress{P.O. Box 1212}
 \city{Dublin}
 \state{Ohio}}
```

```
\postcode{43017-6221}}
```

Here Trovato and Tobin share their affiliation with the Institute for Clarity in Documentation, but only Ben Trovato is affiliated with The Thørváld Group.

```
\position  
\institution  
\department  
\streetaddress  
 \city  
 \state  
\postcode  
\country
```

The `\affiliation` and `\additionalaffiliation` commands are further structured to interact with the metadata extraction tools. Inside these commands you should use the `\position`, `\institution`, `\department`, `\city`, `\streetaddress`, `\state`, `\postcode` and `\country` macros to indicate the corresponding parts of the affiliation. Note that in some cases (for example, journals) these parts are not printed in the resulting copy, but they *are* necessary since they are used by the XML metadata extraction programs. Do *not* put commas or `\,` between the elements of `\affiliation`. They will be provided automatically.

The fields `\institution`, `\city` and `\country` are mandatory. If they are not provided, an error or a warning is issued. Currently the absence of `\country` produces an error; ACM may change this in the future.

An example of the author block:

```
\author{A. U. Thor}  
\orcid{1234-4564-1234-4565}  
\affiliation{  
 \institution{University of New South Wales}  
 \department{School of Biomedical Engineering}  
 \streetaddress{Samuels Building (F25), Kensington Campus}  
 \city{Sidney}  
 \state{NSW}  
 \postcode{2052}  
 \country{Australia}}}  
\email{author@nsw.au.edu}  
\author{A. N. Other}  
\affiliation{  
 \institution{University of New South Wales}  
 \city{Sidney}  
 \state{NSW}  
 \country{Australia}}}  
\author{C. O. Respondent}  
\orcid{1234-4565-4564-1234}  
\affiliation{  
 \institution{University of Pennsylvania}  
 \city{Philadelphia}  
 \state{PA}  
 \country{USA}}}  
\affiliation{  
 \institution{University of New South Wales}  
 \city{Sidney}  
 \state{NSW}  
 \country{Australia}}}
```

Note that the old ACM conference formats did not allow more than six authors and

required some effort from authors to achieve alignment. The new format is much better in this.

Sometimes an author works in several departments within the same institution. There could be two situations: the departments are independent, or one department is within another. In the first case, just repeat the command `\department` several times. To handle the second case the command has an optional numerical parameter. The departments with higher numbers are higher in the organizational chart. Compare

```
\affiliation{%
  \department[0]{Department of Lunar Studies} % 0 is the default
  \department[1]{John Doe Institute} % higher than 0
  \institution{University of San Serriffe}
  \country{San Serriffe}}
```

and

```
\affiliation{%
  \department{Department of Lunar Studies} % Not in the John Doe Institute!
  \department{John Doe Institute}
  \institution{University of San Serriffe}
  \country{San Serriffe}}
```

The command `\affiliation` formats its output according to American conventions. This might be wrong for some cases. Consider, for example, a German address. In Germany, the postcode is put before the city and is not separated by a comma. We can handle this order using

```
\affiliation{%
  \institution{Fluginstitut}
  \streetaddress{Sonnenallee 17}
  \postcode{123456}
  \city{Helm}
  \country{Germany}}
```

However, the comma after the postcode is unfortunate: the address will be typeset (in some formats) as

```
Fluginstitut
Sonenallee 17
123456, Helm, Germany
```

To overcome this problem, the command `\affiliation` has an optional parameter `obeypunctuation`, which can be `false` (the default) or `true`. If this parameter is `true`, `\affiliation` obeys the author's command. Thus

```
\affiliation[obeypunctuation=true]{%
  \institution{Fluginstitut}}\%
```

```
\streetaddress{Sonnenallee 17}\\\ 
\postcode{123456}\\\ 
\city{Helm},\\\ 
\country{Germany}}
```

will be typeset as

```
Fluginstitut
Sonnenallee 17
123456 Helm, Germany
```

Note that you should *not* use this option for journals.

It is expected that these commands are inserted by the author of the manuscript.

`\thanks`

Like `amsart` (and unlike standard L^AT_EX), we allow `\thanks` only *outside* of the commands `\title` and `\author`. This command is obsolete and should *not* be used in most cases. Do not list your acknowledgments or grant sponsors here. Put this information in the `acks` environment (see Section 2.10).

`\authorsaddresses`

In some formats, addresses are printed as a footnote on the first page. By default L^AT_EX typesets them itself using the information you give it. However, you can override its choice using the command `\authorsaddresses{<contact addresses>}`, for example,

```
\authorsaddresses{%
Authors' addresses: G.~Zhou, Computer Science Department, College of
William and Mary, 104 Jameson Rd, Williamsburg, PA 23185, US;
V.~B\'eranger, Inria Paris-Rocquencourt, Rocquencourt, France;
A.~Patel, Rajiv Gandhi University, Rono-Hills, Doimukh, Arunachal
Pradesh, India; H.~Chan, Tsinghua University, 30 Shuangqing Rd,
Haidian Qu, Beijing Shi, China; T.~Yan, Eaton Innovation Center,
Prague, Czech Republic; T.~He, C.~Huang, J.~A.~Stankovic University
of Virginia, School of Engineering Charlottesville, VA 22903, USA;
T. F. Abdelzaher, (Current address) NASA Ames Research Center,
Moffett Field, California 94035.}
```

You can *suppress* printing authors' addresses by setting them to an empty string: `\authorsaddresses{}`. Please note that authors' addresses are mandatory for journal articles.

`\titlenote`
`\subtitlenote`
`\authornote`

While the command `\thanks` generates a note without a footnote mark, sometimes the authors might need notes more tightly connected to the title, subtitle or author. The commands `\titlenote`, `\subtitlenote` and `\authornote` that follow the corresponding commands (`\title`, `\subtitle` and `\author`) generate such notes. For example,

```
\title{This is a title}
\titlenote{This is a titlenote}
\author{A. U. Thor}
\authornote{This is an authornote}
```

\authornotemark

Please never use a \footnote inside an \author or \title command since this confuses the metadata extraction software. (Actually these commands now produce errors.)

Sometimes one may need to have the same footnote connected to several authors. The command \authornotemark[<number>] adds just the footnote mark, for example,

```
\author{A. U. Thor}
\authornote{Both authors contributed equally to the paper}
...
\author{A. N. Other}
\authornotemark[1]
```

The correct numbering of these marks is the responsibility of the user.

\acmVolume
\acmNumber
\acmArticle
 \acmYear
 \acmMonth

The macros \acmVolume, \acmNumber, \acmArticle, \acmYear and \acmMonth are inserted by the editor and set the journal volume, issue, article number, year and month correspondingly. The arguments of all these commands, including \acmMonth, is numerical. For example,

```
\acmVolume{9}
\acmNumber{4}
\acmArticle{39}
\acmYear{2010}
\acmMonth{3}
```

Note that \acmArticle is used not only for journals but also for some conference proceedings.

\acmArticleSeq

The articles in the same issue of a journal have a *sequence number*. It is used to vertically position the black blob on the first page of some formats. By default it is the same as the article number, but the command \acmArticleSeq{<n>} can be used to change it:

```
\acmArticle{39} % The sequence number will be 39 by default
\acmArticleSeq{5} % We redefine it to 5
```

Setting this number to zero suppresses the blob.

\acmSubmissionID

If your paper got a Submission ID from the Conference Management System, put it here:

```
\acmSubmissionID{123-A56-BU3}
```

\acmPrice

The macro \acmPrice{<price>} sets the price for the article, for example,

```
\acmPrice{25.00}
```

Note that you do not need to put the dollar sign here, just the amount. By default the price is \$15.00, unless the copyright is set to usgov, rightsretained, iw3c2w3, or iw3c2w3g, when it is suppressed. Note that to override the defaults you need to set the

price *after* the `\setcopyright` command. Also, the command `\acmPrice{}` suppresses the printing of the price.

`\acmISBN` Book-like volumes have ISBN numbers attached to them. The macro `\acmISBN{<ISBN>}` sets it. Normally it is set by the typesetter, for example,

```
\acmISBN{978-1-4503-3916-2}
```

Setting it to the empty string, as `\acmISBN{}`, suppresses printing the ISBN.

`\acmDOI` The macro `\acmDOI{<DOI>}` sets the DOI of the article, for example,

```
\acmDOI{10.1145/9999997.9999999}
```

It is normally set by the typesetter. Setting it to the empty string, as `\acmDOI{}`, suppresses the DOI.

`\acmBadgeR` Some conference articles get special distinctions, for example, the artifact evaluation for PPoPP 2016 (see <http://ctuning.org/ae/ppopp2016.html>). These articles display special badges supplied by the conference organizers. This class provides commands to add these badges: `\acmBadgeR[<url>]{<graphics>}` and `\acmBadgeL[<url>]{<graphics>}`. The first command puts the badge to the right of the title, and the second one—to the left. The arguments have the following meaning: `[<url>]`, if provided, sets the link to the badge authority in the screen version, while `{<graphics>}` sets the graphics file with the badge image. The file must be a cropped square, which is scaled to a standard size in the output. For example, if the badge image is `ae-logo.pdf`, the command is

```
\acmBadgeR[http://ctuning.org/ae/ppopp2016.html]{ae-logo}
```

`\startPage` The macro `\startPage{<page>}` sets the first page of the article in a journal or book. It is used by the typesetter.

`\terms` The command `\keywords{<keyword, keyword,...>}` sets keywords for the article.

`\keywords` They must be separated by commas, for example,

```
\keywords{wireless sensor networks, media access control,  
multi-channel, radio interference, time synchronization}
```

`\ccsdesc` ACM publications are classified according to the ACM Computing Classification Scheme (CCS). CCS codes are used both in the typeset version of the publications *and* in the metadata in various databases. Therefore you need to provide both TeX commands and XML metadata with the paper.

The tool at <http://dl.acm.org/ccs.cfm> can be used to generate CCS codes. After you select the topics, click on “Generate CCS codes” to get results like the following:

```
\begin{CCSXML}  
<ccs2012>  
<concept>  
<concept_id>10010520.10010553.10010562</concept_id>  
<concept_desc>Computer systems organization~Embedded systems</concept_desc>
```

```

<concept_significance>500</concept_significance>
</concept>
<concept>
<concept_id>10010520.10010575.10010755</concept_id>
<concept_desc>Computer systems organization~Redundancy</concept_desc>
<concept_significance>300</concept_significance>
</concept>
<concept>
<concept_id>10010520.10010553.10010554</concept_id>
<concept_desc>Computer systems organization~Robotics</concept_desc>
<concept_significance>100</concept_significance>
</concept>
<concept>
<concept_id>10003033.10003083.10003095</concept_id>
<concept_desc>Networks~Network reliability</concept_desc>
<concept_significance>100</concept_significance>
</concept>
</ccs2012>
\end{CCSXML}

\ccsdesc[500]{Computer systems organization~Embedded systems}
\ccsdesc[300]{Computer systems organization~Redundancy}
\ccsdesc{Computer systems organization~Robotics}
\ccsdesc[100]{Networks~Network reliability}

```

You just need to copy this code and paste it in your paper anywhere before \maketitle.

CCS Concepts and user-defined keywords are required for all articles over two pages in length, and are optional for one- and two-page articles (or abstracts).

\setcopyright

There are several possibilities for the copyright of the papers published by the ACM: the authors may transfer the rights to the ACM, license them to the ACM, some or all authors might be employees of the US or Canadian governments, etc. Accordingly the command \setcopyright{...} is introduced. Its argument is the copyright status of the paper, for example, \setcopyright{acmcopyright}. The possible values for this command are listed in Table 3. This command must be placed in the preamble, before \begin{document}.

\copyrightyear

The ACM submission software should generate the right command for you to paste into your file.

Each copyright statement must have the year of copyright. By default it is the same as \acmYear, but you can override this using the macro \copyrightyear, e.g.,

```

\acmYear{2016}
\copyrightyear{2015}

```

There is a special case for a personal copy that the authors may be allowed to generate for their use or a posting on a personal site (check the instructions for the specific journal or conference for the details). The document option authorversion=true produces

Table 3: Parameters for the \setcopyright command

Parameter	Meaning
none	The copyright and permission information is not typeset. (This is the option for some ACM conferences.)
acmcopyright	The authors transfer the copyright to the ACM (the “traditional” choice).
acmlicensed	The authors retain the copyright but license the publication rights to ACM.
rightsretained	The authors retain the copyright and publication rights to themselves or somebody else.
usgov	All the authors are employees of the US government.
usgovmixed	Some authors are employees of the US government.
cagov	All the authors are employees of the Canadian government.
cagovmixed	Some authors are employees of the Canadian government.
licensedusgovmixed	Some authors are employees of the US government, and the publication rights are licensed to ACM.
licensedcagov	All the authors are employees of the Canadian government, and the publication rights are licensed to ACM.
licensedcagovmixed	Some authors are employees of the Canadian government, and the publication rights are licensed to ACM.
othergov	Authors are employees of a government other than the US or Canada.
licensedothergov	Authors are employees of a government other than the US or Canada, and the publication rights are licensed to ACM.
iw3c2w3	Special statement for conferences organized by IW3C2.
iw3c2w3g	Special statement for conferences organized by IW3C2, when some authors are approved Google employees.

a special form of the copyright statement for this case. Note that you still need the `\setcopyright` command and (optionally) `\copyrightyear` command to tell \TeX about the copyright owner and year. Also, you should be aware that due to the different sizes of the permission blocks for the printed version and authors' version, the page breaks might be different between them.

`abstract`

The environment `abstract` must *precede* the `\maketitle` command. Again, this is different from the standard \TeX . Putting `abstract` after `\maketitle` will trigger an error.

`teaserfigure`

A special kind of figure is used for many two-column conference proceedings. This figure is placed just after the authors but before the main text. The environment `teaserfigure` is used for these figures. This environment must be used *before* `\maketitle`, for example,

```
\begin{teaserfigure}
  \includegraphics[width=\textwidth]{sampleteaser}
  \caption{This is a teaser}
  \label{fig:teaser}
\end{teaserfigure}
```

`\settopmatter`

Some information in the top matter is printed for certain journals or proceedings and suppressed for others. You can override these defaults using the command `\settopmatter{\{settings\}}`. The settings and their meanings are listed in Table 4. For example,

```
\settopmatter{printacmref=false, printccs=true, printfolios=true}
```

The parameter `authorsperrow` requires some explanation. In conference proceedings authors' information is typeset in boxes, several boxes per row (see `sample-sigconf.pdf`, `sample-sigplan.pdf`, etc.). The number of boxes per row is determined automatically. If you want to override this, you can do it using this parameter, for example,

```
\settopmatter{authorsperrow=4}
```

However, in most cases you should *not* do this and should use the default settings. Setting `authorsperrow` to 0 will revert it to the default settings.

The parameter `printacmref` specifies whether to print the ACM bibliographic entry (default), or not. Note that this entry is required for all articles over one page in length, and is optional for one-page articles (abstracts).

`\received`

The command `\received[\{stage\}]\{\{date\}\}` sets the history of the publication. The `[\{stage\}]` argument is optional; the default is Received for the first date and revised for the subsequent ones. For example,

```
\received{February 2007}
\received[revised]{March 2009}
\received[accepted]{June 2009}
```

Table 4: Settings for the \settopmatter command

Parameter	Values	Meaning
printccs	true/false	Whether to print CCS categories
printacmref	true/false	Whether to print the ACM bibliographic entry
printfolios	true/false	Whether to print page numbers (folios)
authorsperrow	numeric	Number of authors per row for the title page in conference proceedings formats

\maketitle
\shortauthors

The macro \maketitle must be the last command in the top-matter group. That is it must follow the commands defined in this section.

After the command \maketitle, the macro \shortauthors stores the names of the authors for the running head. You can redefine it if the list of author's name is too long, e.g.,

```
\maketitle
\renewcommand{\shortauthors}{Zhou et al.}
```

2.4 Algorithms

There are now several good packages for typesetting algorithms [3, 4, 5], and the authors are free to choose their favorite one.

2.5 Figures and tables

The new ACM styles use the standard L^AT_EX interface for figures and tables. There are some important items to be aware of, however.

1. The captions for figures must be entered *after* the figure bodies and for tables *before* the table bodies.
2. The ACM uses the standard types for figures and tables and adds several new ones. In total there are the following types:

figure, table: a standard figure or table taking a full text width in one-column formats and one column width in two-column formats.

figure*, table* in two-column formats, a special figure or table taking a full text width.

teaserfigure: a special figure before \maketitle.

3. Accordingly, when scaling images, one should use the following sizes:
 - (a) For teaserfigure, figure in one-column mode or figure* in two-column mode, use \textwidth. In one-column mode, you can also use \columnwidth, which coincides with \textwidth in this case.

(b) For figure in two-column mode, use `\columnwidth`.

It is strongly recommended to use the package `booktabs` [6] and follow its main principles of typography with respect to tables:

1. Never, ever use vertical rules.
2. Never use double rules.

It is also a good idea not to overuse horizontal rules.

For table *footnotes* you have several options described in the TeX FAQ [1]. The simplest one is to use a `\minipage` environment:

```
\begin{table}
\caption{Simulation Configuration}
\label{tab:conf}
\begin{minipage}{\columnwidth}
\begin{center}
\begin{tabular}{ll}
\toprule
TERRAIN\footnote{This is a table footnote. This is a table footnote. This is a table footnote.} & \\
(200\,,m$\times$200\,,m) Square\\
Node Number & 289\\
Node Placement & Uniform\\
Application & Many-to-Many/Gossip CBR Streams\\
Payload Size & 32 bytes\\
Routing Layer & GF\\
MAC Layer & CSMA/MMSN\\
Radio Layer & RADIO-ACCNOISE\\
Radio Bandwidth & 250Kbps\\
Radio Range & 20m--45m\\
\bottomrule
\end{tabular}
\end{center}
\bigskip
\footnotesize\emph{Source:} This is a table
sourcenote. This is a table sourcenote. This is a table
sourcenote.

\emph{Note:} This is a table footnote.
\end{minipage}
\end{table}
```

Tables and figures are by default centered. However, in some cases (for example, when you use several subimages per figure) you may need to override this. A good way to do so is to put the contents into a `\minipage` of the width `\columnwidth`.

2.6 Descriptions of images

\Description Some readers of ACM publications might be visually challenged. These readers might use a voice-over software to read aloud the papers. It is important to provide them a description of each image used in the paper.

The command `\Description[<short description>]{<long description>}` should be placed inside every `figure`, `teaserfigure` or `marginfigure` environment to provide a description of the image(s) used in the figure. Unlike `\caption`, which is used alongside the image, `\Description` is intended to be used instead of the image, for example,

```
\begin{figure}
 \centering
 \includegraphics{voltage}
 \Description{A bell-like histogram centered at $0.5\$^V$ with most
 measurements between $0.2\$^V$ and $0.8\$^V$}
 \caption{Histogram of the measurements of voltage}
 \label{fig:voltage}
\end{figure}
```

At present the lack of descriptions generates a warning at compilation.

2.7 Theorems

The ACM classes define two theorem styles and several pre-defined theorem environments:

acmplain: this is the style used for `theorem`, `conjecture`, `proposition`, `lemma` and `corollary`, and

acmdefinition: this is the style used for `example` and `definition`.

These environments are defined by default. In the unusual circumstance that a user does not wish to have these environments defined, the option `acmthm=false` in the preamble will suppress them.

2.8 Online-only and offline-only material

`printonly` Some supplementary material in ACM publications is put online but not in the printed version. The text inside the environment `screenonly` will be typeset only when the option `screen` (see Section 2.2) is set to `true`. Conversely, the text inside the environment `printonly` is typeset only when this option is set to `false`. For example,

```
\section{Supplementary materials}

\begin{printonly}
 Supplementary materials are available in the online version of this paper.
\end{printonly}

\begin{screenonly}
```

```
(The actual supplementary materials.)
\end{screenonly}
```

We use the `comment` package for typesetting this code, so `\begin` and `\end` should start on a line of their own with no leading or trailing spaces.

2.9 Note about anonymous mode

`anonsuppress` When the option `anonymous` is selected, TeX suppresses author information (including the number of authors) for a blind review. However, sometimes the information identifying the authors may be present in the body of the paper. For example,

```
\begin{anonsuppress}
This is the continuation of the previous work by the author
\cite{prev1, prev2}.
\end{anonsuppress}
```

As for the `printonly` and `screenonly` environments, `\begin{anonsuppress}` and `\end{anonsuppress}` should start on a line of their own with no leading or trailing spaces.

2.10 Acknowledgments

The traditional “Acknowledgments” section is conventionally used to thank persons and granting agencies for their help and support. However, there are several important considerations about this section.

First, in anonymous mode this section must be omitted: it gives too much information to reviewers. Second, data about grants is extracted and stored separately by the postprocessing software. ACM classes provide facilities for both these tasks.

The environment `acks` starts an unnumbered section “Acknowledgments” unless the anonymous mode is chosen. Put all thanks inside this environment.

As for the `printonly` and `screenonly` environments, `\begin{acks}` and `\end{acks}` should start on a line of their own with no leading or trailing spaces.

All financial support *must* be listed using the commands `\grantsponsor` and `\grantnum`. These commands tell the postprocessing software about the granting organization and grant. The format of these commands is the following:

```
\grantsponsor{\langle sponsorID \rangle}{\langle name \rangle}{\langle url \rangle}
\grantnum[\langle url \rangle]{\langle sponsorID \rangle}{\langle number \rangle}.
```

Here `\langle sponsorID \rangle` is the unique ID used to match grants to sponsors, `\langle name \rangle` is the name of the sponsor, `\langle url \rangle` is its URL, and `\langle number \rangle` is the grant number. The `\langle sponsorID \rangle` of the `\grantnum` command must correspond to the `\langle sponsorID \rangle` of a `\grantsponsor` command. Some awards have their own web pages, which you can include using the optional argument of the `\grantnum` command.

At present {*sponsorID*} is chosen by the authors and can be an arbitrary key in the same way the label of a \cite is arbitrarily chosen. There might be a change to this policy if the ACM decides to create a global database of sponsoring organizations.

Example:

```
\begin{acks}
The authors would like to thank Dr. Yuhua Li for providing the
matlab code of the \textit{BEPs} method.

The authors would also like to thank the anonymous referees for
their valuable comments and helpful suggestions. This work is
supported by the \grantsponsor{GS501100001809}{National Natural
Science Foundation of
China}{\url{https://doi.org/10.13039/501100001809}} under Grant
No.: \grantnum{GS501100001809}{61273304}
and \grantnum[\url{http://www.nnsf.cn/youngscientists}]{GS501100001809}{Young
Scientists' Support Program}.
\end{acks}
```

2.11 Bibliography

The ACM uses the natbib package for formatting references and the BibTeX style file ACM-Reference-Format.bst for BibTeX processing. You can disable loading of natbib using the option natbib=false in \documentclass. However, it is not recommended, as well as the use of BibTeX styles other than ACM-Reference-Format.bst, and may delay the processing of the manuscript.

\citetyle If you use natbib, you can select one of two predefined citation styles using the command \citetyle: the author-year format acmauthoryear or the numeric format acmnumeric. For example,

```
\citetyle{acmauthoryear}
```

Note that numeric citations are the default mode for most formats.

\setcitetyle You can further customize natbib using the \setcitetyle command, for example,

```
\setcitetyle{numbers,sort&compress}
```

One of the more common versions is

```
\setcitetyle{nosort}
```

It is useful if you do not like the way natbib sorts citation lists.

If you use natbib, then commands like \citetep and \citeauthor are automatically supported. The command \shortcite is the same as \cite in numerical mode and cites the year in author-date mode.

Note that before version 1.48 the command `\citeyear` put the year in parentheses. In version 1.48 and later it produces just the year; the command `\citeyearpar` can be used to emulate its old behavior.

There are several customized BibTeX entry types and fields in the ACM style file `ACM-Reference-Format.bst` that you may want to be aware of.

The style supports the fields `doi` and `url`, for example,

```
doi = "10.1145/1188913.1188915",
url = "http://ccrma.stanford.edu/~jos/bayes/bayes.pdf",
```

The style supports the arXiv-recommended fields `eprint` and (optionally) `primaryclass`, for example,

```
eprint = "960935712",
primaryclass = "cs",
```

See the examples at <http://arxiv.org/hypertex/bibstyles/>.

There are several special entry types. Types `online` and `game` are used for Web pages and games, for example,

```
@online{Thornburg01,
author = "Harry Thornburg",
year = "2001",
title = "Introduction to Bayesian Statistics",
url = "http://ccrma.stanford.edu/~jos/bayes/bayes.html",
month = mar,
lastaccessed = "March 2, 2005",
}
```

Entry types `artifactsoftware`, `artifactdataset` (with synonyms `software` and `dataset`) can be used to cite software artifacts and datasets, for example,

```
@ArtifactSoftware{R,
title = {R: A Language and Environment for Statistical Computing},
author = {{R Core Team}},
organization = {R Foundation for Statistical Computing},
address = {Vienna, Austria},
year = {2019},
url = {https://www.R-project.org/},
}
@ArtifactDataset{UMassCitations,
author = {Sam Anzaroot and Andrew McCallum},
title = {{UMass} Citation Field Extraction Dataset},
year = 2013,
url =
{http://www.iesl.cs.umass.edu/data/data-umasscitationfield},
lastaccessed = {May 27, 2019}
}
```

For these entry types you can use the `lastaccessed` field to add the access date for the URL.

There are two ways to enter video or audio sources in the bibliography corresponding to two different possibilities. For standalone sources available online, you can use an `online` entry and set its `howpublished` field. For example,

```
@online{Obama08,
 author = "Barack Obama",
 year = "2008",
 title = "A more perfect union",
 howpublished = "Video",
 day = "5",
 url = "http://video.google.com/videoplay?docid=6528042696351994555",
 month = mar,
 lastaccessed = "March 21, 2008",
}
```

For sources available as attachments to conference proceedings and similar documents, you can use the usual `inproceedings` entry type and set its `howpublished` field:

```
@Inproceedings{Novak03,
 author = "Dave Novak",
 title = "Solder man",
 booktitle = "ACM SIGGRAPH 2003 Video Review on Animation theater Program",
 year = "2003",
 publisher = "ACM Press",
 address = "New York, NY",
 pages = "4",
 month = "March 21, 2008",
 doi = "10.9999/woot07-S422",
 howpublished = "Video",
}
```

Sometimes you need to cite a complete issue of a journal. The `periodical` entry type is intended for this:

```
@periodical{JCohen96,
 key = "Cohen",
 editor = "Jacques Cohen",
 title = "Special issue: Digital Libraries",
 journal = "Communications of the {ACM}",
 volume = "39",
 number = "11",
 month = nov,
 year = "1996",
}
```

If you do not know the year of publication, the style will add “[n. d.]” (for “no date”) to the entry.

If you do not know the author (this is often the case for online entries), use the key field to add a key for sorting and citations, for example,

```
@online{TUGInstmem,  
key = {TUG},  
year = 2017,  
title = "Institutional members of the {\TeX} Users Group",  
url = "http://www.tug.org/instmem.html",  
lastaccessed = "May 27, 2017",  
}
```

A note about sorting. The current ACM bibliography styles always sort the entries according to authors names and publication year. There is a controversy about sorting names with “von” or “van” part: should Ludwig van Beethoven be sorted under “V” or under “B”? The American practice is to use “van” in sorting, i.e. to file van Beethoven under “V”. However, some authorities recommend to sort Dutch persons according to their last names (see e.g. https://www.ifla.org/files/assets/cataloguing/pubs/names-of-persons_1996.pdf). While I do not want to take a part in this dispute, I would like to point to the old “noopsort” trick by Oren Patashnik. Add to the .bib file the line

```
@PREAMBLE{ "\providecommand{\noopsort}[1]{}" }
```

and then encode the author as

```
author = {Ludwig {\noopsort{Beethoven}}van Beethoven},
```

This will make the author to be sorted as “Beethoven” rather than “van Beethoven”.

2.12 Colors

While printed ACM publications are usually black and white, screen mode allows the use of colors. The ACM classes pre-define several colors according to [7]: ACMBlue, ACMYellow, ACMOrange, ACMRed, ACMLightBlue, ACMGreen, ACMPurple and ACMDarkBlue. You can use them in color assignments.

The ACM provides the following recommendation on color use.

The most accessible approach would be to ensure that your article is still readable when printed in greyscale. The most notable reasons for this are:

1. The most common type of inherited Color Vision Deficiency (CVD) is red-green (in which similar-brightness colors that differ only in their amounts of red or green are often confused), and it affects up to 8% of males and 0.5% of females of Northern European descent.
2. The most common type of acquired Color Vision Deficiency (CVD) is blue-yellow (including mild cases for many older adults).

3. Most printing is in black and white.
4. Situational impairments (e.g., bright sunlight shining on a mobile screen) tend to reduce the entire color gamut, reducing color discriminability.

Note: It is *not* safe to encode information using only variations in color (i.e., only differences in hue and/or saturation) as there is bound to be someone affected!

To ensure that you are using the most accessible colors, the ACM recommends that you choose sets of colors to help ensure suitable variations in when printed in greyscale by using either of the following tools:

1. ColourBrewer: <http://colorbrewer2.org/>
2. ACE: The Accessible Colour Evaluator: <http://daprlab.com/ace/> for designing WCAG 2.0 compliant palettes.

2.13 Other notable packages and typographic remarks

Several other packages are recommended for specialized tasks.

The package `subcaption` [8] is recommended for complex figures with several subplots or subfigures that require separate subcaptioning. The packages `nomenc1` [9] and `glossaries` [10] can be used for the automatic creation of the lists of symbols and concepts used.

By default `acmart` prevents all widows and orphans (i.e., lonely lines at the beginning or end of the page) and hyphenation at the end of the page. This is done by the rather strict settings

```
\widowpenalty=10000
\clubpenalty=10000
\brokepenalty=10000
```

However, this may lead to frustrating results when the authors must obey a page limit. Setting these penalties to smaller values may help if you absolutely need to.

Another problem might be the too strict line breaking rules. Again, a strategically placed `\sloppy` command or putting the problematic paragraph inside `sloppypar` environment might help—but beware, the results might be, well, sloppy.

Note that the uppercasing in section titles is done using the `textcase` package [11], so the command `\NoCaseChange` inside the title may help to prevent extraneous uppercasing.

2.14 Disabled or forbidden commands

The goal of `acmart` package is to provide a uniform look and feel for ACM publications. Accordingly, a number of commands is forbidden or disabled in `acmart`.

You may *not* put several authors or several e-mails into a `\author` or `\email` command. This may lead to errors or warning.

You cannot change `\baselinestretch` in your document: this produces an error.

You should not abuse the command `\vspace`: this command may disturb the typesetting of ACM papers.

You should not load `amssymb` package since the package `acmart` defines the corresponding symbols itself.

2.15 Notes for wizards

Sometimes you need to change the behavior of `acmart`. The usual way to do this is to redefine commands in the preamble. However, these definitions are executed *after* `acmart` is loaded and certain decisions are made. This presents a number of problems.

For example, one may want to use the `titletoc` package with `acmart`. This package should be loaded before `hyperref`. However, since `acmart` loads `hyperref` itself, the line `\usepackage{titletoc}` in the preamble will lead to grief (see <http://tex.stackexchange.com/questions/357265/using-titletoc-with-acm-acmart-style>).

Another example is passing options to a package. Suppose you want to use the `dvipsnames` option of the `xcolor` package. Normally you cannot do this because `acmart` loads this package itself without options.

The file `acmart-preload-hook.tex` can be used to solve these problems. If this file exists, it will be processed before any other package. You can use this file to load packages or pass options to them. For example, if you put in this file

```
\let\LoadClassOrig\LoadClass
\renewcommand\LoadClass[2][]{{\LoadClassOrig[#1]{#2}}%
\usepackage{titletoc}}
```

then `titletoc` will be loaded before `hyperref`. If you put in this file

```
\PassOptionsToPackage{dvipsnames}{xcolor}
```

you will pass `dvipsnames` to `xcolor`.

Important note. This hook makes it too easy to create a manuscript that is not acceptable by the ACM. It is even easier to create a file that cannot be compiled. So please do not use it *unless you know what you are doing*. And if you use it, *do not ask for support*. If you decide to use this hook, you are on your own.

Another hook is `\AtBeginMaketitle`. The commands in this hook are executed before `\maketitle`, for example,

```
\AtBeginMaketitle{\acmPrice{125.00}}
```

2.16 Currently supported publications

Table 5: ACM publications and arguments of the \acmJournal command

Abbreviation	Publication
CIE	ACM Computers in Entertainment
CSUR	ACM Computing Surveys
DGOV	Digital Government: Research and Practice
DTRAP	Digital Threats: Research and Practice
HEALTH	ACM Transactions on Computing for Healthcare
IMWUT	PACM on Interactive, Mobile, Wearable and Ubiquitous Technologies
JACM	Journal of the ACM
JDIQ	ACM Journal of Data and Information Quality
JEA	ACM Journal of Experimental Algorithms
JERIC	ACM Journal of Educational Resources in Computing
JETC	ACM Journal on Emerging Technologies in Computing Systems
JOCCH	ACM Journal on Computing and Cultural Heritage
PACMCGIT	Proceedings of the ACM on Computer Graphics and Interactive Techniques
PACMHCI	PACM on Human-Computer Interaction
PACMPL	PACM on Programming Languages
POMACS	PACM on Measurement and Analysis of Computing Systems
TAAS	ACM Transactions on Autonomous and Adaptive Systems
TACCESS	ACM Transactions on Accessible Computing
TACO	ACM Transactions on Architecture and Code Optimization
TALG	ACM Transactions on Algorithms
TALLIP	ACM Transactions on Asian and Low-Resource Language Information Processing
TAP	ACM Transactions on Applied Perception
TCPS	ACM Transactions on Cyber-Physical Systems
TDS	ACM/IMS Transactions on Data Science
TEAC	ACM Transactions on Economics and Computation
TECS	ACM Transactions on Embedded Computing Systems
TELO	ACM Transactions on Evolutionary Learning
THRI	ACM Transactions on Human-Robot Interaction
TIIS	ACM Transactions on Interactive Intelligent Systems
TIOT	ACM Transactions on Internet of Things
TISSEC	ACM Transactions on Information and System Security
TIST	ACM Transactions on Intelligent Systems and Technology
TKDD	ACM Transactions on Knowledge Discovery from Data
TMIS	ACM Transactions on Management Information Systems
TOCE	ACM Transactions on Computing Education
TOCHI	ACM Transactions on Computer-Human Interaction
TOCL	ACM Transactions on Computational Logic
TOCS	ACM Transactions on Computer Systems
TOCT	ACM Transactions on Computation Theory
TODAES	ACM Transactions on Design Automation of Electronic Systems

Table 5: ACM publications and arguments of the \acmJournal command (continued)

Abbreviation	Publication
TODS	ACM Transactions on Database Systems
TOG	ACM Transactions on Graphics
TOIS	ACM Transactions on Information Systems
TOIT	ACM Transactions on Internet Technology
TOMACS	ACM Transactions on Modeling and Computer Simulation
TOMM	ACM Transactions on Multimedia Computing, Communications and Applications
TOMPECS	ACM Transactions on Modeling and Performance Evaluation of Computing Systems
TOMS	ACM Transactions on Mathematical Software
TOPC	ACM Transactions on Parallel Computing
TOPLAS	ACM Transactions on Programming Languages and Systems
TOPS	ACM Transactions on Privacy and Security
TOS	ACM Transactions on Storage
TOSEM	ACM Transactions on Software Engineering and Methodology
TOSN	ACM Transactions on Sensor Networks
TQC	ACM Transactions on Quantum Computing
TRETS	ACM Transactions on Reconfigurable Technology and Systems
TSAS	ACM Transactions on Spatial Algorithms and Systems
TSC	ACM Transactions on Social Computing
TSLP	ACM Transactions on Speech and Language Processing
TWEB	ACM Transactions on the Web

Besides the publications listed in Table 5, there is a special “publication” type FACMP, a forthcoming ACM publication, reserved for new journals which are not assigned an ISSN yet.

2.17 A note about sigchi-a format

Starting in Spring 2020 ACM retired SIGCHI Extended Abstract format (sigchi-a). ACM will not, under any circumstances, accept documents in this format for publication and will not offer technical support to the authors who use this template.

You may use this format in the nonacm mode only, as in

```
\documentclass[sigchi-a, nonacm]{acmart}
```

`sidebar` This format has large margin uses for special figures and tables. This package provides three environments for this with optional captions:
`marginfigure`
`margintable`

sidebar: textual information in the margin,

marginfigure: a figure in the margin,

margitable: a table in the margin.

The environments `figure` and `table` produce figures and tables with the width of the text column. The environments `figure*` and `table*` produce “wide” figures and tables, which take a large part of the margin.

The horizontal sizes of figures are:

1. `figure`: `\columnwidth`,
2. `marginfigure`: `\marginparwidth`,
3. `figure*`: `\fulltextwidth`.

3 Implementation

3.1 Identification

We start with a declaration of who we are. Most .dtx files put driver code in a separate .drv driver file. We roll this code into the main file and use the pseudo-guard <gobble> for it.

```
1 \class{NeedsTeXFormat}{LaTeX2e}
2 {*gobble}
3 \ProvidesFile{acmart.dtx}
4 {/gobble}
5 \class{ProvidesClass}{acmart}
6 [2020/11/15 v1.75 Typesetting articles for the Association for Computing Machinery]
```

And the driver code:

```
7 {*gobble}
8 \documentclass{ltxdoc}
9 \usepackage{array,booktabs,amsmath,graphicx,fancyvrb,tabularx, longtable}
10 \usepackage[tt=false, type1=true]{libertine}
11 \usepackage[varqu]{zi4}
12 \usepackage[libertine]{newtxmath}
13 \usepackage[tableposition=top]{caption}
14 \usepackage{hypdoc}
15 \PageIndex
16 \CodelineIndex
17 \RecordChanges
18 \EnableCrossrefs
19 \begin{document}
20 \DocInput{acmart.dtx}
21 \end{document}
22 {/gobble}
23 {*class}
24 \def\@classname{acmart}
```

3.2 Preload hook

We preload acmart-preload-hook:

```
25 \InputIfFileExists{acmart-preload-hook.tex}{%
26 \ClassWarning{\@classname}{%
27 I am loading acmart-preload-hook.tex. You are fully responsible
28 for any problems from now on.}}{}
```

3.3 Options

We need xkeyval since some of our options may have values:

```
29 \RequirePackage{xkeyval}
We use xstring to check whether user input is valid
30 \RequirePackage{xstring}
```

We need iftex to check the engine

31 \RequirePackage{iftex}

format The possible formats

```
32 \define@choicekey*+{acmart.cls}{format}[\ACM@format\ACM@format@nr]{%
33 manuscript, acmsmall, acmlarge, acmtog, sigconf, siggraph,
34 sigplan, sigchi, sigchi-a}[manuscript]{}{%
35 \ClassError{\@classname}{The option format must be manuscript,
36 acmsmall, acmlarge, acmtog, sigconf, siggraph,
37 sigplan, sigchi or sigchi-a}}
38 \def\@DeclareACMFormat#1{\DeclareOptionX{#1}{\setkeys{acmart.cls}{format=#1}}}
39 \@DeclareACMFormat{manuscript}
40 \@DeclareACMFormat{acmsmall}
41 \@DeclareACMFormat{acmlarge}
42 \@DeclareACMFormat{acmtog}
43 \@DeclareACMFormat{sigconf}
44 \@DeclareACMFormat{siggraph}
45 \@DeclareACMFormat{sigplan}
46 \@DeclareACMFormat{sigchi}
47 \@DeclareACMFormat{sigchi-a}
48 \ExecuteOptionsX{format}
```

\if@ACM@screen Whether we use screen mode

```
49 \define@boolkey+{acmart.cls}[@ACM@]{screen}[true]{%
50 \if@ACM@screen
51 \PackageInfo{\@classname}{Using screen mode}%
52 \else
53 \PackageInfo{\@classname}{Not using screen mode}%
54 \fi}{\PackageError{\@classname}{The option screen can be either true or
55 false}}
56 \ExecuteOptionsX{screen=false}
```

\if@ACM@urlbreakonhyphens

```
57 \define@boolkey+{acmart.cls}[@ACM@]{urlbreakonhyphens}[true]{%
58 \if@ACM@urlbreakonhyphens
59 \PackageInfo{\@classname}{Using breaking urls on hyphens}%
60 \else
61 \PackageInfo{\@classname}{Not breaking urls on hyphens}%
62 \fi}{\PackageError{\@classname}{The option urlbreakonhyphens can be either true or
63 false}}
64 \ExecuteOptionsX{urlbreakonhyphens=true}
```

\if@ACM@acmthm Whether we define theorem-like environments.

```
65 \define@boolkey+{acmart.cls}[@ACM@]{acmthm}[true]{%
66 \if@ACM@acmthm
67 \PackageInfo{\@classname}{Requiring acmthm}%
68 \else
69 \PackageInfo{\@classname}{Suppressing acmthm}%
70 \fi}{\PackageError{\@classname}{The option acmthm can be either true or}}
```

```

71 false}}
72 \ExecuteOptionsX{acmthm=true}

\if@ACM@review Whether we use review mode
73 \define@boolkey+{acmart.cls}[@ACM@]{review}[true]{%
74 \if@ACM@review
75 \PackageInfo{@classname}{Using review mode}%
76 \AtBeginDocument{@ACM@printfoliotrue}%
77 \else
78 \PackageInfo{@classname}{Not using review mode}%
79 \fi}{\PackageError{@classname}{The option review can be either true or
80 false}}
81 \ExecuteOptionsX{review=false}

\if@ACM@authorversion Whether we use author's-version mode
82 \define@boolkey+{acmart.cls}[@ACM@]{authorversion}[true]{%
83 \if@ACM@authorversion
84 \PackageInfo{@classname}{Using authorversion mode}%
85 \else
86 \PackageInfo{@classname}{Not using authorversion mode}%
87 \fi}{\PackageError{@classname}{The option authorversion can be either true or
88 false}}
89 \ExecuteOptionsX{authorversion=false}

\if@ACM@nonacm Special option for non-ACM publications using the ACM typesetting options.
90 \define@boolkey+{acmart.cls}[@ACM@]{nonacm}[true]{%
91 \if@ACM@nonacm
92 \PackageInfo{@classname}{Using nonacm mode}%
93 \AtBeginDocument{@ACM@printacmreffalse}%
94 % in 'nonacm' mode we disable the "ACM Reference Format"
95 % printing by default, but this can be re-enabled by the
96 % user using \settopmatter{printacmref=true}
97 \else
98 \PackageInfo{@classname}{Not using nonacm mode}%
99 \fi}{\PackageError{@classname}{The option nonacm can be either true or
100 false}}
101 \ExecuteOptionsX{nonacm=false}

\if@ACM@balance Whether to balance the last page
102 \define@boolkey+{acmart.cls}[@ACM@]{balance}[true]{%
103 \PackageError{@classname}{The option balance can be either true or
104 false}}
105 \ExecuteOptionsX{balance}

\if@ACM@natbib@override This macro is no longer used.

\if@ACM@natbib Whether we use natbib mode
106 \define@boolkey+{acmart.cls}[@ACM@]{natbib}[true]{%
107 \if@ACM@natbib

```

```

108 \PackageInfo{@classname}{Explicitly selecting natbib mode}%
109  \else
110 \PackageInfo{@classname}{Explicitly deselecting natbib mode}%
111  \fi{\PackageError{@classname}{The option natbib can be either true or
112 false}}
113 \ExecuteOptionsX{natbib=true}

\if@ACM@anonymous Whether we use anonymous mode
114 \define@boolkey+{acmart.cls}[@ACM@]{anonymous}[true]{%
115 \if@ACM@anonymous
116 \PackageInfo{@classname}{Using anonymous mode}%
117 \else
118 \PackageInfo{@classname}{Not using anonymous mode}%
119 \fi{\PackageError{@classname}{The option anonymous can be either true or
120 false}}
121 \ExecuteOptionsX{anonymous=false}

\if@ACM@timestamp Whether we use timestamp mode
122 \define@boolkey+{acmart.cls}[@ACM@]{timestamp}[true]{%
123 \if@ACM@timestamp
124 \PackageInfo{@classname}{Using timestamp mode}%
125 \else
126 \PackageInfo{@classname}{Not using timestamp mode}%
127 \fi{\PackageError{@classname}{The option timestamp can be either true or
128 false}}
129 \ExecuteOptionsX{timestamp=false}

\if@ACM@authordraft Whether we use author-draft mode
130 \define@boolkey+{acmart.cls}[@ACM@]{authordraft}[true]{%
131 \if@ACM@authordraft
132 \PackageInfo{@classname}{Using authordraft mode}%
133 \ACM@timestamptrue
134 \ACM@reviewtrue
135 \else
136 \PackageInfo{@classname}{Not using authordraft mode}%
137 \fi{\PackageError{@classname}{The option authordraft can be either true or
138 false}}
139 \ExecuteOptionsX{authordraft=false}

\ACM@fontsize The font size to pass to the base class
140 \def\ACM@fontsize{}
141 \DeclareOptionX{9pt}{\edef\ACM@fontsize{\CurrentOption}}
142 \DeclareOptionX{10pt}{\edef\ACM@fontsize{\CurrentOption}}
143 \DeclareOptionX{11pt}{\edef\ACM@fontsize{\CurrentOption}}
144 \DeclareOptionX{12pt}{\edef\ACM@fontsize{\CurrentOption}}

145 \DeclareOptionX{draft}{\PassOptionsToClass{\CurrentOption}{amsart}}
146 \DeclareOptionX{*}{\PassOptionsToClass{\CurrentOption}{amsart}}
147 \ProcessOptionsX
148 \ClassInfo{@classname}{Using format \ACM@format, number \ACM@format@nr}

```

3.4 Setting switches

\if@ACM@manuscript	Whether we use manuscript mode
149 \newif\if@ACM@manuscript	
\if@ACM@journal	There are two kinds of publications: journals and books
150 \newif\if@ACM@journal	
\if@ACM@journal@bibstrip	Sometimes ACM wants a journal-like publication to have conference information in the bibstrip and vice versa, so we have an additional switch.
151 \newif\if@ACM@journal@bibstrip	
\if@ACM@sigchiamode	The formatting of SIGCHI extended abstracts is quite unusual. We have a special switch for them.
152 \newif\if@ACM@sigchiamode	

Setting up switches

```
153 \ifnum\ACM@format@nr=5\relax % siggraph
154 \ClassWarning{@classname}{%
155 The format siggraph is now obsolete.\MessageBreak
156 I am switching to sigconf.}
157 \setkeys{acmart.cls}{format=sigconf}
158 \fi
159 \ifnum\ACM@format@nr=7\relax % sigchi
160 \ClassWarning{@classname}{%
161 The format sigchi is now obsolete.\MessageBreak
162 I am switching to sigconf.}
163 \setkeys{acmart.cls}{format=sigconf}
164 \fi
165 \ifnum\ACM@format@nr=8\relax % sigchi
166 \ClassWarning{@classname}{%
167 ACM SIGCHI has retired the SIGCHI-A template\MessageBreak
168 effective immediately. ACM is keeping this template\MessageBreak
169 option available to authors who are working on legacy\MessageBreak
170 documents only. ACM will not, under any circumstances,\MessageBreak
171 accept documents in this format for publication and\MessageBreak
172 will not offer technical support to the authors who use\MessageBreak
173 this template.\MessageBreak
174 ACM SIGCHI is directing Conference leaders and\MessageBreak
175 authors to publish their articles using the SIGCONF\MessageBreak
176 template call.}
177 \fi
178 \ifnum\ACM@format@nr=0\relax
179 \@ACM@manuscripttrue
180 \else
181 \@ACM@manuscriptfalse
182 \fi
183 \@ACM@sigchiamodefalse
184 \ifcase\ACM@format@nr
```

```

185 \relax % manuscript
186 \@ACM@journaltrue
187 \or % acmsmall
188 \@ACM@journaltrue
189 \or % acmlarge
190 \@ACM@journaltrue
191 \or % acmtog
192 \@ACM@journaltrue
193 \or % sigconf
194 \@ACM@journalfalse
195 \or % siggraph
196 \@ACM@journalfalse
197 \or % sigplan
198 \@ACM@journalfalse
199 \or % sigchi
200 \@ACM@journalfalse
201 \or % sigchi-a
202 \@ACM@journalfalse
203 \@ACM@sigchiamodetru
204 \fi
205 \if@ACM@journal
206 \@ACM@journal@bibstriptrue
207 \else
208 \@ACM@journal@bibstripfalse
209 \fi

```

3.5 Loading the base class and package

At this point we either have `\ACM@fontsize` or use defaults

```

210 \ifx\ACM@fontsize\empty
211 \ifcase\ACM@format@nr
212 \relax % manuscript
213 \def\ACM@fontsize{9pt}%
214 \or % acmsmall
215 \def\ACM@fontsize{10pt}%
216 \or % acmlarge
217 \def\ACM@fontsize{10pt}%
218 \or % acmtog
219 \def\ACM@fontsize{9pt}%
220 \or % sigconf
221 \def\ACM@fontsize{9pt}%
222 \or % siggraph
223 \def\ACM@fontsize{9pt}%
224 \or % sigplan
225 \def\ACM@fontsize{10pt}%
226 \or % sigchi
227 \def\ACM@fontsize{9pt}%
228 \or % sigchi-a
229 \def\ACM@fontsize{10pt}%

```

```

230 \fi
231 \fi
232 \ClassInfo{@classname}{Using fontsize \ACM@fontsize}
233 \LoadClass[\ACM@fontsize, reqno]{amsart}
234 \RequirePackage{microtype}

 We need etoolbox for delayed code

235 \RequirePackage{etoolbox}

 Booktabs is now the default

236 \RequirePackage{booktabs}

 We need totpages to calculate the number of pages and refcount to use that number

237 \RequirePackage{refcount}
238 \RequirePackage{totpages}

 The \collect@body macro in amsmath is defined using \def. We load environ to access the \long version of this command

239 \RequirePackage{environ}

 We use setspace for double spacing

240 \if@ACM@manuscript
241 \RequirePackage{setspace}
242 \onehalfspacing
243 \fi

 We need textcase for better upcasing

244 \RequirePackage{textcase}

```

3.6 Citations

We patch \setcitestyle to allow, for example, \setcitestyle{sort} and \setcitestyle{nosort}. We patch \citestyle to warn about undefined citation styles.

```

245 \if@ACM@natbib
246 \RequirePackage{natbib}
247 \renewcommand{\bibsection}{%
248 \section*{\refname}%
249 \phantomsection\addcontentsline{toc}{section}{\refname}%
250 }
251 \renewcommand{\bibfont}{\bibliofont}
252 \renewcommand\setcitestyle[1]{%
253 @for\@tempa:=#1\do{%
254 {\def\@tempb{round}\ifx\@tempa\@tempb
255 \renewcommand\NAT@open{()}\renewcommand\NAT@close{} }\fi
256 \def\@tempb{square}\ifx\@tempa\@tempb
257 \renewcommand\NAT@open{[]}\renewcommand\NAT@close{[]}\fi
258 \def\@tempb{angle}\ifx\@tempa\@tempb
259 \renewcommand\NAT@open{$$}\renewcommand\NAT@close{$$}\fi
260 \def\@tempb{curly}\ifx\@tempa\@tempb
261 \renewcommand\NAT@open{\{}\renewcommand\NAT@close{\}}\fi

```

```

262 \def\@tempb{semicolon}\ifx\@tempa\@tempb
263 \renewcommand{\NAT@sep}{;}\fi
264 \def\@tempb{colon}\ifx\@tempa\@tempb
265 \renewcommand{\NAT@sep}{;}\fi
266 \def\@tempb{comma}\ifx\@tempa\@tempb
267 \renewcommand{\NAT@sep}{,}\fi
268 \def\@tempb{authoryear}\ifx\@tempa\@tempb
269 \NAT@numbersfalse\fi
270 \def\@tempb{numbers}\ifx\@tempa\@tempb
271 \NAT@numberstrue\NAT@superfalse\fi
272 \def\@tempb{super}\ifx\@tempa\@tempb
273 \NAT@numberstrue\NAT@supertrue\fi
274 \def\@tempb{nobibstyle}\ifx\@tempa\@tempb
275 \let\bibstyle=\gobble\fi
276 \def\@tempb{bibstyle}\ifx\@tempa\@tempb
277 \let\bibstyle=\citemode\fi
278 \def\@tempb{sort}\ifx\@tempa\@tempb
279 \def\NAT@sort{\@ne}\fi
280 \def\@tempb{nosort}\ifx\@tempa\@tempb
281 \def\NAT@sort{\z@\fi
282 \def\@tempb{compress}\ifx\@tempa\@tempb
283 \def\NAT@cmprs{\@ne}\fi
284 \def\@tempb{nocompress}\ifx\@tempa\@tempb
285 \def\NAT@cmprs{\z@\fi
286 \def\@tempb{sort&compress}\ifx\@tempa\@tempb
287 \def\NAT@sort{\@ne}\def\NAT@cmprs{\@ne}\fi
288 \def\@tempb{mcite}\ifx\@tempa\@tempb
289 \let\NAT@merge\@ne\fi
290 \def\@tempb{merge}\ifx\@tempa\@tempb
291 \@ifnum{\NAT@merge<\tw@}{\let\NAT@merge\tw@}\{}\fi
292 \def\@tempb{elide}\ifx\@tempa\@tempb
293 \@ifnum{\NAT@merge<\thr@}{\let\NAT@merge\thr@}\{}\fi
294 \def\@tempb{longnamesfirst}\ifx\@tempa\@tempb
295 \NAT@longnamestrue\fi
296 \def\@tempb{nonamebreak}\ifx\@tempa\@tempb
297 \def\NAT@nmfmt#1{\mbox{\NAT@up#1}}\fi
298 \expandafter\NAT@find@eq\@tempa=\relax@nil
299 \if\@tempc\relax\else
300 \expandafter\NAT@rem@eq\@tempc
301 \def\@tempb{open}\ifx\@tempa\@tempb
302 \xdef\NAT@open{\@tempc}\fi
303 \def\@tempb{close}\ifx\@tempa\@tempb
304 \xdef\NAT@close{\@tempc}\fi
305 \def\@tempb{aysep}\ifx\@tempa\@tempb
306 \xdef\NAT@aysep{\@tempc}\fi
307 \def\@tempb{yysep}\ifx\@tempa\@tempb
308 \xdef\NAT@yrsep{\@tempc}\fi
309 \def\@tempb{notesep}\ifx\@tempa\@tempb
310 \xdef\NAT@cmt{\@tempc}\fi
311 \def\@tempb{citesep}\ifx\@tempa\@tempb

```

```

312 \xdef\NAT@sep{@tempc}\fi
313 \fi
314  }%
315 \NAT@setcites
316 }
317 \renewcommand\citestyle[1]{%
318 \ifcsname bibstyle@\#1\endcsname%
319 \csname bibstyle@\#1\endcsname\let\bibstyle@gobble%
320 \else%
321 \@latex@error{Undefined '#1' citestyle}%
322 \fi
323 }%
324 \fi

```

\bibstyle@acmauthoryear The default author-year format:

```

325 \newcommand{\bibstyle@acmauthoryear}{%
326 \setcitestyle{%
327 authoryear,%
328 open={[],close={}},citesep={;},%
329 aysep={},yysep={,,},%
330 notesep={, ,}}}

```

\bibstyle@acmnumeric The default numeric format:

```

331 \newcommand{\bibstyle@acmnumeric}{%
332 \setcitestyle{%
333 numbers,sort&compress,%
334 open={[],close={}},citesep={,,},%
335 notesep={, ,}}}

```

The default is numeric:

```

336 \if@ACM@natbib
337 \citestyle{acmnumeric}
338 \fi

```

@startsection Before we call hyperref, we redefine \startsection commands to their L^AT_EX defaults since the amsart ones are too AMS-specific. We need to do this early since we want hyperref to have a chance to redefine them again:

```

339 \def\@startsection#1#2#3#4#5#6{%
340 \if@noskipsec \leavevmode \fi
341 \par
342 \tempskipa #4\relax
343 \afterindenttrue
344 \ifdim \tempskipa <\z@
345 \tempskipa -\tempskipa \afterindentfalse
346 \fi
347 \if@nobreak
348 \everypar{}%
349 \else
350 \addpenalty\secpenalty\addvspace\tempskipa

```

```

351 \fi
352 \@ifstar
353 {\@ssect{\#3}{\#4}{\#5}{\#6}}%
354 {\@dblarg{\@sect{\#1}{\#2}{\#3}{\#4}{\#5}{\#6}}}}
355 \def\@sect{\#1\#2\#3\#4\#5\#6[\#7]\#8{%
356 \edef\@toclevel{\ifnum#2=\@m 0\else\number#2\fi}%
357 \ifnum #2>\c@sectiondepth
358 \let\@svsec\empty
359 \else
360 \refstepcounter{\#1}%
361 \protected@edef\@svsec{\@secntformat{\#1}\relax}%
362 \fi
363 \tempskipa \#5\relax
364 \ifdim \tempskipa>\z@
365 \begingroup
366 #6{%
367 \hangfrom{\hskip \#3\relax\@svsec}%
368 \interlinepenalty \zM \#8@\par}%
369 \endgroup
370 \csname \#1mark\endcsname{\#7}%
371 \ifnum #2>\c@sectiondepth \else
372 \tochangemeasure{\csname the\#1\endcsname}%
373 \fi
374 \addcontentsline{toc}{\#1}{%
375 \ifnum #2>\c@sectiondepth \else
376 \protect\numberline{\csname the\#1\endcsname}%
377 \fi
378 #7}%
379 \else
380 \def\@svsechd{%
381 #6{\hskip \#3\relax
382 \@svsec \#8}%
383 \csname \#1mark\endcsname{\#7}%
384 \ifnum #2>\c@sectiondepth \else
385 \tochangemeasure{\csname the\#1\endcsname\space}%
386 \fi
387 \addcontentsline{toc}{\#1}{%
388 \ifnum #2>\c@sectiondepth \else
389 \protect\numberline{\csname the\#1\endcsname}%
390 \fi
391 #7}}%
392 \fi
393 \@xsect{\#5}%
394 \def\@xsect#1{%
395 \tempskipa \#1\relax
396 \ifdim \tempskipa>\z@
397 \par \nobreak
398 \vskip \tempskipa
399 \afterheading
400 \else
```

```

401 \nobreakfalse
402 \global\noskipsectrue
403 \everypar{%
404 \if@noskipsec
405 \global\noskipsecfalse
406 {\setbox\z@\lastbox}%
407 \clubpenalty\@M
408 \begingroup \svsechd \endgroup
409 \unskip
410 \tempskipa #1\relax
411 \hskip -\tempskipa
412 \else
413 \clubpenalty \clubpenalty
414 \everypar{}%
415 \fi}%
416 \fi
417 \ignorespaces}
418 \def\@secntformat#1{\csname the#1\endcsname\quad}
419 \def\@ssect#1#2#3#4#5{%
420 \tempskipa #3\relax
421 \ifdim \tempskipa>\z@
422 \begingroup
423 #4{%
424 \hangfrom{\hskip #1}%
425 \interlinepenalty \M#5\@par}%
426 \endgroup
427 \else
428 \def\@svsechd{\hskip #1\relax #5}%
429 \fi
430 \xsect{#3}}

```

\@startsection The amsart package redefines \startsection. Here we redefine it again to make the table of contents work.

```

431 \def\@starttoc#1#2{\begingroup\makeatletter
432 \settrue{#1}%
433 \par\removelastskip\vskip\z@skip
434 \startsection{section}\@M\z@\{\linespacing\plus\linespacing}%
435 {.5\linespacing}{\centering\contentsnamefont}{#2}%
436 \input{\jobname.#1}%
437 \if@filesw
438 \xp\newwrite\csname tf#1\endcsname
439 \immediate\xp\openout\csname tf#1\endcsname \jobname.#1\relax
440 \fi
441 \global\nobreakfalse \endgroup
442 \addvspace{32\p@\plus14\p@}%
443 }

```

\l@section Section spacing is more generous than for amsart

```
444 \def\l@section{\tocline{1}{0pt}{1pc}{2pc}{}}
```

```

\l@subsection The spacing in amsart is too large
445 \def\l@subsection{\@tocline{2}{0pt}{1pc}{3pc}{}}
```

```

\l@subsubsection The spacing in amsart is too large
446 \def\l@subsubsection{\@tocline{3}{0pt}{1pc}{5pc}{}}
```

We need to define foonote-related stuff before the call to hyperref (Ross Moore)

```

\@makefntext We do not use indentation for footnotes
447 \def\@makefntext{\noindent\@makefnmark}
```

```

\@footnotetext In sigchi-a mode our footnotes are in the margin!
448 \if@ACM@\sigchiamode%
449 \long\def\@footnotetext#1{\marginpar{%
450 \reset@font\small%
451 \interlinepenalty\interfootnotelinepenalty%
452 \protected@edef\@currentlabel{%
453 \csname p@footnote\endcsname\@thefnmark%
454 }%
455 \color@begingroup%
456 \@makefntext{%
457 \rule{z@\footnotesep\ignorespaces#1\@finalstrut\strutbox}%
458 \color@endgroup}}%
459 \fi
```

```

\@mpfootnotetext We want the footnotes in minipages centered:
460 \long\def\@mpfootnotetext#1{%
461 \global\setbox\@mpfootins\vbox{%
462 \unvbox\@mpfootins%
463 \reset@font\footnotesize%
464 \hsize\columnwidth%
465 \parboxrestore%
466 \protected@edef\@currentlabel{%
467 \csname p@mpfootnote\endcsname\@thefnmark}%
468 \color@begingroup\centering%
469 \@makefntext{%
470 \rule{z@\footnotesep\ignorespaces#1\@finalstrut\strutbox}%
471 \color@endgroup}}}
```

```

\@makefnmark AMS classes use a buggy definition of \makefnmark. We revert to the standard one.
472 \def\@makefnmark{\hbox{\@textsuperscript{\normalfont\@thefnmark}}}
```

And now, hyperref

```

473 \let\@footnotemark@nolink\@footnotemark
474 \let\@footnotetext@nolink\@footnotetext
475 \RequirePackage[bookmarksnumbered,unicode]{hyperref}
476 \pdfstringdefDisableCommands{%
477 \def\addtocounter#1#2{}%
478 \def\unskip{}%
```

```

479 \def\textbullet{- }%
480 \def\textrightarrow{ -> }%
481 \def\footnotemark{}%
482 }
483 \urlstyle{rm}
484 \ifcase\ACM@format@nr
485 \relax % manuscript
486 \or % acmsmall
487 \or % acmlarge
488 \or % acmtog
489 \or % sigconf
490 \or % siggraph
491 \or % sigplan
492 \urlstyle{sf}
493 \or % sigchi
494 \or % sigchi-a
495 \urlstyle{sf}
496 \fi
497 \AtEndPreamble{%
498 \if@ACM@urlbreakonhyphens
499 \def\do@url@hyp{\do\-\}%
500 \fi
501 \if@ACM@screen
502 \hypersetup{colorlinks,
503 linkcolor=ACMPurple,
504 citecolor=ACMPurple,
505 urlcolor=ACMDarkBlue,
506 filecolor=ACMDarkBlue}
507 \else
508 \hypersetup{hidelinks}
509 \fi
510 \hypersetup{pdflang={en},
511 pdfdisplaydoctitle}}
 And hyperxmp
512 \RequirePackage{hyperxmp}
 Bibliography mangling.
513 \if@ACM@natbib
514 \let\citeN\cite
515 \let\cite\citet
516 \let\citeANP\citeauthor
517 \let\citeNN\citeyearpar
518 \let\citeyearNP\citeyear
519 \let\citeNP\citealt
520 \DeclareRobustCommand\citeA
521 {\begingroup\NAT@swafalse
522 \let\NAT@ctype@\ne\NAT@partrue\NAT@fullfalse\NAT@open\NAT@citetp}%
523 \providecommand\newblock{}%
524 \else
525 \AtBeginDocument{%

```

```

526 \let\shortcite\cite%
527 \providecommand{\citename}[1]{#1}%
528 \fi
529 \newcommand{\shortcite}[2][]{%
530 \ifNAT@numbers\cite[#1]{#2}\else\citeyearpar[#1]{#2}\fi}

```

\bibliographystyle The `amsart` package redefines `\bibliographystyle` since it prefers the AMS bibliography style. We turn it back to the L^AT_EX definition:

```

531 \def\bibliographystyle#1{%
532 \ifx\@begindocumenthook\undefined\else
533 \expandafter\AtBeginDocument
534 \fi
535 {\if@filesw
536 \immediate\write\@auxout{\string\bibstyle{#1}}%
537 \fi}}

```

Graphics and color.

```

538 \RequirePackage{graphicx}
539 \RequirePackage[prologue]{xcolor}

```

We define ACM colors according to [7]:

```

540 \definecolor[named]{ACMBlue}{cmyk}{1,0.1,0,0.1}
541 \definecolor[named]{ACMYellow}{cmyk}{0,0.16,1,0}
542 \definecolor[named]{ACMOrange}{cmyk}{0,0.42,1,0.01}
543 \definecolor[named]{ACMRed}{cmyk}{0,0.90,0.86,0}
544 \definecolor[named]{ACMLightBlue}{cmyk}{0.49,0.01,0,0}
545 \definecolor[named]{ACMGreen}{cmyk}{0.20,0,1,0.19}
546 \definecolor[named]{ACMPurple}{cmyk}{0.55,1,0,0.15}
547 \definecolor[named]{ACMDarkBlue}{cmyk}{1,0.58,0,0.21}

```

Author-draft mode or sigchi-a mode

```

548 \if@ACM@authordraft
549 \RequirePackage{draftwatermark}
550 \SetWatermarkFontSize{0.5in}
551 \SetWatermarkColor[gray]{.9}
552 \SetWatermarkText{\parbox{12em}{\centering
553 Unpublished working draft.\\
554 Not for distribution.}}
555 \else
556 \if@ACM@sigchiamode
557 \if@ACM@nonacm\else
558 \RequirePackage{draftwatermark}
559 \SetWatermarkFontSize{0.5in}
560 \SetWatermarkColor[gray]{.9}
561 \SetWatermarkText{\parbox{12em}{\centering
562 Legacy document. \
563 Not for publication in an ACM venue}}
564 \fi
565 \fi
566 \fi

```

3.7 Paper size and paragraphing

We use `geometry` for dimensions. Note that the present margins do not depend on the font size option—we might need to change this. See <https://github.com/borisveytsman/acmart/issues/5#issuecomment-272881329>.

```
567 \RequirePackage{geometry}
568 \ifcase\ACM@format@nr
569 \relax % manuscript
570 \geometry{letterpaper,head=13pt,
571 marginparwidth=6pc,heightrounded}%
572 \or % acmsmall
573 \geometry{twoside=true,
574 includeheadfoot, head=13pt, foot=2pc,
575 paperwidth=6.75in, paperheight=10in,
576 top=58pt, bottom=44pt, inner=46pt, outer=46pt,
577 marginparwidth=2pc,heightrounded
578 }%
579 \or % acmlarge
580 \geometry{twoside=true, head=13pt, foot=2pc,
581 paperwidth=8.5in, paperheight=11in,
582 includeheadfoot,
583 top=78pt, bottom=114pt, inner=81pt, outer=81pt,
584 marginparwidth=4pc,heightrounded
585 }%
586 \or % acmtog
587 \geometry{twoside=true, head=13pt, foot=2pc,
588 paperwidth=8.5in, paperheight=11in,
589 includeheadfoot, columnsep=24pt,
590 top=52pt, bottom=75pt, inner=52pt, outer=52pt,
591 marginparwidth=2pc,heightrounded
592 }%
593 \or % sigconf
594 \geometry{twoside=true, head=13pt,
595 paperwidth=8.5in, paperheight=11in,
596 includeheadfoot, columnsep=2pc,
597 top=57pt, bottom=73pt, inner=54pt, outer=54pt,
598 marginparwidth=2pc,heightrounded
599 }%
600 \or % siggraph
601 \geometry{twoside=true, head=13pt,
602 paperwidth=8.5in, paperheight=11in,
603 includeheadfoot, columnsep=2pc,
604 top=57pt, bottom=73pt, inner=54pt, outer=54pt,
605 marginparwidth=2pc,heightrounded
606 }%
607 \or % sigplan
608 \geometry{twoside=true, head=13pt,
609 paperwidth=8.5in, paperheight=11in,
610 includeheadfoot=false, columnsep=2pc,
611 top=1in, bottom=1in, inner=0.75in, outer=0.75in,
```

```

612 marginparwidth=2pc, heightrounded
613 }%
614 \or % sigchi
615 \geometry{twoside=true, head=13pt,
616 paperwidth=8.5in, paperheight=11in,
617 includeheadfoot, columnsep=2pc,
618 top=66pt, bottom=73pt, inner=54pt, outer=54pt,
619 marginparwidth=2pc, heightrounded
620 }%
621 \or % sigchi-a
622 \geometry{twoside=false, head=13pt,
623 paperwidth=11in, paperheight=8.5in,
624 includeheadfoot, marginparsep=72pt,
625 marginparwidth=170pt, columnsep=20pt,
626 top=72pt, bottom=72pt, left=314pt, right=72pt
627 }%
628 \mparswitchfalse
629 \reversemarginpar
630 \fi

```

```

\parindent Paragraphing
\parskip
631 \setlength\parindent{10\p@}
632 \setlength\parskip{\z@}
633 \ifcase\ACM@format@nr
634 \relax % manuscript
635 \or % acmsmall
636 \or % acmlarge
637 \or % acmtog
638 \setlength\parindent{9\p@}%
639 \or % sigconf
640 \or % siggraph
641 \or % sigplan
642 \or % sigchi
643 \or % sigchi-a
644 \fi

```

\normalparindent The *amsart* package defines the `\normalparindent` length and initializes it to 12pt (the value of `\parindent` in *amsart*). It is later used to set the `\listparindent` length in the quotation environment and the `\parindent` length in the `\@footnotetext` command. We set `\normalparindent` to the value of `\parindent` as selected by *acmart* for consistent paragraph indents.

```
645 \setlength\normalparindent{\parindent}
```

Footnotes require some consideration. We have several layers of footnotes: front-matter footnotes, “regular” footnotes and the special insert for the bibstrip. In the old ACM classes, the bibstrip was a `\@float`. The problem with floats is that they tend to, well, float—and we want the guarantee they stay.

We use `manyfoot` for layered footnotes instead.

\copyrightpermissionfootnoterule This is the footnote rule that separates the bibstrip from the rest of the paper. It is a full width rule.

```

646 \def\copyrightpermissionfootnoterule{\kern-3\p@
647 \hrule \@width \columnwidth \kern 2.6\p@}

648 \RequirePackage{manyfoot}
649 \SelectFootnoteRule[2]{copyrightpermission}
650 \DeclareNewFootnote{authorsaddresses}
651 \SelectFootnoteRule[2]{copyrightpermission}
652 \DeclareNewFootnote{copyrightpermission}

```

\footnoterule Tschichold's rules:

```

653 \def\footnoterule{\kern-3\p@
654 \hrule \@width 4pc \kern 2.6\p@}

```

\endminipage We do not use footnote rules in minipages

```

655 \def\endminipage{%
656 \par
657 \unskip
658 \ifvoid\@mpfootins\else
659 \vskip\skip\@mpfootins
660 \normalcolor
661 \unvbox\@mpfootins
662 \fi
663 \minipagetrue
664 \color@endgroup
665 \egroup
666 \expandafter\@iiparbox\@mpargs{\unvbox\@tempboxa}}

```

@textbottom Add some stretch according to David Carlisle's advice at <http://tex.stackexchange.com/a/62318/5522>

```

667 \def@\textbottom{\vskip \z@ \oplus 1pt}
668 \let@\texttop\relax

```

In two-column layouts, force both columns to be the same height by inserting extra internal vertical space to fill out the page.

```

669 \ifcase\ACM@format@nr
670 \relax % manuscript
671 \or % acmsmall
672 \or % acmlarge
673 \or % acmtog
674 \flushbottom
675 \or % sigconf
676 \flushbottom
677 \or % siggraph
678 \flushbottom
679 \or % sigplan
680 \flushbottom
681 \or % sigchi

```

```

682 \flushbottom
683 \or % sigchi-a
684 \fi

```

3.8 Fonts

Somehow PDFTeX and XeTeX require different incantations to make a PDF compliant with the current Acrobat bugs. Xpdf is much better.

The code below is by Ross Moore.

```

685 \ifPDFTeX
686 \input{glyptounicode}
687 \pdffglyptounicode{f_f}{FB00}
688 \pdffglyptounicode{f_f_i}{FB03}
689 \pdffglyptounicode{f_f_l}{FB04}
690 \pdffglyptounicode{f_i}{FB01}
691 \pdffglyptounicode{t_t}{0074 0074}
692 \pdffglyptounicode{f_t}{0066 0074}
693 \pdffglyptounicode{T_h}{0054 0068}
694 \pdffgentounicode=1
695 \RequirePackage{cmap}
696 \fi

```

\if@ACM@newfonts Whether we load the new fonts

```

697 \newif\if@ACM@newfonts
698 \@ACM@newfontstrue
699 \IfFileExists{libertine.sty}{}{\ClassWarning{@classname}{You do not
700 have the libertine package installed. Please upgrade your
701 TeX}\@ACM@newfontsfalse}
702 \IfFileExists{zi4.sty}{}{\ClassWarning{@classname}{You do not
703 have the inconsolata (zi4.sty) package installed. Please upgrade your
704 TeX}\@ACM@newfontsfalse}
705 \IfFileExists{newtxmath.sty}{}{\ClassWarning{@classname}{You do not
706 have the newtxmath package installed. Please upgrade your
707 TeX}\@ACM@newfontsfalse}

```

We use Libertine throughout.

```

708 \if@ACM@newfonts
709 \RequirePackage[T1]{fontenc}
710 % Note that the order in which packages are loaded matters,
711 % and the correct order depends on the LaTeX engine used.
712 % See https://github.com/borisveytsman/acmart/issues/402
713 % and https://github.com/borisveytsman/acmart/issues/410
714 \ifxetex
715 \RequirePackage[libertine]{newtxmath}
716 \RequirePackage[tt=false]{libertine}
717 \setmonofont[StylisticSet=3]{inconsolata}
718 \else
719 \ifluatex
720 \RequirePackage[libertine]{newtxmath}

```

```

721 \RequirePackage[tt=false]{libertine}
722 \setmonofont[StylisticSet=3]{inconsolata}
723  \else
724 \RequirePackage[tt=false, type1=true]{libertine}
725 \RequirePackage[varqu]{zi4}
726 \RequirePackage[libertine]{newtxmath}
727  \fi
728 \fi
729\fi

\liningnums Libertine defines \liningnums, which makes fontspec unhappy. While we do not use
fontspec, some users do.
730 \let\liningnums\@undefined
731 \AtEndPreamble{%
732 \DeclareTextFontCommand{\liningnums}{\libertineLF}}

```

The SIGCHI extended abstracts are sans serif:

```

733 \if@ACM@sigchiamode
734 \renewcommand{\familydefault}{\sfdefault}
735 \fi

```

3.9 Image descriptions

\if@Description@present	A local switch: whether there is a description in the given figure
	736 \newif\if@Description@present
	737 \@Description@presenttrue
\if@undescribed@images	A global switch whether some images were <i>not</i> described
	738 \newif\if@undescribed@images
	739 \@undescribed@imagesfalse
\Description	The Description macro right now just sets switches
	740 \newcommand\Description[2][]{\global\@Description@presenttrue\ignorespaces}
	The global warning
	741 \AtEndDocument{\if@undescribed@images
	742 \ClassWarningNoLine{@classname}{Some images may lack descriptions}\fi}
	Hooks for figures and tables. We also patch algorithm and algorithm* in case somebody uses them.
	743 \AtBeginEnvironment{figure}{\@Description@presentfalse
	744 \let@\vspace@\vspace@orig
	745 \let@\vspacer@\vspacer@orig}
	746 \AtBeginEnvironment{figure*}{\@Description@presentfalse
	747 \let@\vspace@\vspace@orig
	748 \let@\vspacer@\vspacer@orig}
	749 \AtEndEnvironment{figure}{\if@Description@present\else
	750 \global\@undescribed@imagestrue
	751 \ClassWarning{@classname}{A possible image without description}\fi}

```

752 \AtEndEnvironment{figure*}{\if@Description@present\else
753 \global\@undescribed@imagestrue
754 \ClassWarning{\@classname}{A possible image without description}\fi}
755 \AtBeginEnvironment{table}{\let\@vspace\@vspace@orig
756 \let\@vspacer\@vspacer@orig}
757 \AtBeginEnvironment{table*}{\let\@vspace\@vspace@orig
758 \let\@vspacer\@vspacer@orig}
759 \AtBeginEnvironment{algorithm}{\let\@vspace\@vspace@orig
760 \let\@vspacer\@vspacer@orig}
761 \AtBeginEnvironment{algorithm*}{\let\@vspace\@vspace@orig
762 \let\@vspacer\@vspacer@orig}
763 \AtBeginEnvironment{lstlisting}{\let\@vspace\@vspace@orig
764 \let\@vspacer\@vspacer@orig}
765 \AtBeginEnvironment{lstlisting*}{\let\@vspace\@vspace@orig
766 \let\@vspacer\@vspacer@orig}
767 \AtBeginEnvironment{minted}{\let\@vspace\@vspace@orig
768 \let\@vspacer\@vspacer@orig}
769 \AtBeginEnvironment{minted*}{\let\@vspace\@vspace@orig
770 \let\@vspacer\@vspacer@orig}
771 \AtBeginEnvironment{listing}{\let\@vspace\@vspace@orig
772 \let\@vspacer\@vspacer@orig}
773 \AtBeginEnvironment{listing*}{\let\@vspace\@vspace@orig
774 \let\@vspacer\@vspacer@orig}
775

```

3.10 Floats

We use the caption package

```

776 \RequirePackage[caption, float]
777 \captionsetup[table]{position=top}
778 \if@ACM@journal
779 \captionsetup{labelfont={sf, small},
780 textfont={sf, small}, margin=\z@}
781 \captionsetup[figure]{name={Fig.}}
782 \else
783 \captionsetup{labelfont={bf},
784 textfont={bf}, labelsep=colon, margin=\z@}
785 \ifcase\ACM@format@nr
786 \relax % manuscript
787 \or % acmsmall
788 \or % acmlarge
789 \or % acmtog
790 \or % sigconf
791 \or % siggraph
792 \captionsetup{textfont={it}}
793 \or % sigplan
794 \captionsetup{labelfont={bf},
795 textfont={normalfont}, labelsep=period, margin=\z@}
796 \or % sigchi

```

```

797 \captionsetup[figure]{labelfont={bf, small},
798 textfont={bf, small}}
799 \captionsetup[table]{labelfont={bf, small},
800 textfont={bf, small}}
801 \or % sigchi-a
802 \captionsetup[figure]{labelfont={bf, small},
803 textfont={bf, small}}
804 \captionsetup[table]{labelfont={bf, small},
805 textfont={bf, small}}
806 \fi
807\fi

sidebar The sidebar environment:
808 \newfloat{sidebar}{}{sbar}
809 \floatname{sidebar}{Sidebar}
810 \renewenvironment{sidebar}{\Collect@Body\@sidebar}{} 

\@sidebar The processing of the saved text
811 \long\def\@sidebar#1{\bgroup\let\vspace\@vspace@orig
812 \let\vspace@{\vspace@orig\captionsetup{type=sidebar}%
813 \marginpar{\small#1}\egroup}

marginfigure The marginfigure environment:
814 \newenvironment{marginfigure}{\Collect@Body\@marginfigure}{} 

\@marginfigure The processing of the saved text
815 \long\def\@marginfigure#1{\bgroup
816 \let\vspace\@vspace@orig
817 \let\vspace@{\vspace@orig
818 \captionsetup{type=figure}%
819 \marginpar{\@Description@presentfalse\centering
820 \small#1\if@Description@present\else
821 \global\@undescribed@imagestrue
822 \ClassWarning{\@classname}{A possible image without description}
823 \fi}%
824 \egroup}

margintable The margintable environment:
825 \newenvironment{margintable}{\Collect@Body\@margintable}{} 

\@margintable The processing of the saved text
826 \long\def\@margintable#1{\bgroup\let\vspace\@vspace@orig
827 \let\vspace@{\vspace@orig\captionsetup{type=table}%
828 \marginpar{\centering\small#1}\egroup}

```

SIGCHI extended abstracts provide an interesting possibility to push into the margin. Here we use **figure*** and **table*** for this.

```

\fulltextwidth We define the width of the boxes as
829 \newdimen\fulltextwidth
830 \fulltextwidth=\dimexpr(\textwidth+\marginparwidth+\marginparsep)

\dblfloat We redefine the double-float command. First, we make the size bigger. Second, our
default position is going to be tp (to give marginalia a chance)
831 \if@ACM@sighiamode
832 \def\dblfloat{\bgroup\let\vspace@\vspace@orig
833 \let@\vspace@\vspace@orig\columnwidth=\fulltextwidth
834 \let@\endfloatbox@\endwidefloatbox
835 \def@\fpsadddefault{\def@\fps{tp}}%
836 \float}
837 \fi

\enddblfloat And the end. Just adding a \bgroup.
838 \if@ACM@sighiamode
839 \def\enddblfloat{%
840 \endfloat\egroup}
841 \fi

\endwidefloatbox This is the end of a wide box—we basically move everything to the left
842 \def\endwidefloatbox{%
843 \par\vskip\z@skip
844 \@minipagetrue
845 \outer@nobreak
846 \egroup
847 \color@endbox
848 \global\setbox@currbox=\vbox{\moveleft
849 \dimexpr(\fulltextwidth-\textwidth)\box@currbox}%
850 \wd@currbox=\textwidth
851 }

```

3.11 Lists

```

852 \ifcase\ACM@format@nr
853 \relax % manuscript
854 \or % acmsmall
855 \or % acmlarge
856 \or % acmtog
857 \or % sigconf
858 \or % siggraph
859 \or % sigplan
860 \def\labelenumi{\theenumi.}
861 \def\labelenumii{\theenumii.}
862 \def\labelenumiii{\theenumiii.}
863 \def\labelenumiv{\theenumiv.}
864 \or % sigchi
865 \or % sigchi-a
866 \fi

```

The AMS uses generous margins for lists. Note that `amsart` defines `\leftmargin` values for list levels at the beginning of the document, so we must redefine them in the same manner. Also, note that `amsart` redefines the `enumerate` and `itemize` environments with a `\makelabel` command that uses `\llap`, so the `\labelwidth` value is (effectively) irrelevant; nonetheless, we follow `amsart` and set `\labelwidth` to `\leftmargin` minus `\labelsep`.

```

867 \newdimen\@ACM@labelwidth
868 \AtBeginDocument{%
869 \setlength{\labelsep}{4pt}
870 \setlength{\@ACM@labelwidth}{6.5pt}
871
872 %% First-level list: when beginning after the first line of an
873 %% indented paragraph or ending before an indented paragraph, labels
874 %% should not hang to the left of the preceding/following text.
875 \setlength{\leftmargini}{\z@}
876 \addtolength{\leftmargini}{\parindent}
877 \addtolength{\leftmargini}{2\labelsep}
878 \addtolength{\leftmargini}{\@ACM@labelwidth}
879
880 %% Second-level and higher lists.
881 \setlength{\leftmarginii}{\z@}
882 \addtolength{\leftmarginii}{0.5\labelsep}
883 \addtolength{\leftmarginii}{\@ACM@labelwidth}
884 \setlength{\leftmarginiii}{\leftmarginii}
885 \setlength{\leftmarginiv}{\leftmarginiii}
886 \setlength{\leftmarginv}{\leftmarginiv}
887 \setlength{\leftmarginvi}{\leftmarginv}
888 \@listi
889 \newskip\listisep
890 \listisep\smallskipamount
891 \def@\listI{\leftmargin\leftmargini
892 \labelwidth\leftmargini \advance\labelwidth-\labelsep
893 \listparindent\z@
894 \topsep\listisep}
895 \let@\listI@\listI
896 \def@\listII{\leftmargin\leftmarginii
897 \labelwidth\leftmarginii \advance\labelwidth-\labelsep
898 \topsep\z@skip}
899 \def@\listIII{\leftmargin\leftmarginiii
900 \labelwidth\leftmarginiii \advance\labelwidth-\labelsep}
901 \def@\listIV{\leftmargin\leftmarginiv
902 \labelwidth\leftmarginiv \advance\labelwidth-\labelsep}
903 \def@\listV{\leftmargin\leftmarginv
904 \labelwidth\leftmarginv \advance\labelwidth-\labelsep}
905 \def@\listVI{\leftmargin\leftmarginvi
906 \labelwidth\leftmarginvi \advance\labelwidth-\labelsep}

\descriptionlabel We do not use a colon by default like amsart does:
907 \renewcommand{\descriptionlabel}[1]{\upshape\bfseries #1}

```

```
\description Make the description environment indentation consistent with that of the itemize
and enumerate environments.

908 \renewenvironment{description}{\list{}{%
909 \labelwidth\@ACM@labelwidth
910 \let\makelabel\descriptionlabel}%
911 }{%
912 \endlist
913 }%
914 \let\enddescription=\endlist % for efficiency
```

3.12 Top-matter data

\if@ACM@maketitle@typeset The switch to check whether \maketitle is already typeset. It is initially false, and setting top matter when it is true is wrong.

```
915 \newif\if@ACM@maketitle@typeset
916 \if@ACM@maketitle@typesetfalse
```

We use the xkeyval interface to define journal titles and the relevant information

```
917 \define@choicekey*+{ACM}{acmJournal1}[{@journalCode}@journalCode@nr]{%
918 CIE,%
919 CSUR,%
920 DGOV,%
921 DTRAP,%
922 HEALTH,%
923 IMWUT,%
924 JACM,%
925 JDIQ,%
926 JEA,%
927 JERIC,%
928 JETC,%
929 JOCCH,%
930 PACMCGIT,%
931 PACMHCI,%
932 PACMPL,%
933 POMACS,%
934 TAAS,%
935 TACCESS,%
936 TACO,%
937 TALG,%
938 TALLIP,%
939 TAP,%
940 TCPS,%
941 TDS,%
942 TEAC,%
943 TECS,%
944 TELO,%
945 THRI,%
946 TIIS,%
947 TIOT,%
```

```

948 TISSEC,%
949 TIST,%
950 TKDD,%
951 TMIS,%
952 TOCE,%
953 TOCHI,%
954 TOCL,%
955 TOCS,%
956 TOCT,%
957 TODAES,%
958 TODS,%
959 TOG,%
960 TOIS,%
961 TOIT,%
962 TOMACS,%
963 TOMM,%
964 TOMPECS,%
965 TOMS,%
966 TOPC,%
967 TOPS,%
968 TOPLAS,%
969 TOS,%
970 TOSEM,%
971 TOSN,%
972 TQC,%
973 TRETS,%
974 TSAS,%
975 TSC,%
976 TSLP,%
977 TWEB,%
978 FACMP%
979 }{%
980 \ifcase\@journalCode@nr
981 \relax % CIE
982 \def\@journalName{ACM Computers in Entertainment}%
983 \def\@journalNameShort{ACM Comput. Entertain.}%
984 \def\@permissionCodeOne{1544-3574}%
985 \or % CSUR
986 \def\@journalName{ACM Computing Surveys}%
987 \def\@journalNameShort{ACM Comput. Surv.}%
988 \def\@permissionCodeOne{0360-0300}%
989 \or % DGOV
990 \def\@journalName{Digital Government: Research and Practice}%
991 \def\@journalNameShort{Digit. Gov. Res. Pract.}%
992 \def\@permissionCodeOne{2639-0175}%
993 \or % DTRAP
994 \def\@journalName{Digital Threats: Research and Practice}%
995 \def\@journalNameShort{Digit. Threat. Res. Pract.}%
996 \def\@permissionCodeOne{2576-5337}%
997 \or % HEALTH

```

```

998 \def \@journalName{ACM Transactions on Computing for Healthcare}%
999 \def \@journalNameShort{ACM Trans. Comput. Healthcare}%
1000 \def \@permissionCodeOne{2637-8051}%
1001 \or % IMWUT
1002 \def \@journalName{Proceedings of the ACM on Interactive, Mobile,
1003 Wearable and Ubiquitous Technologies}%
1004 \def \@journalNameShort{Proc. ACM Interact. Mob. Wearable Ubiquitous Technol.}%
1005 \def \@permissionCodeOne{2474-9567}%
1006 \@ACM@screentrue
1007 \PackageInfo{\@classname}{Using screen mode due to \@journalCode}%
1008 \or % JACM
1009 \def \@journalName{Journal of the ACM}%
1010 \def \@journalNameShort{J. ACM}%
1011 \def \@permissionCodeOne{0004-5411}%
1012 \or % JDIQ
1013 \def \@journalName{ACM Journal of Data and Information Quality}%
1014 \def \@journalNameShort{ACM J. Data Inform. Quality}%
1015 \def \@permissionCodeOne{1936-1955}%
1016 \or % JEA
1017 \def \@journalName{ACM Journal of Experimental Algorithms}%
1018 \def \@journalNameShort{ACM J. Exp. Algor.}%
1019 \def \@permissionCodeOne{1084-6654}%
1020 \or % JERIC
1021 \def \@journalName{ACM Journal of Educational Resources in Computing}%
1022 \def \@journalNameShort{ACM J. Edu. Resources in Comput.}%
1023 \def \@permissionCodeOne{1073-0516}%
1024 \or % JETC
1025 \def \@journalName{ACM Journal on Emerging Technologies in Computing Systems}%
1026 \def \@journalNameShort{ACM J. Emerg. Technol. Comput. Syst.}%
1027 \def \@permissionCodeOne{1550-4832}%
1028 \or % JOCCH
1029 \def \@journalName{ACM Journal on Computing and Cultural Heritage}%
1030 \def \@journalNameShort{ACM J. Comput. Cult. Herit.}%
1031 \or % PACMCGIT
1032 \def \@journalName{Proceedings of the ACM on Computer Graphics and Interactive Techniques}%
1033 \def \@journalNameShort{Proc. ACM Comput. Graph. Interact. Tech.}%
1034 \def \@permissionCodeOne{2577-6193}%
1035 \@ACM@screentrue
1036 \PackageInfo{\@classname}{Using screen mode due to \@journalCode}%
1037 \or % PACMHCI
1038 \def \@journalName{Proceedings of the ACM on Human-Computer Interaction}%
1039 \def \@journalNameShort{Proc. ACM Hum.-Comput. Interact.}%
1040 \def \@permissionCodeOne{2573-0142}%
1041 \@ACM@screentrue
1042 \PackageInfo{\@classname}{Using screen mode due to \@journalCode}%
1043 \or % PACMPL
1044 \def \@journalName{Proceedings of the ACM on Programming Languages}%
1045 \def \@journalNameShort{Proc. ACM Program. Lang.}%
1046 \def \@permissionCodeOne{2475-1421}%
1047 \@ACM@screentrue

```

```

1048 \PackageInfo{\@classname}{Using screen mode due to \@journalCode}%
1049 \or % POMACS
1050 \def\@journalName{Proceedings of the ACM on Measurement and Analysis of Computing Systems}%
1051 \def\@journalNameShort{Proc. ACM Meas. Anal. Comput. Syst.}%
1052 \def\@permissionCodeOne{2476-1249}%
1053 \@ACM@screentru
1054 \PackageInfo{\@classname}{Using screen mode due to \@journalCode}%
1055 \or % TAAS
1056 \def\@journalName{ACM Transactions on Autonomous and Adaptive Systems}%
1057 \def\@journalNameShort{ACM Trans. Autonom. Adapt. Syst.}%
1058 \def\@permissionCodeOne{1556-4665}%
1059 \or % TACCESS
1060 \def\@journalName{ACM Transactions on Accessible Computing}%
1061 \def\@journalNameShort{ACM Trans. Access. Comput.}%
1062 \def\@permissionCodeOne{1936-7228}%
1063 \or % TACO
1064 \def\@journalName{ACM Transactions on Architecture and Code Optimization}%
1065 \def\@journalNameShort{ACM Trans. Arch. Code Optim.}%
1066 \or % TALG
1067 \def\@journalName{ACM Transactions on Algorithms}%
1068 \def\@journalNameShort{ACM Trans. Algor.}%
1069 \def\@permissionCodeOne{1549-6325}%
1070 \or % TALLIP
1071 \def\@journalName{ACM Transactions on Asian and Low-Resource Language Information Processing}%
1072 \def\@journalNameShort{ACM Trans. Asian Low-Resour. Lang. Inf. Process.}%
1073 \def\@permissionCodeOne{2375-4699}%
1074 \or % TAP
1075 \def\@journalName{ACM Transactions on Applied Perception}%
1076 \or % TCPS
1077 \def\@journalName{ACM Transactions on Cyber-Physical Systems}%
1078 \or % TDS
1079 \def\@journalName{ACM/IMS Transactions on Data Science}%
1080 \def\@journalNameShort{ACM/IMS Trans. Data Sci.}%
1081 \def\@permissionCodeOne{2577-3224}%
1082 \or % TEAC
1083 \def\@journalName{ACM Transactions on Economics and Computation}%
1084 \or % TECS
1085 \def\@journalName{ACM Transactions on Embedded Computing Systems}%
1086 \def\@journalNameShort{ACM Trans. Embedd. Comput. Syst.}%
1087 \def\@permissionCodeOne{1539-9087}%
1088 \or % TELO
1089 \def\@journalName{ACM Transactions on Evolutionary Learning}%
1090 \def\@journalNameShort{ACM Trans. Evol. Learn.}%
1091 \def\@permissionCodeOne{2688-3007}%
1092 \or % THRI
1093 \def\@journalName{ACM Transactions on Human-Robot Interaction}%
1094 \def\@journalNameShort{ACM Trans. Hum.-Robot Interact.}%
1095 \def\@permissionCodeOne{2573-9522}%
1096 \or % TIIS
1097 \def\@journalName{ACM Transactions on Interactive Intelligent Systems}%

```

```

1098 \def \@journalNameShort{ACM Trans. Interact. Intell. Syst.}%
1099 \def \@permissionCodeOne{2160-6455}%
1100 \or % TIOT
1101 \def \@journalName{ACM Transactions on Internet of Things}%
1102 \def \@journalNameShort{ACM Trans. Internet Things}%
1103 \def \@permissionCodeOne{2577-6207}%
1104 \or % TISSEC
1105 \def \@journalName{ACM Transactions on Information and System Security}%
1106 \def \@journalNameShort{ACM Trans. Info. Syst. Sec.}%
1107 \def \@permissionCodeOne{1094-9224}%
1108 \or % TIST
1109 \def \@journalName{ACM Transactions on Intelligent Systems and Technology}%
1110 \def \@journalNameShort{ACM Trans. Intell. Syst. Technol.}%
1111 \def \@permissionCodeOne{2157-6904}%
1112 \or % TKDD
1113 \def \@journalName{ACM Transactions on Knowledge Discovery from Data}%
1114 \def \@journalNameShort{ACM Trans. Knowl. Discov. Data.}%
1115 \def \@permissionCodeOne{1556-4681}%
1116 \or % TMIS
1117 \def \@journalName{ACM Transactions on Management Information Systems}%
1118 \def \@journalNameShort{ACM Trans. Manag. Inform. Syst.}%
1119 \def \@permissionCodeOne{2158-656X}%
1120 \or % TOCE
1121 \def \@journalName{ACM Transactions on Computing Education}%
1122 \def \@journalNameShort{ACM Trans. Comput. Educ.}%
1123 \def \@permissionCodeOne{1946-6226}%
1124 \or % TOCHI
1125 \def \@journalName{ACM Transactions on Computer-Human Interaction}%
1126 \def \@journalNameShort{ACM Trans. Comput.-Hum. Interact.}%
1127 \def \@permissionCodeOne{1073-0516}%
1128 \or % TOCL
1129 \def \@journalName{ACM Transactions on Computational Logic}%
1130 \def \@journalNameShort{ACM Trans. Comput. Logic}%
1131 \def \@permissionCodeOne{1529-3785}%
1132 \or % TOCS
1133 \def \@journalName{ACM Transactions on Computer Systems}%
1134 \def \@journalNameShort{ACM Trans. Comput. Syst.}%
1135 \def \@permissionCodeOne{0734-2071}%
1136 \or % TOCT
1137 \def \@journalName{ACM Transactions on Computation Theory}%
1138 \def \@journalNameShort{ACM Trans. Comput. Theory}%
1139 \def \@permissionCodeOne{1942-3454}%
1140 \or % TODAES
1141 \def \@journalName{ACM Transactions on Design Automation of Electronic Systems}%
1142 \def \@journalNameShort{ACM Trans. Des. Autom. Electron. Syst.}%
1143 \def \@permissionCodeOne{1084-4309}%
1144 \or % TODS
1145 \def \@journalName{ACM Transactions on Database Systems}%
1146 \def \@journalNameShort{ACM Trans. Datab. Syst.}%
1147 \def \@permissionCodeOne{0362-5915}%

```

```

1148 \or % TOG
1149  \def \@journalName{ACM Transactions on Graphics}%
1150  \def \@journalNameShort{ACM Trans. Graph.}%
1151  \def \@permissionCodeOne{0730-0301}
1152 \or % TOIS
1153  \def \@journalName{ACM Transactions on Information Systems}%
1154  \def \@permissionCodeOne{1046-8188}%
1155 \or % TOIT
1156  \def \@journalName{ACM Transactions on Internet Technology}%
1157  \def \@journalNameShort{ACM Trans. Internet Technol.}%
1158  \def \@permissionCodeOne{1533-5399}%
1159 \or % TOMACS
1160  \def \@journalName{ACM Transactions on Modeling and Computer Simulation}%
1161  \def \@journalNameShort{ACM Trans. Model. Comput. Simul.}%
1162 \or % TOMM
1163  \def \@journalName{ACM Transactions on Multimedia Computing, Communications and Applications}%
1164  \def \@journalNameShort{ACM Trans. Multimedia Comput. Commun. Appl.}%
1165  \def \@permissionCodeOne{1551-6857}%
1166  \def \@permissionCodeTwo{0100}%
1167 \or % TOMPECS
1168  \def \@journalName{ACM Transactions on Modeling and Performance Evaluation of Computing Systems}%
1169  \def \@journalNameShort{ACM Trans. Model. Perform. Eval. Comput. Syst.}%
1170  \def \@permissionCodeOne{2376-3639}%
1171 \or % TOMS
1172  \def \@journalName{ACM Transactions on Mathematical Software}%
1173  \def \@journalNameShort{ACM Trans. Math. Softw.}%
1174  \def \@permissionCodeOne{0098-3500}%
1175 \or % TOPC
1176  \def \@journalName{ACM Transactions on Parallel Computing}%
1177  \def \@journalNameShort{ACM Trans. Parallel Comput.}%
1178  \def \@permissionCodeOne{1539-9087}%
1179 \or % TOPS
1180  \def \@journalName{ACM Transactions on Privacy and Security}%
1181  \def \@journalNameShort{ACM Trans. Priv. Sec.}%
1182  \def \@permissionCodeOne{2471-2566}%
1183 \or % TOPLAS
1184  \def \@journalName{ACM Transactions on Programming Languages and Systems}%
1185  \def \@journalNameShort{ACM Trans. Program. Lang. Syst.}%
1186  \def \@permissionCodeOne{0164-0925}%
1187 \or % TOS
1188  \def \@journalName{ACM Transactions on Storage}%
1189  \def \@journalNameShort{ACM Trans. Storage}%
1190  \def \@permissionCodeOne{1553-3077}%
1191 \or % TOSEM
1192  \def \@journalName{ACM Transactions on Software Engineering and Methodology}%
1193  \def \@journalNameShort{ACM Trans. Softw. Eng. Methodol.}%
1194  \def \@permissionCodeOne{1049-331X}%
1195 \or % TOSN
1196  \def \@journalName{ACM Transactions on Sensor Networks}%
1197  \def \@journalNameShort{ACM Trans. Sensor Netw.}%

```

```

1198 \def\@permissionCodeOne{1550-4859}%
1199 \or % TQC
1200 \def\@journalName{ACM Transactions on Quantum Computing}%
1201 \def\@journalNameShort{ACM Trans. Quantum Comput.}%
1202 \def\@permissionCodeOne{2643-6817}%
1203 \or % TRETS
1204 \def\@journalName{ACM Transactions on Reconfigurable Technology and Systems}%
1205 \def\@journalNameShort{ACM Trans. Reconfig. Technol. Syst.}%
1206 \def\@permissionCodeOne{1936-7406}%
1207 \or % TSAS
1208 \def\@journalName{ACM Transactions on Spatial Algorithms and Systems}%
1209 \def\@journalNameShort{ACM Trans. Spatial Algorithms Syst.}%
1210 \def\@permissionCodeOne{2374-0353}%
1211 \or % TSC
1212 \def\@journalName{ACM Transactions on Social Computing}%
1213 \def\@journalNameShort{ACM Trans. Soc. Comput.}%
1214 \def\@permissionCodeOne{2469-7818}%
1215 \or % TSLP
1216 \def\@journalName{ACM Transactions on Speech and Language Processing}%
1217 \def\@journalNameShort{ACM Trans. Speech Lang. Process.}%
1218 \def\@permissionCodeOne{1550-4875}%
1219 \or % TWEB
1220 \def\@journalName{ACM Transactions on the Web}%
1221 \def\@journalNameShort{ACM Trans. Web}%
1222 \def\@permissionCodeOne{1559-1131}%
1223 \else % FACMP, a dummy journal
1224 \def\@journalName{Forthcoming ACM Publication}%
1225 \def\@journalNameShort{ACM Forthcoming}%
1226 \def\@permissionCodeOne{XXXX-XXXX}%
1227 \fi
1228 \ClassInfo{@classname}{Using journal code \@journalCode}%
1229 }{%
1230 \ClassError{@classname}{Incorrect journal #1}%
1231 }%

```

\acmJournal And the syntactic sugar around it

```

1232 \def\acmJournal#1{\setkeys{ACM}{acmJournal=#1}%
1233 \global\@ACM@journal@bibstriptrue}

```

The defaults:

```

1234 \def\@journalCode@nr{0}%
1235 \def\@journalName{}%
1236 \def\@journalNameShort{\@journalName}%
1237 \def\@permissionCodeOne{XXXX-XXXX}%
1238 \def\@permissionCodeTwo{}%

```

\acmConference This is the conference command

```

1239 \newcommand\acmConference[4][]{%
1240 \gdef\acmConference@shortname{\#1}%

```

```

1241 \gdef\acmConference@name{\#2}%
1242 \gdef\acmConference@date{\#3}%
1243 \gdef\acmConference@venue{\#4}%
1244 \ifx\acmConference@shortname\empty
1245 \gdef\acmConference@shortname{\#2}%
1246 \fi
1247 \global\@ACM@journal@bibstripfalse
1248 }
1249 \if@ACM@journal\else
1250 \acmConference[Conference'17]{ACM Conference}{July 2017}{Washington,
1251 DC, USA}%
1252 \fi

\acmBooktitle The book title of the conference:
\@acmBooktitle 1253 \def\acmBooktitle#1{\gdef\@acmBooktitle{\#1}}
1254 \acmBooktitle{Proceedings of \acmConference@name}
1255 \ifx\acmConference@name\acmConference@shortname\else
1256 \(\acmConference@shortname)\fi}

\@editorsAbbrev How to abbreviate editors
1257 \def\@editorsAbbrev{(Ed.)}

\@acmEditors The list of editors
1258 \def\@acmEditors{}

\editor Add a new editor to the list
1259 \def\editor#1{\ifx\@acmEditors\empty
1260 \gdef\@acmEditors{\#1}%
1261 \else
1262 \gdef\@editorsAbbrev{\(Eds.)}%
1263 \g@addto@macro\@acmEditors{\and\#1}%
1264 \fi}

\subtitle The subtitle macro
1265 \def\subtitle#1{\def\@subtitle{\#1}}
1266 \subtitle{}


\num@authorgroups The total number of “groups”. Each group is several authors with the same affiliations(s)
1267 \newcount\num@authorgroups
1268 \num@authorgroups=0\relax

\num@authors The total number of authors
1269 \newcount\num@authors
1270 \num@authors=0\relax

\if@insideauthorgroup Whether we are continuing an author group
1271 \newif\if@insideauthorgroup
1272 \if@insideauthorgroupfalse

```

```

\author Adding an author to the list of authors and addresses
1273 \renewcommand\author[2][]{%
1274 \IfSubStr{\detokenize{\#2}}{,}{\ClassWarning{@classname}{Do not put several
1275 authors in the same \string\author space macro!}}{}%
1276 \global\advance\num@authors by 1\relax
1277 \if@insideauthorgroup\else
1278 \global\advance\num@authorgroups by 1\relax
1279 \global\@insideauthorgrouptrue
1280 \fi
1281 \ifx\addresses\empty
1282 \if@ACM@anonymous
1283 \gdef\addresses{\@author{Anonymous Author(s)}%
1284 \ifx\@acmSubmissionID\empty\else\Submission Id:
1285 \@\acmSubmissionID\fi}%
1286 \gdef\authors{\Anonymous Author(s)}%
1287 \else
1288 \gdef\addresses{\@author{\#2}}%
1289 \gdef\authors{\#2}%
1290 \fi
1291 \else
1292 \if@ACM@anonymous\else
1293 \g@addto@macro\addresses{\and\@author{\#2}}%
1294 \g@addto@macro\authors{\and\#2}%
1295 \fi
1296 \fi
1297 \if@ACM@anonymous
1298 \ifx\shortauthors\empty
1299 \gdef\shortauthors{Anon.
1300 \ifx\@acmSubmissionID\empty\else Submission Id:
1301 \@\acmSubmissionID\fi}%
1302 \fi
1303 \else
1304 \def\@tempa{\#1}%
1305 \ifx\@tempa\empty
1306 \ifx\shortauthors\empty
1307 \gdef\shortauthors{\#2}%
1308 \else
1309 \g@addto@macro\shortauthors{\and\#2}%
1310 \fi
1311 \else
1312 \ifx\shortauthors\empty
1313 \gdef\shortauthors{\#1}%
1314 \else
1315 \g@addto@macro\shortauthors{\and\#1}%
1316 \fi
1317 \fi
1318 \fi
1319 }

```

\affiliation The macro \affiliation mimics \address from amsart. Note that it has an optional

argument, which we use differently from amsart.

```
1319 \newcommand{\affiliation}[2][]{%
1320 \global\@insideauthorgroupfalse
1321 \if@ACM@anonymous\else
1322 \g@addto@macro\addresses{\affiliation{\#1}{\#2}}%
1323 \fi}
```

@ACM@affiliation@obeypunctuation	Whether to use the author's punctuation (false by default, which adds American-style address punctuation)
	1324 \define@boolkey+{@ACM@affiliation@}{@ACM@affiliation@}{obeypunctuation}% 1325 [true]{\ClassError{@classname}{The option obeypunctuation can be either true or false}}
\additionalaffiliation	Additional affiliations go to footnotes
	1326 \def\additionalaffiliation#1{\authornote{\@additionalaffiliation{#1}}}
\@additionalaffiliation	Process \additionalaffiliation inside \authornote
	1327 \def@\additionalaffiliation#1{\bgroup 1328 \def\position##1{\ignorespaces}% 1329 \def\institution##1##2{\ignorespaces}% 1330 \def\department{\ifnextchar[{\@department}{\@department[]}}% 1331 \def@\department##1##2{\unskip, ##2\ignorespaces}% 1332 \let\streetaddress\position 1333 \let\city\position 1334 \let\state\position 1335 \let\postcode\position 1336 \let\country\position 1337 Also with #1\unskip.\egroup}
\email	The macro \email mimics \email from amsart. Again, it has an optional argument that we do not currently need but keep for possible future use.
	1338 \renewcommand{\email}[2][]{% 1339 \IfSubStr{#2}{,}{\ClassWarning{@classname}{Do not put several 1340 addresses in the same \string\email\space macro!}}{}% 1341 \if@ACM@anonymous\else 1342 \g@addto@macro\addresses{\email{\#1}{\#2}}% 1343 \fi}
\orcid	Right now we do not typeset ORCs
	1344 \def\orcid#1{\unskip\ignorespaces}
\authorsaddresses	Setting up authors' addresses
	1345 \def\authorsaddresses#1{\def@\authorsaddresses{#1}} 1346 \authorsaddresses{@mkauthorsaddresses}
\@titlenotes	The title notes
	1347 \def@\titlenotes{}

```

\titlenote Adding a note to the title
1348 \def\titlenote#1{%
1349 \g@addto@macro\@title{\footnotemark}%
1350 \if@ACM@\anonymous
1351 \g@addto@macro\@titlenotes{%
1352 \stepcounter{footnote}\footnotetext{Title note}}%
1353 \else
1354 \g@addto@macro\@titlenotes{\stepcounter{footnote}\footnotetext{\#1}}%
1355 \fi}

@subtitlenotes The subtitle notes
1356 \def@subtitlenotes{}

\subtitlenote Adding a note to the subtitle
1357 \def\subtitlenote#1{%
1358 \g@addto@macro\@subtitle{\footnotemark}%
1359 \if@ACM@\anonymous
1360 \g@addto@macro\@subtitlenotes{%
1361 \stepcounter{footnote}\footnotetext{Subtitle note}}%
1362 \else
1363 \g@addto@macro\@subtitlenotes{%
1364 \stepcounter{footnote}\footnotetext{\#1}}%
1365 \fi}

@authornotes The author notes
1366 \def@authornotes{}

\authornote Adding a note to the author
1367 \def\authornote#1{%
1368 \if@ACM@\anonymous\else
1369 \g@addto@macro\addresses{\@authornotemark}%
1370 \g@addto@macro\@authornotes{%
1371 \stepcounter{footnote}\footnotetext{\#1}}%
1372 \fi}

\authornotemark Adding a footnote mark to the authors
1373 \newcommand\authornotemark[1][\relax]{%
1374 \ifx#1\relax\relax\relax
1375 \g@addto@macro\addresses{\@authornotemark}%
1376 \else
1377 \g@addto@macro\addresses{\@@authornotemark{\#1}}%
1378 \fi}

\acmVolume The current volume
1379 \def\acmVolume#1{\def\@acmVolume{\#1}}
1380 \acmVolume{1}

\acmNumber The current number
1381 \def\acmNumber#1{\def\@acmNumber{\#1}}
1382 \acmNumber{1}

```

```

\acmArticle The current article
1383 \def\acmArticle#1{\def\@acmArticle{#1}}
1384 \acmArticle{}

\acmArticleSeq The sequence number
1385 \def\acmArticleSeq#1{\def\@acmArticleSeq{#1}}
1386 \acmArticleSeq{\@acmArticle}

\acmYear The current year
1387 \def\acmYear#1{\def\@acmYear{#1}}
1388 \acmYear{\the\year}

\acmMonth The current month
1389 \def\acmMonth#1{\def\@acmMonth{#1}}
1390 \acmMonth{\the\month}

\@acmPubDate The publication date
1391 \def\@acmPubDate{\ifcase\@acmMonth\or
1392 January\or February\or March\or April\or May\or June\or
1393 July\or August\or September\or October\or November\or
1394 December\fi^{\@acmYear} }

\acmPrice The price
1395 \def\acmPrice#1{\def\@acmPrice{#1}}
1396 \acmPrice{15.00}

\acmSubmissionID The submission ID
1397 \def\acmSubmissionID#1{\def\@acmSubmissionID{#1}}
1398 \acmSubmissionID{ }

\acmISBN The book ISBN
1399 \def\acmISBN#1{\def\@acmISBN{#1}}
1400 \acmISBN{978-x-xxxx-xxxx-x/YY/MM}

\acmDOI The paper DOI
1401 \def\acmDOI#1{\def\@acmDOI{#1}}
1402 \acmDOI{10.1145/nnnnnnnn.nnnnnnnn}

\if@ACM@badge Whether to print a badge. Note that either a left or right badge triggers it:
1403 \newif\if@ACM@badge
1404 \if@ACM@badg>false
```

\@ACM@badge@width The width of the badge

```
1405 \newlength\@ACM@badge@width
1406 \setlength\@ACM@badge@width{5pc}
```

\@ACM@title@width The width of the badge

```
1407 \newlength\@ACM@title@width
```

```

\@ACM@badge@skip The space between the badge and the title
1408 \newlength\@ACM@badge@skip
1409 \setlength\@ACM@badge@skip{1pc}

\acmBadgeR Setting the right badge
1410 \newcommand\acmBadgeR[2][]{\@ACM@badgetrue
1411 \def\@acmBadgeR@url{\#1}%
1412 \def\@acmBadgeR@image{\#2}%
1413 \def\@acmBadgeR@url{}%
1414 \def\@acmBadgeR@image{}}

\acmBadgeL Setting the left badge
1415 \newcommand\acmBadgeL[2][]{\@ACM@badgetrue
1416 \def\@acmBadgeL@url{\#1}%
1417 \def\@acmBadgeL@image{\#2}%
1418 \def\@acmBadgeL@url{}%
1419 \def\@acmBadgeL@image{}}

\startPage The start page of the paper
1420 \def\startPage#1{\def\@startPage{\#1}}
1421 \startPage{}

\terms Terms are obsolete. We use CCS now.
1422 \def\terms#1{\ClassWarning{\classname}{The command \string\terms{} is
1423 obsolete. I am going to ignore it}{}}

\keywords Keywords are mostly obsolete. We use CCS now. Still it makes sense to keep them for
compatibility.
1424 \def\keywords#1{\def\@keywords{\#1}}
1425 \let\@keywords\empty

1426 \AtEndDocument{\if@ACM@nonacm\else\ifx\@keywords\empty
1427 \ifnum\getrefnumber{TotPages}>2\relax
1428 \ClassWarningNoLine{\classname}{ACM keywords are mandatory
1429 for papers over two pages}%
1430 \fi\fi\fi}

abstract The amsart package puts abstract in a box. Since we do not know whether we will
use two-column mode, we prefer to save the text
1431 \renewenvironment{abstract}{\Collect@Body\@saveabstract}{} 

\@saveabstract And saving the abstract
1432 \long\def\@saveabstract#1{\if@ACM@maketitle@typeset
1433 \ClassError{\classname}{Abstract must be defined before maketitle
1434 command. Please move it!}\fi
1435 \long\gdef\@abstract{\#1}%
1436 \@saveabstract{}}

```

```

@\emptyset The long version of \@empty (to compare with \abstract)
1437 \long\def\@empty{}

\if@ACM@printccs Whether to print CCS
1438 \define@boolkey+{@ACM@topmatter@}[@ACM@]{printccs}[true]{%
1439 \if@ACM@printccs
1440 \ClassInfo{@classname}{Printing CCS}%
1441 \else
1442 \ClassInfo{@classname}{Suppressing CCS}%
1443 \fi}{\ClassError{@classname}{The option printccs can be either true or false}{}}

\if@ACM@printacmref Whether to print the ACM bibstrip
1444 \define@boolkey+{@ACM@topmatter@}[@ACM@]{printacmref}[true]{%
1445 \if@ACM@printacmref
1446 \ClassInfo{@classname}{Printing bibformat}%
1447 \else
1448 \ClassInfo{@classname}{Suppressing bibformat}%
1449 \fi}{\ClassError{@classname}{The option printacmref can be either true or false}{}}

1450 \AtEndDocument{\if@ACM@nonacm\else\if@ACM@printacmref\else
1451 \ifnum\getrefnumber{TotPages}>1\relax
1452 \ClassWarningNoLine{@classname}{ACM reference format is mandatory
1453 for papers over one page}%
1454 \fi\fi\fi}

\if@ACM@printfolios Whether to print folios
1455 \define@boolkey+{@ACM@topmatter@}[@ACM@]{printfolios}[true]{%
1456 \if@ACM@printfolios
1457 \ClassInfo{@classname}{Printing folios}%
1458 \else
1459 \ClassInfo{@classname}{Suppressing folios}%
1460 \fi}{\ClassError{@classname}{The option printfolios can be either true or false}{}}

@\ACM@authorsperrow The number of authors per row. 0 means use the default algorithm.
1461 \define@cmdkey{@ACM@topmatter@}[@ACM@]{authorsperrow}[0]{%
1462 \IfInteger{#1}{\ClassInfo{@classname}{Setting authorsperrow to
1463 #1}}{\ClassWarning{@classname}{The parameter authorsperrow must be
1464 numerical. Ignoring the input #1}\gdef@\ACM@authorsperrow{#1}}}

\settopmatter The usual syntactic sugar
1465 \def\settopmatter#1{\setkeys{@ACM@topmatter@}{#1}{}}

Now the settings
1466 \settopmatter{printccs=true, printacmref=true}
1467 \if@ACM@manuscript
1468 \settopmatter{printfolios=true}
1469 \else
1470 \if@ACM@journal
1471 \settopmatter{printfolios=true}

```

```

1472 \else
1473 \settopmatter{printfolios=false}
1474 \fi
1475 \fi
1476 \settopmatter{authorsperrow=0}

\@received The container for the paper history
1477 \def\@received{}

\received The \received command
1478 \newcommand\received[2][]{\def\@tempa{\#1}%
1479 \ifx\@tempa\empty
1480 \ifx\@received\empty
1481 \gdef\@received{Received #2}%
1482 \else
1483 \g@addto@macro{\@received}{; revised #2}%
1484 \fi
1485 \else
1486 \ifx\@received\empty
1487 \gdef\@received{\#1 #2}%
1488 \else
1489 \g@addto@macro{\@received}{; #1 #2}%
1490 \fi
1491 \fi}
1492 \AtEndDocument{%
1493 \ifx\@received\empty\else
1494 \par\bigskip\noindent\small\normalfont\@received\par
1495 \fi}

```

3.13 Concepts system

We exclude CCSXML stuff generated by the ACM system:

```

1496 \RequirePackage{comment}
1497 \excludecomment{CCSXML}

\@concepts This is the storage macro and counter for concepts
1498 \let\@concepts\empty
1499 \newcounter{@concepts}

\ccsdesc The first argument is the significance, the second is the concept(s)
1500 \newcommand\ccsdesc[2][100]{%
1501 \ccsdesc@parse#1^#2^~\ccsdesc@parse@end}

\ccsdesc@parse The parser of the expression Significance^General^Specific (we need textcomp for
\textrightarrow). Note that Specific can be empty!
1502 \def\textrightarrow{$\rightarrow$}
1503 \def\ccsdesc@parse#1^#2^#3^{\%
1504 \stepcounter{@concepts}%

```

```

1505 \expandafter\ifx\csname CCS@General@#2\endcsname\relax
1506 \expandafter\gdef\csname CCS@General@#2\endcsname{\textbullet\
1507 \textbf{#2}}%
1508 \expandafter\gdef\csname CCS@Punctuation@#2\endcsname{; }%
1509 \expandafter\gdef\csname CCS@Specific@#2\endcsname{}%
1510 \g@addto@macro{\@concepts}{\csname CCS@General@#2\endcsname
1511 \csname CCS@Punctuation@#2\endcsname
1512 \csname CCS@Specific@#2\endcsname}%
1513 \fi
1514 \ifx#3\relax\relax\else
1515 \expandafter\gdef\csname CCS@Punctuation@#2\endcsname{
1516 \textrightarrow\ }%
1517 \expandafter\g@addto@macro\expandafter{\csname CCS@Specific@#2\endcsname}{%
1518 \addtocounter{@concepts}{-1}%
1519 \ifnum#1>499\textbf{#3}\else
1520 \ifnum#1>299\textit{#3}\else
1521 #3\fi\fi\ifnum\value{@concepts}=0.\else; \fi}%
1522 \fi
1523 \ccsdesc@parse@finish}

1524 \AtEndDocument{\if@ACM@nonacm\else\ifx\@concepts\empty\relax
1525 \ifnum\getrefnumber{TotPages}>2\relax
1526 \ClassWarningNoLine{\@classname}{CCS concepts are mandatory
1527 for papers over two pages}%
1528 \fi\fi\fi}

\ccdesc@parse@finish Gobble everything to \ccsdesc@parse@end
1529 \def\ccsdesc@parse@finish#1\ccsdesc@parse@end{}


```

3.14 Copyright system

This is from acmcopyright.sty

```

\if@printcopyright Whether to print a copyright symbol
1530 \newif\if@printcopyright
1531 \if@printcopyrighttrue

\if@printpermission Whether to print the permission block
1532 \newif\if@printpermission
1533 \if@printpermissiontrue

\if@acmowned Whether the ACM owns the rights to the paper
1534 \newif\if@acmowned
1535 \if@acmownedtrue

```

Keys:

```

1536 \define@choicekey*{ACM@}{acmcopyrightmode}[%
1537 \acm@copyrightinput\acm@copyrightmode]{none,%
1538 acmcopyright,acmlicensed,rightsretained,%

```

```

1539 usgov,usgovmixed,cagov,cagovmixed,licensedusgovmixed,%
1540 licensedcagov,licensedcagovmixed,othergov,licensedothergov,%
1541 iw3c2w3,iw3c2w3g}{%
1542 \@printpermissiontrue
1543 \@printcopyrighttrue
1544 \@acmownedtrue
1545 \ifnum\acm@copyrightmode=0\relax % none
1546 \@printpermissionfalse
1547 \@printcopyrightfalse
1548 \@acmownedfalse
1549 \fi
1550 \ifnum\acm@copyrightmode=2\relax % acmlicensed
1551 \@acmownedfalse
1552 \fi
1553 \ifnum\acm@copyrightmode=3\relax % rightsretained
1554 \@acmownedfalse
1555 \AtBeginDocument{\acmPrice{}}
1556 \fi
1557 \ifnum\acm@copyrightmode=4\relax % usgov
1558 \@printpermissiontrue
1559 \@printcopyrightfalse
1560 \@acmownedfalse
1561 \AtBeginDocument{\acmPrice{}}
1562 \fi
1563 \ifnum\acm@copyrightmode=6\relax % cagov
1564 \@acmownedfalse
1565 \fi
1566 \ifnum\acm@copyrightmode=8\relax % licensedusgovmixed
1567 \@acmownedfalse
1568 \fi
1569 \ifnum\acm@copyrightmode=9\relax % licensedcagov
1570 \@acmownedfalse
1571 \fi
1572 \ifnum\acm@copyrightmode=10\relax % licensedcagovmixed
1573 \@acmownedfalse
1574 \fi
1575 \ifnum\acm@copyrightmode=11\relax % othergov
1576 \@acmownedtrue
1577 \fi
1578 \ifnum\acm@copyrightmode=12\relax % licensedothergov
1579 \@acmownedfalse
1580 \fi
1581 \ifnum\acm@copyrightmode=13\relax % iw3c2w3
1582 \@acmownedfalse
1583 \AtBeginDocument{\acmPrice{}}
1584 \fi
1585 \ifnum\acm@copyrightmode=14\relax % iw3c2w3g
1586 \@acmownedfalse
1587 \AtBeginDocument{\acmPrice{}}
1588 \fi}

```

```

\setcopyright This is the syntactic sugar around setting keys.
1589 \def\setcopyright{\setkeys{ACM@}{acmcopyrightmode=#1}}
1590 \setcopyright{acmcopyright}

@\copyrightowner Here is the owner of the copyright
1591 \def@\copyrightowner{%
1592 \ifcase\acm@copyrightmode\relax % none
1593 \or % acmcopyright
1594 Association for Computing Machinery.
1595 \or % acmlicensed
1596 Copyright held by the owner/author(s). Publication rights licensed to
1597 ACM\@.
1598 \or % rightsretained
1599 Copyright held by the owner/author(s).
1600 \or % usgov
1601 \or % usgovmixed
1602 Association for Computing Machinery.
1603 \or % cagov
1604 Crown in Right of Canada.
1605 \or %cagovmixed
1606 Association for Computing Machinery.
1607 \or %licensedusgovmixed
1608 Copyright held by the owner/author(s). Publication rights licensed to
1609 ACM\@.
1610 \or % licensedcagov
1611 Crown in Right of Canada. Publication rights licensed to
1612 ACM\@.
1613 \or %licensedcagovmixed
1614 Copyright held by the owner/author(s). Publication rights licensed to
1615 ACM\@.
1616 \or % othergov
1617 Association for Computing Machinery.
1618 \or % licensedothergov
1619 Copyright held by the owner/author(s). Publication rights licensed to
1620 ACM\@.
1621 \or % ic2w3www
1622 IW3C2 (International World Wide Web Conference Committee), published
1623 under Creative Commons CC-BY^4.0 License.
1624 \or % ic2w3wwwgoogle
1625 IW3C2 (International World Wide Web Conference Committee), published
1626 under Creative Commons CC-BY-NC-ND^4.0 License.
1627 \fi}
1628 \def@\formatdoi#1{\url{https://doi.org/#1}}

@\copyrightpermission The canned permission block.
1629 \def@\copyrightpermission{%
1630 \ifcase\acm@copyrightmode\relax % none

```

1631 \or % acmcopyright
1632 Permission to make digital or hard copies of all or part of this
1633 work for personal or classroom use is granted without fee provided
1634 that copies are not made or distributed for profit or commercial
1635 advantage and that copies bear this notice and the full citation on
1636 the first page. Copyrights for components of this work owned by
1637 others than ACM must be honored. Abstracting with credit is
1638 permitted. To copy otherwise, or republish, to post on servers or to
1639 redistribute to lists, requires prior specific permission
1640 and\hskip.5pt}/or a fee. Request permissions from
1641 permissions@acm.org.
1642 \or % acmlicensed
1643 Permission to make digital or hard copies of all or part of this
1644 work for personal or classroom use is granted without fee provided
1645 that copies are not made or distributed for profit or commercial
1646 advantage and that copies bear this notice and the full citation on
1647 the first page. Copyrights for components of this work owned by
1648 others than the author(s) must be honored. Abstracting with credit
1649 is permitted. To copy otherwise, or republish, to post on servers
1650 or to redistribute to lists, requires prior specific permission
1651 and\hskip.5pt}/or a fee. Request permissions from
1652 permissions@acm.org.
1653 \or % rightsretained
1654 Permission to make digital or hard copies of part or all of this work
1655 for personal or classroom use is granted without fee provided that
1656 copies are not made or distributed for profit or commercial advantage
1657 and that copies bear this notice and the full citation on the first
1658 page. Copyrights for third-party components of this work must be
1659 honored. For all other uses, contact the
1660 owner\hskip.5pt}/author(s).
1661 \or % usgov
1662 This paper is authored by an employee(s) of the United States
1663 Government and is in the public domain. Non-exclusive copying or
1664 redistribution is allowed, provided that the article citation is
1665 given and the authors and agency are clearly identified as its
1666 source.
1667 \or % usgovmixed
1668 ACM acknowledges that this contribution was authored or co-authored
1669 by an employee, contractor, or affiliate of the United States
1670 government. As such, the United States government retains a
1671 nonexclusive, royalty-free right to publish or reproduce this
1672 article, or to allow others to do so, for government purposes only.
1673 \or % cagov
1674 This article was authored by employees of the Government of Canada.
1675 As such, the Canadian government retains all interest in the
1676 copyright to this work and grants to ACM a nonexclusive,
1677 royalty-free right to publish or reproduce this article, or to allow
1678 others to do so, provided that clear attribution is given both to
1679 the authors and the Canadian government agency employing them.
1680 Permission to make digital or hard copies for personal or classroom

1681 use is granted. Copies must bear this notice and the full citation
1682 on the first page. Copyrights for components of this work owned by
1683 others than the Canadian Government must be honored. To copy
1684 otherwise, distribute, republish, or post, requires prior specific
1685 permission and\hspace*{.5pt}/or a fee. Request permissions from
1686 permissions@acm.org.
1687 \or % cagovmixed
1688 ACM acknowledges that this contribution was co-authored by an
1689 affiliate of the national government of Canada. As such, the Crown
1690 in Right of Canada retains an equal interest in the copyright.
1691 Reprints must include clear attribution to ACM and the author's
1692 government agency affiliation. Permission to make digital or hard
1693 copies for personal or classroom use is granted. Copies must bear
1694 this notice and the full citation on the first page. Copyrights for
1695 components of this work owned by others than ACM must be honored.
1696 To copy otherwise, distribute, republish, or post, requires prior
1697 specific permission and\hspace*{.5pt}/or a fee. Request permissions
1698 from permissions@acm.org.
1699 \or % licensedusgovmixed
1700 Publication rights licensed to ACM@. ACM acknowledges that this
1701 contribution was authored or co-authored by an employee, contractor
1702 or affiliate of the United States government. As such, the
1703 Government retains a nonexclusive, royalty-free right to publish or
1704 reproduce this article, or to allow others to do so, for Government
1705 purposes only.
1706 \or % licensedcagov
1707 This article was authored by employees of the Government of Canada.
1708 As such, the Canadian government retains all interest in the
1709 copyright to this work and grants to ACM a nonexclusive,
1710 royalty-free right to publish or reproduce this article, or to allow
1711 others to do so, provided that clear attribution is given both to
1712 the authors and the Canadian government agency employing them.
1713 Permission to make digital or hard copies for personal or classroom
1714 use is granted. Copies must bear this notice and the full citation
1715 on the first page. Copyrights for components of this work owned by
1716 others than the Canadian Government must be honored. To copy
1717 otherwise, distribute, republish, or post, requires prior specific
1718 permission and\hspace*{.5pt}/or a fee. Request permissions from
1719 permissions@acm.org.
1720 \or % licensedcagovmixed
1721 Publication rights licensed to ACM@. ACM acknowledges that this
1722 contribution was authored or co-authored by an employee, contractor
1723 or affiliate of the national government of Canada. As such, the
1724 Government retains a nonexclusive, royalty-free right to publish or
1725 reproduce this article, or to allow others to do so, for Government
1726 purposes only.
1727 \or % othergov
1728 ACM acknowledges that this contribution was authored or co-authored
1729 by an employee, contractor or affiliate of a national government. As
1730 such, the Government retains a nonexclusive, royalty-free right to

```

1731 publish or reproduce this article, or to allow others to do so, for
1732 Government purposes only.
1733 \or % licensedoothergov
1734 Publication rights licensed to ACM\@. ACM acknowledges that this
1735 contribution was authored or co-authored by an employee, contractor
1736 or affiliate of a national government. As such, the Government
1737 retains a nonexclusive, royalty-free right to publish or reproduce
1738 this article, or to allow others to do so, for Government purposes
1739 only.
1740 \or % iw3c2w3
1741 This paper is published under the Creative Commons Attribution^4.0
1742 International (CC-BY^4.0) license. Authors reserve their rights to
1743 disseminate the work on their personal and corporate Web sites with
1744 the appropriate attribution.
1745 \or % iw3c2w3g
1746 This paper is published under the Creative Commons
1747 Attribution-NonCommercial-NoDerivs^4.0 International
1748 (CC-BY-NC-ND^4.0) license. Authors reserve their rights to
1749 disseminate the work on their personal and corporate Web sites with
1750 the appropriate attribution.
1751 \fi}

\copyrightyear By default, the copyright year is the same as \acmYear, but one can override this:
1752 \def\copyrightyear{\def\@copyrightyear{\acmYear}}
1753 \copyrightyear{\acmYear}

\@teaserfigures The teaser figures container
1754 \def\@teaserfigures{}

teaserfigure The teaser figure
1755 \newenvironment{teaserfigure}{\Collect@Body@saveteaser}{} 

@\saveteaser Saving the teaser
1756 \long\def\@saveteaser{\g@addto@macro\@teaserfigures{\@teaser{#1}}}

\thanks We redefine amsart \thanks so the anonymous key works
1757 \renewcommand{\thanks}[1]{%
1758 \@ifnotempty{#1}{%
1759 \if@ACM@anonymous
1760 \g@addto@macro\thankses{\thanks{A note}}%
1761 \else
1762 \g@addto@macro\thankses{\thanks{#1}}%
1763 \fi}%

```

3.15 Maketitle hook

The current L^AT_EX provides a nice lthooks mechanism. However, since it is relatively new, we will use oldfashioned approach—at least for now.

```

{@beginmaketitlehook The hook
1764 \ifx\@beginmaketitlehook\@undefined
1765 \let\@beginmaketitlehook\@empty
1766 \fi

\AtBeginMaketitle Adding to the hook
1767 \def\AtBeginMaketitle{\g@addto@macro\@beginmaketitlehook}

```

3.16 Typesetting top matter

\mkttitle@bx Some of our formats use a two-column design. Some use a one-column design. In all cases we use a wide title. Thus we typeset the top matter in a special box to be used in the construction \atwocolumn[<box>].

```
1768 \newbox\mkttitle@bx
```

\maketitle The (in)famous \maketitle. Note that in sigchi-a mode, authors are *not* in the title box.

Another note: there is a subtle difference between author notes, title notes and thanks. The latter two refer to the paper itself and therefore belong to the copyright/permission block. By the way, this was the default behavior of the old ACM classes.

```

1769 \def\maketitle{\@beginmaketitlehook
1770 \@ACM@maketitle@typesettrue
1771 \if@ACM@anonymous
1772 % Anonymize omission of \author-s
1773 \ifnum\num@authorgroups=0\author{}\fi
1774 \fi
1775 \begingroup
1776 \let@\vspace\@vspace@orig
1777 \let@\vspace@r\@vspace@orig
1778 \let@\footnotemark\@footnotemark@nolink
1779 \let@\footnotetext\@footnotetext@nolink
1780 \renewcommand\thefootnote{\@fnsymbol\c@footnote}%
1781 \hsize=\textwidth
1782 \def\@makefnmark{\hbox{\@textsuperscript{\@thefnmark}}}%
1783 \@mkttitle\if@ACM@sigchiamode\else\@mkauthors\fi\@mkteasers
1784 \@printtopmatter
1785 \if@ACM@sigchiamode\@mkauthors\fi
1786 \setcounter{footnote}{0}%
1787 \def\@makefnmark{\hbox{\@textsuperscript{\normalfont\@thefnmark}}}%
1788 \@titlenotes
1789 \@subtitlenotes
1790 \@authornotes
1791 \let@\makefnmark\relax
1792 \let@\thefnmark\relax
1793 \let@\makefntext\noindent
1794 \ifx\@empty\thankses\else
1795 \footnotetextauthorsaddresses{%
1796 \def\par{\let\par\@par}\parindent\z@\@setthanks}%

```

```

1797 \fi
1798 \ifx\@empty\@authorsaddresses\else
1799 \if@ACM@anonymous\else
1800 \if@ACM@journal@bibstrip
1801 \footnotetext{\@authorsaddresses}%
1802 \def\par{\let\par\@par}\par\indent\z@\@setauthorsaddresses}%
1803 \fi
1804 \fi
1805 \fi
1806 \if@ACM@nonacm\else\footnotetext{Copyright permission}%
1807 \if@ACM@authordraft
1808 \raisebox{-2ex}{[\z@][\z@][\makebox[0pt][1][\large\bfseries
1809 Unpublished working draft. Not for distribution.]}}%
1810 \color[gray]{0.9}%
1811 \fi
1812 \par\indent\z@\parskip0.1\baselineskip
1813 \if@ACM@authorversion\else
1814 \if@printpermission\@copyrightpermission\par\fi
1815 \fi
1816 \if@ACM@manuscript\else
1817 \if@ACM@journal@bibstrip\else % Print the conference information
1818 {\itshape \acmConference@shortname, \acmConference@date, \acmConference@venue}\par
1819 \fi
1820 \fi
1821 \if@printcopyright
1822 \copyright\ \@copyrightyear\ \@copyrightowner\\
1823 \else
1824 \@copyrightyear.\
1825 \fi
1826 \if@ACM@manuscript
1827 Manuscript submitted to ACM\\
1828 \else
1829 \if@ACM@authorversion
1830 This is the author's version of the work. It is posted here for
1831 your personal use. Not for redistribution. The definitive Version
1832 of Record was published in
1833 \if@ACM@journal@bibstrip
1834 \emph{\@journalName}%
1835 \else
1836 \emph{\@acmBooktitle}%
1837 \fi
1838 \ifx\@acmDOI\@empty
1839 .
1840 \else
1841 , \@formatdoi{\@acmDOI}.
1842 \fi\\
1843 \else
1844 \if@ACM@nonacm\else
1845 \if@ACM@journal@bibstrip
1846 \@permissionCodeOne/\@acmYear/\@acmMonth-ART\@acmArticle

```

```

1847 \ifx\@acmPrice\empty\else\ \$\@acmPrice\fi\\
1848 \@formatdoi{\@acmDOI}%
1849 \else % Conference
1850 \ifx\@acmISBN\empty\else ACM~ISBN~\@acmISBN
1851 \ifx\@acmPrice\empty.\else\@dots\$\@acmPrice\fi\\\fi
1852 \ifx\@acmDOI\empty\else\@formatdoi{\@acmDOI}\fi%
1853 \fi
1854 \fi
1855 \fi
1856 \fi}
1857 \fi
1858 \endgroup
1859 \setcounter{footnote}{0}%
1860 \mkabstract
1861 \if@ACM@printccs
1862 \ifx\@concepts\empty\else\bgroup
1863 {\@specialsection{CCS Concepts}%
1864 \noindent\@concepts\par}\egroup
1865 \fi
1866 \fi
1867 \ifx\@keywords\empty\else\bgroup
1868 {\if@ACM@journal
1869 \@specialsection{Additional Key Words and Phrases}%
1870 \else
1871 \@specialsection{Keywords}%
1872 \fi
1873 \noindent\@keywords\par}\egroup
1874 \fi
1875 \let\metadata@authors=\authors
1876 \nxandlist{, }{, }{\metadata@authors}
1877 \def\@ACM@checkaffil{}%
1878 \hypersetup{%
1879 pdfauthor={\metadata@authors},
1880 pdftitle={\@title},
1881 pdfsubject={\@concepts},
1882 pdfkeywords={\@keywords},
1883 pdfcreator={LaTeX with acmart
1884 \cscname ver@acmart.cls\endcscname\space
1885 and hyperref
1886 \cscname ver@hyperref.sty\endcscname}%
1887 \andify\authors
1888 \andify\shortauthors
1889 \global\let\authors=\authors
1890 \global\let\shortauthors=\shortauthors
1891 \if@ACM@printacmref
1892 \mkbibcitation
1893 \fi
1894 \global\@topnum\z@ % this prevents floats from falling
1895 % at the top of page 1
1896 \global\@botnum\z@ % we do not want them to be on the bottom either

```

```

1897  \@printendtopmatter
1898  \@afterindentfalse
1899  \@afterheading
1900 }

\@specialsection This macro starts sections for proceedings and uses \small for journals
1901 \def\@specialsection#1{%
1902 \ifcase\ACM@format@nr
1903 \relax % manuscript
1904 \par\medskip\small\noindent#1: %
1905 \or % acmsmall
1906 \par\medskip\small\noindent#1: %
1907 \or % acmlarge
1908 \par\medskip\small\noindent#1: %
1909 \or % acmtog
1910 \par\medskip\small\noindent#1: %
1911 \or % sigconf
1912 \section*{#1}%
1913 \or % siggraph
1914 \section*{#1}%
1915 \or % sigplan
1916 \noindentparagraph*{#1:~}%
1917 \or % sigchi
1918 \section*{#1}%
1919 \or % sigchi-a
1920 \section*{#1}%
1921 \fi
1922 }

\@printtopmatter The printing of top matter starts a new page and uses the given title box. Note that for sigchi-a we print badges here rather than in \mkttitle since we want them in the margins.
1923 \def\@printtopmatter{%
1924 \ifx\@startPage\@empty
1925 \gdef\@startPage{1}%
1926 \else
1927 \setcounter{page}{\@startPage}%
1928 \fi
1929 \thispagestyle{firstpagestyle}%
1930 \noindent
1931 \ifcase\ACM@format@nr
1932 \relax % manuscript
1933 \box\mkttitle@bx\par
1934 \or % acmsmall
1935 \box\mkttitle@bx\par
1936 \or % acmlarge
1937 \box\mkttitle@bx\par
1938 \or % acmtog
1939 \twocolumn[\box\mkttitle@bx]%

```

```

1940 \or % sigconf
1941 \twocolumn[\box\mktitle@bx]%
1942 \or % siggraph
1943 \twocolumn[\box\mktitle@bx]%
1944 \or % sigplan
1945 \twocolumn[\box\mktitle@bx]%
1946 \or % sigchi
1947 \twocolumn[\box\mktitle@bx]%
1948 \or % sigchi-a
1949 \par\box\mktitle@bx\par\bigskip
1950 \if@ACM@badge
1951 \marginpar{\noindent
1952 \ifx\@acmBadgeL@image\empty\else
1953 \href{\@acmBadgeL@url}{%
1954 \includegraphics[width=\@ACM@badge@width]{\@acmBadgeL@image}}%
1955 \hspace{\@ACM@badge@skip}
1956 \fi
1957 \ifx\@acmBadgeR@image\empty\else
1958 \href{\@acmBadgeR@url}{%
1959 \includegraphics[width=\@ACM@badge@width]{\@acmBadgeR@image}}%
1960 \fi}%
1961 \fi
1962 \fi
1963 }

\@mktitle The title of the article
1964 \def\@mktitle{%
1965 \ifcase\@ACM@format@nr
1966 \relax % manuscript
1967 \@mktitle@i
1968 \or % acmsmall
1969 \@mktitle@i
1970 \or % acmlarge
1971 \@mktitle@i
1972 \or % acmtog
1973 \@mktitle@i
1974 \or % sigconf
1975 \@mktitle@iii
1976 \or % siggraph
1977 \@mktitle@iii
1978 \or % sigplan
1979 \@mktitle@iii
1980 \or % sigchi
1981 \@mktitle@iii
1982 \or % sigchi-a
1983 \@mktitle@iv
1984 \fi
1985 }

\@titlefont The font to typeset the title

```

```

1986 \def\@titlefont{%
1987 \ifcase\ACM@format@nr
1988 \relax % manuscript
1989 \LARGE\sffamily\bfseries
1990 \or % acmsmall
1991 \LARGE\sffamily\bfseries
1992 \or % acmlarge
1993 \LARGE\sffamily\bfseries
1994 \or % acmtog
1995 \Huge\sffamily
1996 \or % sigconf
1997 \Huge\sffamily\bfseries
1998 \or % siggraph
1999 \Huge\sffamily\bfseries
2000 \or % sigplan
2001 \Huge\bfseries
2002 \or % sigchi
2003 \Huge\sffamily\bfseries
2004 \or % sigchi-a
2005 \Huge\bfseries
2006 \fi}
2007 \def\@subtitlefont{\normalsize
2008 \ifcase\ACM@format@nr
2009 \relax % manuscript
2010 \mdseries
2011 \or % acmsmall
2012 \mdseries
2013 \or % acmlarge
2014 \mdseries
2015 \or % acmtog
2016 \LARGE
2017 \or % sigconf
2018 \LARGE\mdseries
2019 \or % siggraph
2020 \LARGE\mdseries
2021 \or % sigplan
2022 \LARGE\mdseries
2023 \or % sigchi
2024 \LARGE\mdseries
2025 \or % sigchi-a
2026 \mdseries
2027 \fi}
2028 \def\@mktitle@i{\hsize=\textwidth
2029 \v@ACM@title@width=\hsize
2030 \ifx\@acmBadgeL@image\empty\else
2031 \advance\v@ACM@title@width by -\@ACM@badge@width

```

```

2032 \advance\@ACM@title@width by -\@ACM@badge@skip
2033 \fi
2034 \ifx\@acmBadgeR@image\@empty\else
2035 \advance\@ACM@title@width by -\@ACM@badge@width
2036 \advance\@ACM@title@width by -\@ACM@badge@skip
2037 \fi
2038 \setbox\mktitle@bx=\vbox{\noindent\@titlefont
2039 \ifx\@acmBadgeL@image\@empty\else
2040 \raisebox{-.5\baselineskip}[\z@][\z@]{\href{\@acmBadgeL@url}{%
2041 \includegraphics[width=\@ACM@badge@width]{\@acmBadgeL@image}}}}%
2042 \hskip\@ACM@badge@skip
2043 \fi
2044 \parbox[t]{\@ACM@title@width}{\raggedright
2045 \@titlefont\noindent
2046 \@title
2047 \ifx\@subtitle\@empty\else
2048 \par\noindent{\@subtitlefont\@subtitle}
2049 \fi}%
2050 \ifx\@acmBadgeR@image\@empty\else
2051 \hskip\@ACM@badge@skip
2052 \raisebox{-.5\baselineskip}[\z@][\z@]{\href{\@acmBadgeR@url}{%
2053 \includegraphics[width=\@ACM@badge@width]{\@acmBadgeR@image}}}}%
2054 \fi
2055 \par\bigskip}%

```

\@mktitle@ii The version of \mktitle for TOG. Since v1.06, this is subsumed by the \mktitle@i macro

\@mktitle@iii The version of \mktitle for SIG proceedings. Note that since the title is centered, we leave space for the left badge even if only the right badge is defined.

```

2056 \def\@mktitle@iii{\hsize=\textwidth
2057 \setbox\mktitle@bx=\vbox{\@titlefont\centering
2058 \@ACM@title@width=\hsize
2059 \if@ACM@badge
2060 \advance\@ACM@title@width by -2\@ACM@badge@width
2061 \advance\@ACM@title@width by -2\@ACM@badge@skip
2062 \parbox[b]{\@ACM@badge@width}{\strut
2063 \ifx\@acmBadgeL@image\@empty\else
2064 \raisebox{-.5\baselineskip}[\z@][\z@]{\href{\@acmBadgeL@url}{%
2065 \includegraphics[width=\@ACM@badge@width]{\@acmBadgeL@image}}}}%
2066 \fi}%
2067 \hskip\@ACM@badge@skip
2068 \fi
2069 \parbox[t]{\@ACM@title@width}{\centering\@titlefont
2070 \@title
2071 \ifx\@subtitle\@empty\else
2072 \par\noindent{\@subtitlefont\@subtitle}
2073 \fi
2074 }%
2075 \if@ACM@badge

```

```

2076 \hskip\@ACM@badge@skip
2077 \parbox[b]{\@ACM@badge@width}{\strut
2078 \ifx\@acmBadgeR@image\empty\else
2079 \raisebox{-.5\baselineskip}{\z@\z@{\href{\@acmBadgeR@url}{%
2080 \includegraphics[width=\@ACM@badge@width]{\@acmBadgeR@image}}}}%
2081 \fi}%
2082 \fi
2083 \par\bigskip}%
2084 \def\@mktitle@iv{\hsize=\textwidth
2085 \setbox\mktitle@bx=\vbox{\raggedright\leftskip5pc\@titlefont
2086 \noindent\leavevmode\leaders\hrule height 2pt\hfill\kern0pt\par
2087 \noindent\@title
2088 \ifx\@subtitle\empty\else
2089 \par\noindent\@subtitlefont\@subtitle
2090 \fi
2091 \par\bigskip}%
2092 \newbox\@ACM@commabox
2093 \def\@ACM@addtoaddress#1{%
2094 \ifvmode\else
2095 \if@ACM@affiliation\obeypunctuation\else
2096 \setbox\@ACM@commabox=\hbox{, }%
2097 \unskip\cleaders\copy\@ACM@commabox\hskip\wd\@ACM@commabox
2098 \fi\fi
2099 #1}
2100 \def\streetaddress#1{\unskip\ignorespaces}
2101 \def\postcode#1{\unskip\ignorespaces}
2102 \if@ACM@journal
2103 \def\position#1{\unskip\ignorespaces}
2104 \def\institution#1{\global\@ACM@instpresenttrue
2105 \unskip~#1\ignorespaces}
2106 \def\city#1{\global\@ACM@citypresenttrue\unskip\ignorespaces}
2107 \def\state#1{\unskip\ignorespaces}
2108 \newcommand\department[2][0]{\unskip\ignorespaces}
2109 \def\country#1{\global\@ACM@countrypresenttrue

```

\@mktitle@iv The version of \@mktitle for sigchi-a

\@ACM@addtoaddress This macro adds an item to the address using the following rules:

1. If we start a paragraph, add the item
2. Otherwise, add a comma and the item
3. However, the comma is deleted if it is at the end of a line. We use the magic \cleaders trick for this.

\institution \position \department Theoretically we can define the macros for \affiliation inside the \@mkauthors-style commands. However, this would lead to a strange error if an author uses them outside \affiliation. Of course we can make them produce an error message, but...

\streetaddress \postcode \country Theoretically we can define the macros for \affiliation inside the \@mkauthors-style commands. However, this would lead to a strange error if an author uses them outside \affiliation. Of course we can make them produce an error message, but...

```

2110 \if@ACM@affiliation@obeypunctuation\else, \fi#1\ignorespaces}
2111 \else
2112 \def\position#1{\if@ACM@affiliation@obeypunctuation#1\else#1\par\fi}%
2113 \def\institution#1{\global\@ACM@instpresenttrue
2114 \if@ACM@affiliation@obeypunctuation#1\else#1\par\fi}%
2115 \newcommand\department[2][0]{\if@ACM@affiliation@obeypunctuation
2116 #2\else#2\par\fi}%
2117 % \def\streetaddress#1{\if@ACM@affiliation@obeypunctuation#1\else#1\par\fi}%
2118 \def\city#1{\global\@ACM@citypresenttrue\@ACM@addtoaddress{#1}}%
2119 \let\state\@ACM@addtoaddress
2120 % \def\postcode#1{\if@ACM@affiliation@obeypunctuation#1\else\unskip\space#1\fi}%
2121 \def\country#1{\global\@ACM@countrypresenttrue\@ACM@addtoaddress{#1}}%
2122 \fi

\@mkauthors Typesetting the authors
2123 \def\@mkauthors{\begin{group}
2124 \hsize=\textwidth
2125 \ifcase\ACM@format@nr
2126 \relax % manuscript
2127 \@mkauthors@i
2128 \or % acmsmall
2129 \@mkauthors@i
2130 \or % acmlarge
2131 \@mkauthors@i
2132 \or % acmtog
2133 \@mkauthors@i
2134 \or % sigconf
2135 \@mkauthors@iii
2136 \or % siggraph
2137 \@mkauthors@iii
2138 \or % sigplan
2139 \@mkauthors@iii
2140 \or % sigchi
2141 \@mkauthors@iii
2142 \or % sigchi-a
2143 \@mkauthors@iv
2144 \fi
2145 \end{group}}
2146 }

\@authorfont Somehow different conferences use different fonts for author names. Why?
2147 \def\@authorfont{\Large\sffamily}

\@affiliationfont Font for affiliations
2148 \def\@affiliationfont{\normalsize\normalfont}

 Adjusting fonts for different formats
2149 \ifcase\ACM@format@nr
2150 \relax % manuscript

```

```

2151 \or % acmsmall
2152 \def\@authorfont{\large\sffamily}
2153 \def\@affiliationfont{\small\normalfont}
2154 \or % acmlarge
2155 \or % acmtog
2156 \def\@authorfont{\LARGE\sffamily}
2157 \def\@affiliationfont{\large}
2158 \or % sigconf
2159 \def\@authorfont{\LARGE}
2160 \def\@affiliationfont{\large}
2161 \or % siggraph
2162 \def\@authorfont{\normalsize\normalfont}
2163 \def\@affiliationfont{\normalsize\normalfont}
2164 \or % sigplan
2165 \def\@authorfont{\Large\normalfont}
2166 \def\@affiliationfont{\normalsize\normalfont}
2167 \or % sigchi
2168 \def\@authorfont{\bfseries}
2169 \def\@affiliationfont{\mdseries}
2170 \or % sigchi-a
2171 \def\@authorfont{\bfseries}
2172 \def\@affiliationfont{\mdseries}
2173 \fi

\@typeset@author@line At this point we have \@currentauthors and \@currentaffiliations. We typeset them in the journal style
2174 \def\@typeset@author@line{%
2175 \andify{@currentauthors}\par\noindent
2176 \@currentauthors\def\@currentauthors{}%
2177 \ifx\@currentaffiliations\@empty\else
2178 \andify{@currentaffiliations}
2179 \unskip, {\@currentaffiliations}\par
2180 \fi
2181 \def\@currentaffiliations{}}

\if@ACM@instpresent Whether the given affiliation has institution
2182 \newif\if@ACM@instpresent
2183 \@ACM@instpresenttrue

\if@ACM@citypresent Whether the given affiliation has city
2184 \newif\if@ACM@citypresent
2185 \@ACM@citypresenttrue

\if@ACM@countrypresent Whether the given affiliation has country
2186 \newif\if@ACM@countrypresent
2187 \@ACM@countrypresenttrue

\@ACM@resetaffil Reset affiliation flags
2188 \def\@ACM@resetaffil{%

```

```

2189 \global\@ACM@instpresentfalse
2190 \global\@ACM@citypresentfalse
2191 \global\@ACM@countrypresentfalse
2192 }

\@ACM@checkaffil Check affiliation flags
2193 \def\@ACM@checkaffil{%
2194 \if@ACM@instpresent\else
2195 \ClassWarningNoLine{@classname}{No institution present for an affiliation}%
2196 \fi
2197 \if@ACM@citypresent\else
2198 \ClassWarningNoLine{@classname}{No city present for an affiliation}%
2199 \fi
2200 \if@ACM@countrypresent\else
2201 \ClassError{@classname}{No country present for an affiliation}{ACM
2202 requires each author to indicate their country using country macro.}%
2203 \fi
2204 }

\@mkauthors@i This version is used in most journal formats. Note that \and between authors with the
same affiliation becomes and:
2205 \def\@mkauthors@i{%
2206 \def\@currentauthors{}%
2207 \def\@currentaffiliations{}%
2208 \global\let\and\@typeset@author@line
2209 \def\@author##1{%
2210 \ifx\@currentauthors@\empty
2211 \gdef\@currentauthors{\@authorfont\MakeTextUppercase{##1}}%
2212 \else
2213 \gdef\@addtomacro{\@currentauthors{\and\MakeTextUppercase{##1}}%
2214 \fi
2215 \gdef\and{}%
2216 \def\email##1##2{}%
2217 \def\affiliation##1##2{}%
2218 \def\@tempa##2\ifx\@tempa\@empty\else
2219 \ifx\@currentaffiliations\@empty
2220 \gdef\@currentaffiliations{%
2221 \setkeys{@ACM@affiliation@}{obeypunctuation=false}%
2222 \setkeys{@ACM@affiliation@}{##1}%
2223 \@ACM@resetaffil
2224 \affiliationfont##2\@ACM@checkaffil}%
2225 \else
2226 \gdef\@addtomacro{\@currentaffiliations{\and
2227 \setkeys{@ACM@affiliation@}{obeypunctuation=false}%
2228 \setkeys{@ACM@affiliation@}{##1}\@ACM@resetaffil
2229 ##2\@ACM@checkaffil}%
2230 \fi
2231 \fi
2232 \global\let\and\@typeset@author@line}%
2233 \global\setbox\mkttitle@bx=\vbox{\noindent\box\mkttitle@bx\par\medskip

```

```

2234 \noindent\addresses@typeset@author@line
2235 \par\medskip}%
2236 }

\@mkauthors@ii The \@mkauthors@ii command was the version used in acmtog. It is no longer necessary.

\author@bx The box to put an individual author in
2237 \newbox\author@bx

\author@bx@wd The width of the author box
2238 \newdimen\author@bx@wd

\author@bx@sep The separation between author boxes
2239 \newskip\author@bx@sep
2240 \author@bx@sep=1pc\relax

\@typeset@author@bx Typesetting the box with authors. Note that in sigchi-a the box is not centered.
2241 \def\@typeset@author@bx{\bgroup\hsize=\author@bx@wd
2242 \def\and{\par}\normalbaselines
2243 \global\setbox\author@bx=\vtop{\if@ACM@sigchiamode\else\centering\fi
2244 \authorfont\currentauthors\par\affiliationfont
2245 \currentaffiliation\egroup
2246 \box\author@bx\hspace{\author@bx@sep}%
2247 \gdef\currentauthors{}%
2248 \gdef\currentaffiliation{}}

\@mkauthors@iii The sigconf version. Here we use a centered design with each author in a separate box.
2249 \def\@mkauthors@iii{%
First, we need to determine the design of the author strip. The boxes are separated by \author@bx@sep plus two \author@bx@sep margins. This means that each box must be of width (\textwidth - \author@bx@sep)/N - \author@bx@sep, where N is the number of boxes per row.
2250 \author@bx@wd=\textwidth\relax
2251 \advance\author@bx@wd by -\author@bx@sep\relax
2252 \ifnum\@ACM@authorsperrow>0\relax
2253 \divide\author@bx@wd by \@ACM@authorsperrow\relax
2254 \else
2255 \ifcase\num@authorgroups
2256 \relax % 0?
2257 \or % 1=one author per row
2258 \or % 2=two authors per row
2259 \divide\author@bx@wd by \num@authorgroups\relax
2260 \or % 3=three authors per row
2261 \divide\author@bx@wd by \num@authorgroups\relax
2262 \or % 4=two authors per row (!)
2263 \divide\author@bx@wd by 2\relax
2264 \else % three authors per row

```

```

2265 \divide\author@bx@wd by 3\relax
2266 \fi
2267  \fi
2268 \advance\author@bx@wd by -\author@bx@sep\relax

Now, parsing of \addresses:
2269 \gdef\@currentauthors{}%
2270 \gdef\@currentaffiliation{}%
2271 \def\author##1{\ifx\@currentauthors\empty
2272 \gdef\@currentauthors{\par##1}%
2273 \else
2274 \g@addto@macro\@currentauthors{\par##1}%
2275 \fi
2276 \gdef\and{}%
2277 \def\email##1##2{\ifx\@currentaffiliation\empty
2278 \gdef\@currentaffiliation{\bgroup
2279 \mathchardef\UrlBreakPenalty=1000\nolinkurl{##2}\egroup}%
2280 \else
2281 \g@addto@macro\@currentaffiliation{\par\bgroup
2282 \mathchardef\UrlBreakPenalty=1000\nolinkurl{##2}\egroup}%
2283 \fi}%
2284 \def\affiliation##1##2{\ifx\@currentaffiliation\empty
2285 \gdef\@currentaffiliation{%
2286 \setkeys{@ACM@affiliation@}{obeypunctuation=false}%
2287 \setkeys{@ACM@affiliation@}{##1}@ACM@resetaffil
2288 ##2@ACM@checkaffil}%
2289 \else
2290 \g@addto@macro\@currentaffiliation{\par
2291 \setkeys{@ACM@affiliation@}{obeypunctuation=false}%
2292 \setkeys{@ACM@affiliation@}{##1}@ACM@resetaffil
2293 ##2@ACM@checkaffil}%
2294 \fi
2295 \global\let\and\@typeset@author@bx
2296 }%

```

Actual typesetting is done by the \and macro:

```

2297 \hsize=\textwidth
2298 \global\setbox\mktitle@bx=\vbox{\noindent
2299 \box\mktitle@bx\par\medskip\leavevmode
2300 \lineskip=1pc\relax\centering\hspace*{-1em}%
2301 \addresses\let\and\@typeset@author@bx\and\par\bigskip}}

```

\@mkauthors@iv The sigchi-a version. We put authors in the main text with no more than 2 authors per line, unless overridden.

```
2302 \def\@mkauthors@iv{%
```

First, we need to determine the design of the author strip. The boxes are separated by \author@bx@sep plus two \author@bx@sep margins. This means that each box must be of width (\textwidth - \author@bx@sep)/N - \author@bx@sep, where N is the number of boxes per row.

```

2303 \author@bx@wd=\columnwidth\relax
2304 \advance\author@bx@wd by -\author@bx@sep\relax
2305 \ifnum\@ACM@authorsperrow>0\relax
2306 \divide\author@bx@wd by \@ACM@authorsperrow\relax
2307 \else
2308 \ifcase\num@authorgroups
2309 \relax % 0?
2310 \or % 1=one author per row
2311 \else % 2=two authors per row
2312 \divide\author@bx@wd by 2\relax
2313 \fi
2314 \fi
2315 \advance\author@bx@wd by -\author@bx@sep\relax

```

Now, parsing of \addresses:

```

2316 \gdef\@currentauthors{}%
2317 \gdef\@currentaffiliation{}%
2318 \def\@author##1{\ifx\@currentauthors\@empty
2319 \gdef\@currentauthors{\par##1}%
2320 \else
2321 \g@addto@macro\@currentauthors{\par##1}%
2322 \fi
2323 \gdef\and{}%
2324 \def\email##1##2{\ifx\@currentaffiliation\@empty
2325 \gdef\@currentaffiliation{\nolinkurl{##2}}%
2326 \else
2327 \g@addto@macro\@currentaffiliation{\par\nolinkurl{##2}}%
2328 \fi}%
2329 \def\affiliation##1##2{\ifx\@currentaffiliation\@empty
2330 \gdef\@currentaffiliation{%
2331 \setkeys{@ACM@affiliation@}{obeypunctuation=false}%
2332 \setkeys{@ACM@affiliation@}{##1}@ACM@resetaffil
2333 ##2@ACM@checkaffil}%
2334 \else
2335 \g@addto@macro\@currentaffiliation{\par
2336 \setkeys{@ACM@affiliation@}{obeypunctuation=false}%
2337 \setkeys{@ACM@affiliation@}{##1}@ACM@resetaffil
2338 ##2@ACM@checkaffil}%
2339 \fi
2340 \global\let\and\@typeset@author@bx}%
2341 %

```

Actual typesetting is done by the \and macro

```

2342 \bgroup\hsize=\columnwidth
2343 \par\raggedright\leftskip=\z@
2344 \lineskip=1pc\noindent
2345 \addresses\let\and\@typeset@author@bx\and\par\bigskip\egroup}

```

\@mkauthorsaddresses Typesetting authors' addresses in the footnote style
2346 \def\@mkauthorsaddresses{%

```

2347 \ifnum\num@authors>1\relax
2348 Authors' \else Author's \fi
2349 \ifnum\num@authorgroups>1\relax
2350 addresses: \else address: \fi
2351 \bgroup
2352 \def\streetaddress##1{\unskip, ##1}%
2353 \def\postcode##1{\unskip, ##1}%
2354 \def\position##1{\unskip\ignorespaces}%
2355 \def\institution##1{\unskip, ##1}%
2356 \def\city##1{\unskip, ##1}%
2357 \def\state##1{\unskip, ##1}%
2358 \renewcommand\department[2][0]{\unskip\@addpunct, ##2}%
2359 \def\country##1{\unskip, ##1}%
2360 \def\and{\unskip; }%
2361 \def\author##1{##1}%
2362 \def\email##1##2{\unskip, \nolinkurl{##2}}%
2363 \addresses
2364 \egroup}

2365 \AtEndDocument{\if@ACM@nonacm\else\if@ACM@journal
2366 \ifx\@authorsaddresses\empty
2367 \ClassWarningNoLine{@classname}{Authors'
2368 addresses are mandatory for ACM journals}%
2369 \fi\fi\fi}

\@setaddresses This is an amsart macro that we do not need.
2370 \def\@setaddresses{}

\@authornotemark Adding a footnote mark to authors. This version adds a “normal” footnote mark.
2371 \def\@authornotemark{\g@addto@macro\@currentauthors{\footnotemark\relax}}
```

\@@@authornotemark Adding a footnote mark to authors with a given number

```
2372 \def\@@@authornotemark#1{\g@addto@macro\@currentauthors{\footnotemark[#1]}}
```

\@mkteasers Typesetting the teasers

```

2373 \def\@mkteasers{%
2374 \ifx\@teaserfigures\empty\else
2375 \def\@teaser##1{\par\bigskip\bgroup
2376 \captionsetup{type=figure}##1\egroup\par}
2377 \global\setbox\mktitle@bx=\vbox{\noindent\box\mktitle@bx\par
2378 \noindent\@Description@presentfalse
2379 \@teaserfigures\par\if@Description@present\else
2380 \global\@undescribed@imagestrue
2381 \ClassWarning{@classname}{A possible image without
2382 description}\fi
2383 \medskip}%
2384 \fi}
```

\@mkabstract Typesetting the abstract

```

2385 \def\@mkabstract{\bgroup
2386 \ifx\@abstract\@empty\else
2387 {\phantomsection\addcontentsline{toc}{section}{Abstract}%
2388 \if@ACM@journal
2389 \everypar{\setbox\z@\lastbox\everypar{}}\small
2390 \else
2391 \section*\{\@abstractname\}%
2392 \fi
2393 \ignorespaces\@abstract\par}%
2394 \fi\egroup}

\@mkbibcitation Print the bibcitation format
2395 \def\@mkbibcitation{\bgroup
2396 \let\@vspace\@vspace@orig
2397 \let\@vspacer\@vspacer@orig
2398 \def\@pages@word{\ifnum\getrefnumber{TotPages}=1\relax page\else pages\fi}%
2399 \def\footnotemark{}%
2400 \def\\{\unskip\ignorespaces}%
2401 \def\footnote{\ClassError{\@classname}{Please do not use footnotes
2402 inside a \string\title{} or \string\author{} command! Use
2403 \string\titlenote{} or \string\authornote{} instead!}}%
2404 \def\@article@string{\ifx\@acmArticle\@empty{\ } \else,
2405 Article~\@acmArticle\ \fi}%
2406 \par\medskip\small\noindent\bfseries ACM Reference Format:\par\nobreak
2407 \noindent\bgroup
2408 \def\\{\unskip\ignorespaces}\authors\egroup. \@acmYear. \@title
2409 \ifx\@subtitle\@empty. \else: \@subtitle. \fi
2410 \if@ACM@nonacm\else
2411 % The 'nonacm' option disables 'printacmref' by default,
2412 % and the present \@mkbibcitation definition is never used
2413 % in this case. The conditional remains useful if the user
2414 % explicitly sets \settopmatter{printacmref=true}.
2415 \if@ACM@journal@bibstrip
2416 \textit{\@journalNameShort}
2417 \@acmVolume, \@acmNumber \@article@string (\@acmPubDate),
2418 \ref{TotPages}^{\@pages@word}.
2419 \else
2420 In \textit{\@acmBooktitle}%
2421 \ifx\@acmEditors\@empty\textit{.}\else
2422 \andify\@acmEditors\textit{, } \@acmEditors~\@editorsAbbrev.%
2423 \fi\%
2424 ACM, New York, NY, USA%
2425 \@article@string\unskip, \ref{TotPages}^{\@pages@word}.
2426 \fi
2427 \fi
2428 \ifx\@acmDOI\@empty\else\@formatdoi{\@acmDOI}\fi
2429 \par\egroup}

\@printendtopmatter End the top matter

```

```

2430 \def\@printendtopmatter{%
2431 \let\@vspace\@vspace@orig
2432 \let\@vspacer\@vspacer@orig
2433 \par\bigskip
2434 \let\@vspace\@vspace@acm
2435 \let\@vspacer\@vspacer@acm
2436 }

\@setthanks We redefine \setthanks using \long
2437 \def\@setthanks{\long\def\thanks##1{\par##1\@addpunct.\ }\\thankses}

\@setauthorsaddresses
2438 \def\@setauthorsaddresses{@authorsaddresses\unskip\@addpunct.}

```

3.17 Headers and Footers

We use `fancyhdr` for our headers and footers:

```
2439 \RequirePackage{fancyhdr}
```

\ACM@restore@pagestyle The following code by Ross Moore protects against changes by the `totpages` package:

```

2440 \let\ACM@ps@plain\ps@plain
2441 \let\ACM@ps@myheadings\ps@myheadings
2442 \let\ACM@ps@headings\ps@headings
2443 \def\ACM@restore@pagestyle{%
2444 \let\ps@plain\ACM@ps@plain
2445 \let\ps@myheadings\ACM@ps@myheadings
2446 \let\ps@headings\ACM@ps@headings}
2447 \AtBeginDocument{\ACM@restore@pagestyle}

```

\ACM@linecount@bx This is the box displayed in review mode

```

2448 \if@ACM@review
2449 \newsavebox{\ACM@linecount@bx}
2450 \newlength\ACM@linecount@bxht
2451 \newcount\ACM@linecount
2452 \ACM@linecount@ne\relax
2453 \def\ACM@mk@linecount{%
2454 \savebox{\ACM@linecount@bx}[4em][t]{\parbox[t]{4em}{\normalfont
2455 \normalsize
2456 \setlength{\ACM@linecount@bxht}{0pt}%
2457 \loop{\color{red}\scriptsize\the\ACM@linecount}\\
2458 \global\advance\ACM@linecount by \ne
2459 \addtolength{\ACM@linecount@bxht}{\baselineskip}%
2460 \ifdim\ACM@linecount@bxht<\textheight\repeat
2461 {\color{red}\scriptsize\the\ACM@linecount}\hfill
2462 \global\advance\ACM@linecount by \ne}}}
2463 \fi

```

\ACM@linecountL How to display the box on the left

```
2464 \def\ACM@linecountL{%
```

```

2465 \if@ACM@review
2466 \ACM@mk@linecount
2467 \begin{picture}(0,0)%
2468 \put(-26,-22){\usebox{\ACM@linecount@bx}}%
2469 \end{picture}%
2470 \fi}

\ACM@linecountR How to display the box on the right. In one column formats we do not step the numbers.
2471 \def\ACM@linecountR{%
2472 \if@ACM@review
2473 \ifcase\ACM@format@nr
2474 \relax % manuscript
2475 \relax
2476 \or % acmsmall
2477 \relax
2478 \or % acmlarge
2479 \relax
2480 \or % acmtog
2481 \ACM@mk@linecount
2482 \or % sigconf
2483 \ACM@mk@linecount
2484 \or % siggraph
2485 \ACM@mk@linecount
2486 \or % sigplan
2487 \ACM@mk@linecount
2488 \or % sigchi
2489 \ACM@mk@linecount
2490 \or % sigchi-a
2491 \ACM@mk@linecount
2492 \fi
2493 \begin{picture}(0,0)%
2494 \put(20,-22){\usebox{\ACM@linecount@bx}}%
2495 \end{picture}%
2496 \fi}

\ACM@timestamp The timestamp system
2497 \if@ACM@timestamp
2498 % Subtracting 30 from \time gives us the effect of rounding down despite
2499 % \numexpr rounding to nearest
2500 \newcounter{ACM@time@hours}
2501 \setcounter{ACM@time@hours}{\numexpr (\time - 30) / 60 \relax}
2502 \newcounter{ACM@time@minutes}
2503 \setcounter{ACM@time@minutes}{\numexpr \time - \theACM@time@hours * 60 \relax}
2504 \newcommand\ACM@timestamp{%
2505 \footnotesize%
2506 \ifx\@acmSubmissionID\empty\relax\else
2507 Submission ID: \@acmSubmissionID.{ }%
2508 \fi
2509 \the\year-\two@digits{\the\month}-\two@digits{\the\day}{ }%
2510 \two@digits{\theACM@time@hours}:\two@digits{\theACM@time@minutes}{. }%

```

```

2511 Page \thepage\ of \startPage--\pageref*{TotPages}.%
2512 }
2513 \fi

\@shortauthors Even if the author redefined \shortauthors, we do not print it in the headers when in
anonymous mode:
2514 \def\@shortauthors{%
2515 \if@ACM@anonymous
2516 Anon.
2517 \ifx\@acmSubmissionID\empty\else Submission Id: \@acmSubmissionID\fi
2518 \else\shortauthors\fi}
2519 \def\@headfootfont{\sffamily\footnotesize}

standardpagestyle The page style for all pages but the first one The page style for all pages but the first one
2520 \AtBeginDocument{%
2521 \fancypagestyle{standardpagestyle}{%
2522 \fancyhf{}%
2523 \renewcommand{\headrulewidth}{\z@}%
2524 \renewcommand{\footrulewidth}{\z@}%
2525 \def\@acmArticlePage{%
2526 \ifx\@acmArticle\empty%
2527 \if@ACM@printfolios\thepage\fi%
2528 \else%
2529 \if@acmArticle\if@ACM@printfolios:\thepage\fi%
2530 \fi%
2531 }%
2532 \if@ACM@journal@bibstrip
2533 \ifcase\ACM@format@nr
2534 \relax % manuscript
2535 \fancyhead[LE]{\ACM@linecountL\if@ACM@printfolios\thepage\fi}%
2536 \fancyhead[R0]{\if@ACM@printfolios\thepage\fi}%
2537 \fancyhead[RE]{\@shortauthors}%
2538 \fancyhead[L0]{\ACM@linecountL\shorttitle}%
2539 \if@ACM@nonacm\else%
2540 \fancyfoot[R0,LE]{\footnotesize Manuscript submitted to ACM}%
2541 \fi%
2542 \or % acmsmall
2543 \fancyhead[LE]{\ACM@linecountL\@headfootfont\@acmArticlePage}%
2544 \fancyhead[R0]{\@headfootfont\@acmArticlePage}%
2545 \fancyhead[RE]{\@headfootfont\@shortauthors}%
2546 \fancyhead[L0]{\ACM@linecountL\@headfootfont\shorttitle}%
2547 \if@ACM@nonacm\else%
2548 \fancyfoot[R0,LE]{\footnotesize \@journalNameShort, Vol. \@acmVolume, No.%
2549 \@acmNumber, Article \@acmArticle. Publication date: \@acmPubDate.}%
2550 \fi%
2551 \or % acmlarge
2552 \fancyhead[LE]{\ACM@linecountL\@headfootfont

```

```

2553 \@acmArticlePage\quad\textbullet\quad@\shortauthors}%
2554 \fancyhead[L]{\ACM@linecountL}%
2555 \fancyhead[R]{\@headfootfont
2556 \shorttitle\quad\textbullet\quad@\acmArticlePage}%
2557 \if@ACM@nonacm\else%
2558 \fancyfoot[R,LE]{\footnotesize \@journalNameShort, Vol. \acmVolume, No.
2559 \acmNumber, Article \acmArticle. Publication date: \acmPubDate.}%
2560 \fi
2561 \or % acmtog
2562 \fancyhead[LE]{\ACM@linecountL\@headfootfont
2563 \acmArticlePage\quad\textbullet\quad@\shortauthors}%
2564 \fancyhead[L]{\ACM@linecountL}%
2565 \fancyhead[RE]{\ACM@linecountR}%
2566 \fancyhead[R]{\@headfootfont
2567 \shorttitle\quad\textbullet\quad@\acmArticlePage\ACM@linecountR}%
2568 \if@ACM@nonacm\else%
2569 \fancyfoot[R,LE]{\footnotesize \@journalNameShort, Vol. \acmVolume, No.
2570 \acmNumber, Article \acmArticle. Publication date: \acmPubDate.}%
2571 \fi
2572 \else % Proceedings
2573 \fancyfoot[C]{\if@ACM@printfolios\footnotesize\thepage\fi}%
2574 \fancyhead[L]{\ACM@linecountL\@headfootfont\shorttitle}%
2575 \fancyhead[RE]{\@headfootfont@\shortauthors\ACM@linecountR}%
2576 \if@ACM@nonacm\else%
2577 \fancyhead[LE]{\ACM@linecountL\@headfootfont\footnotesize
2578 \acmConference@shortname,
2579 \acmConference@date, \acmConference@venue}%
2580 \fancyhead[R]{\@headfootfont
2581 \acmConference@shortname,
2582 \acmConference@date, \acmConference@venue\ACM@linecountR}%
2583 \fi
2584 \fi
2585 \else % Proceedings
2586 \fancyfoot[C]{\if@ACM@printfolios\footnotesize\thepage\fi}%
2587 \fancyhead[L]{\ACM@linecountL\@headfootfont\shorttitle}%
2588 \fancyhead[RE]{\@headfootfont@\shortauthors\ACM@linecountR}%
2589 \if@ACM@nonacm\else%
2590 \fancyhead[LE]{\ACM@linecountL\@headfootfont
2591 \acmConference@shortname,
2592 \acmConference@date, \acmConference@venue}%
2593 \fancyhead[R]{\@headfootfont
2594 \acmConference@shortname,
2595 \acmConference@date, \acmConference@venue\ACM@linecountR}%
2596 \fi
2597 \fi
2598 \if@ACM@sigchiamode
2599 \fancyheadoffset[L]{\dimexpr(\marginparsep+\marginparwidth)}%
2600 \fi
2601 \if@ACM@timestamp
2602 \fancyfoot[L,RE]{\ACM@timestamp}

```

```

2603 \fi
2604 }%
2605 \pagestyle{standardpagestyle}
2606 }

\@folio@wd Folio blob width, height, offsets and max number
\@folio@ht 2607 \newdimen\@folio@wd
\@folio@voffset 2608 \@folio@wd=\z@
\@folio@max 2609 \newdimen\@folio@ht
2610 \@folio@ht=\z@
2611 \newdimen\@folio@voffset
2612 \@folio@voffset=\z@
2613 \def\@folio@max{1}
2614 \ifcase\ACM@format@nr
2615 \relax % manuscript
2616 \or % acmsmall
2617 \@folio@wd=45.75pt\relax
2618 \@folio@ht=1.25in\relax
2619 \@folio@voffset=.2in\relax
2620 \def\@folio@max{8}
2621 \or % acmlarge
2622 \@folio@wd=43.25pt\relax
2623 \@folio@ht=79pt\relax
2624 \@folio@voffset=.55in\relax
2625 \def\@folio@max{10}
2626 \fi

\@folioblob The macro to typeset the folio blob.
2627 \def\@folioblob{\@tempcpta=0\@acmArticleSeq\relax
2628 \ifnum\@tempcpta=0\relax\else
First, we calculate \acmArticleSeq modulo \@folio@max
2629 \loop
2630 \ifnum\@tempcpta>\@folio@max\relax
2631 \advance\@tempcpta by -\@folio@max
2632 \repeat
2633 \advance\@tempcpta by -1\relax
2634 \tempdima=\@folio@ht\relax
2635 \multiply\@tempdima by \the\@tempcpta\relax
2636 \advance\@tempdima by -\@folio@voffset\relax
2637 \begin{picture}(0,0)
2638 \makebox[\z@]{\raisebox{-\@tempdima}{%
2639 \rlap{%
2640 \raisebox{-0.45\@folio@ht}{\z@}\z@}{%
2641 \rule{\@folio@wd}{\@folio@ht}}}}%
2642 \parbox{\@folio@wd}{%
2643 \centering
2644 \textcolor{white}{\LARGE\sffamily\bfseries\@acmArticle}}}%
2645 \end{picture}\fi}
2646

```

`firstpagestyle` The page style for the first page only.

```
2647 \AtBeginDocument{%
2648 \fancypagestyle{firstpagestyle}{%
2649 \fancyhf{}%
2650 \renewcommand{\headrulewidth}{\z@}%
2651 \renewcommand{\footrulewidth}{\z@}%
2652 \if@ACM@journal@bibstrip
2653 \ifcase\ACM@format@nr
2654 \relax % manuscript
2655 \fancyhead[L]{\ACM@linecountL}%
2656 \fancyfoot[RO,LE]{\if@ACM@printfolios\small\thepage\fi}%
2657 \if@ACM@nonacm\else%
2658 \fancyfoot[RE,LO]{\footnotesize Manuscript submitted to ACM}%
2659 \fi%
2660 \or % acmsmall
2661 \if@ACM@nonacm\else%
2662 \fancyfoot[RO,LE]{\footnotesize \@journalNameShort, Vol. \acmVolume, No.%
2663 \acmNumber, Article \@acmArticle. Publication date:%
2664 \acmPubDate.}%
2665 \fi%
2666 \fancyhead[LE]{\ACM@linecountL \@folioblob}%
2667 \fancyhead[LO]{\ACM@linecountL}%
2668 \fancyhead[RO]{\@folioblob}%
2669 \fancyheadoffset[RO,LE]{0.6\folio@wd}%
2670 \or % acmlarge
2671 \if@ACM@nonacm\else%
2672 \fancyfoot[RO,LE]{\footnotesize \@journalNameShort, Vol. \acmVolume, No.%
2673 \acmNumber, Article \@acmArticle. Publication date:%
2674 \acmPubDate.}%
2675 \fi%
2676 \fancyhead[RO]{\@folioblob}%
2677 \fancyhead[LE]{\ACM@linecountL \@folioblob}%
2678 \fancyhead[LO]{\ACM@linecountL}%
2679 \fancyheadoffset[RO,LE]{1.4\folio@wd}%
2680 \or % acmtog
2681 \if@ACM@nonacm\else%
2682 \fancyfoot[RO,LE]{\footnotesize \@journalNameShort, Vol. \acmVolume, No.%
2683 \acmNumber, Article \@acmArticle. Publication date:%
2684 \acmPubDate.}%
2685 \fi%
2686 \fancyhead[L]{\ACM@linecountL}%
2687 \fancyhead[R]{\ACM@linecountR}%
2688 \else % Conference proceedings
2689 \fancyhead[L]{\ACM@linecountL}%
2690 \fancyhead[R]{\ACM@linecountR}%
2691 \fancyfoot[C]{\if@ACM@printfolios\footnotesize\thepage\fi}%
2692 \fi
2693 \else
2694 \fancyhead[L]{\ACM@linecountL}%

```

```

2695 \fancyhead[R]{\ACM@linecountR}%
2696 \fancyfoot[C]{\if@ACM@printfolios\footnotesize\thepage\fi}%
2697 \fi
2698 \if@ACM@timestamp
2699 \ifnum\ACM@format@nr=0\relax % Manuscript
2700 \fancyfoot[LO,RE]{\ACM@timestamp\quad
2701 \if@ACM@nonacm\else
2702 \footnotesize Manuscript submitted to ACM
2703 \fi}
2704 \else
2705 \fancyfoot[LO,RE]{\ACM@timestamp}
2706 \fi
2707 \fi
2708 }}}
```

3.18 Sectioning

\ACM@NRadjust Ross Moore's macro.

Initially \ACM@sect@format@ just passes through its #1 argument unchanged. When a sectioning macro such as \section occurs, the \ACM@NRadjust redefines \ACM@sect@format@ to expand into the styling commands; e.g., \@secfont. Then \Sectionformat is temporarily redefined to produce \realSectionformat{\ACM@sect@format{#1}}{#2}, which ultimately becomes \Sectionformat{\@secfont{#1}}{#2}. This is done to allow \Sectionformat to be variable, as may be needed in particular circumstances. Its current expansion is saved as \realSectionformat which is used with the modified 1st argument, then \Sectionformat is reverted to its former expansion.

To style the section-number, the line #1{} is used at the end of \ACM@NRadjust. This imposes style-changing commands for fonts and sizes, but any \MakeUppercase acts on just the {}. It's a bit hacky, by essentially assuming that only numbers occur here, not letters to be case-changed. (This should be acceptable in a class-file, as it ought to be possible to change the case elsewhere, if that was ever desired.) Also, it can result in \@adddotafter being called too soon, so a slight adjustment is made, via \ACM@adddotafter, which now tests whether its argument is empty. But the coding has to allow for other packages to have also patched \@adddotafter.

```

2709 \def\ACM@NRadjust#1{%
2710 \begingroup
2711 \expandafter\ifx\csname Sectionformat\endcsname\relax
2712 % do nothing when \Sectionformat is unknown
2713 \def\next{\endgroup #1}%
2714 \else
2715 \def\next{\endgroup
2716 \let\realSectionformat\Sectionformat
2717 \def\ACM@sect@format@{\#1}%
2718 \let\Sectionformat\ACM@NR@adjustedSectionformat
2719 %% next lines added 2018-06-17 to ensure section number is styled}
```

```

2720 \let\real@adddotafter\adddotafter
2721 \let@\adddotafter\ACM@adddotafter
2722 #1{}% imposes the styles, but nullifies \MakeUppercase
2723 \let@\adddotafter\real@adddotafter
2724 }%
2725 \fi \next
2726 }

\ACM@NR@adjustedSectionformat
2727 \def\ACM@NR@adjustedSectionformat#1#2{%
2728 \realSectionformat{\ACM@sect@format{#1}}{#2}%
2729 \let\Sectionformat\realSectionformat
2730 \DeclareRobustCommand{\ACM@sect@format}{\ACM@sect@format@}
2731 \def\ACM@sect@format@null#1{#1}
2732 \let\ACM@sect@format@\ACM@sect@format@null
2733 \AtBeginDocument{%
2734 \expandafter\ifx\csname LTX@adddotafter\endcsname\relax
2735 \let\LTX@adddotafter\@adddotafter
2736 \fi
2737 }

\ACM@adddotafter
2738 \def\ACM@adddotafter#1{\ifx\relax#1\relax\else\LTX@adddotafter{#1}\fi}

Sectioning is different for different levels
2739 \renewcommand\section{@startsection{section}{1}{\z@}%
2740 {-.75\baselineskip \oplus -2\p@ \ominus -.2\p@}%
2741 {.25\baselineskip}%
2742 {\ACM@NRadjust\secfont}}
2743 \renewcommand\subsection{@startsection{subsection}{2}{\z@}%
2744 {-.75\baselineskip \oplus -2\p@ \ominus -.2\p@}%
2745 {.25\baselineskip}%
2746 {\ACM@NRadjust\subsecfont}}
2747 \renewcommand\subsubsection{@startsection{subsubsection}{3}{\z@}%
2748 {-.5\baselineskip \oplus -2\p@ \ominus -.2\p@}%
2749 {-3.5\p@}%
2750 {\ACM@NRadjust{\subsubsecfont\adddotafter}}}
2751 \renewcommand\paragraph{@startsection{paragraph}{4}{\parindent}%
2752 {-.5\baselineskip \oplus -2\p@ \ominus -.2\p@}%
2753 {-3.5\p@}%
2754 {\ACM@NRadjust{\parfont\adddotafter}}}
2755 \newcommand\noindentparagraph{@startsection{paragraph}{4}{\z@}%
2756 {-.5\baselineskip \oplus -2\p@ \ominus -.2\p@}%
2757 {-3.5\p@}%
2758 {\ACM@NRadjust{\parfont}}}
2759
2760 \renewcommand\part{@startsection{part}{9}{\z@}%
2761 {-10\p@ \oplus -4\p@ \ominus -2\p@}%
2762 {4\p@}%
2763 {\ACM@NRadjust{\parfont}}}

```

```

\section@raggedright Special version of \raggedright compatible with \MakeUppercase
2764 \def\section@raggedright{\@rightskip\@flushglue
2765 \rightskip\@rightskip
2766 \leftskip\z@skip
2767 \parindent\z@}

\@secfont Fonts for sections etc. are different for different formats.
\@subsecfont
\@subsubsecfont
\@parfont 2770 \def\@subsubsecfont{\sffamily\itshape}
2771 \def\@parfont{\itshape}
2772 \setcounter{secnumdepth}{3}
2773 \ifcase\ACM@format@nr
2774 \relax % manuscript
2775 \or % acmsmall
2776 \or % acmlarge
2777 \def\@secfont{\sffamily\large\section@raggedright\MakeTextUppercase}
2778 \def\@subsecfont{\sffamily\large\section@raggedright}
2779 \or % acmtog
2780 \def\@secfont{\sffamily\large\section@raggedright\MakeTextUppercase}
2781 \def\@subsecfont{\sffamily\large\section@raggedright}
2782 \or % sigconf
2783 \def\@secfont{\bfseries\Large\section@raggedright\MakeTextUppercase}
2784 \def\@subsecfont{\bfseries\Large\section@raggedright}
2785 \or % siggraph
2786 \def\@secfont{\sffamily\bfseries\Large\section@raggedright\MakeTextUppercase}
2787 \def\@subsecfont{\sffamily\bfseries\Large\section@raggedright}
2788 \or % sigplan
2789 \def\@secfont{\bfseries\Large\section@raggedright}
2790 \def\@subsecfont{\bfseries\section@raggedright}
2791 \def\@subsubsecfont{\bfseries\section@raggedright}
2792 \def\@parfont{\bfseries\itshape}
2793 \def\@subparfont{\itshape}
2794 \or % sigchi
2795 \setcounter{secnumdepth}{1}
2796 \def\@secfont{\sffamily\bfseries\section@raggedright\MakeTextUppercase}
2797 \def\@subsecfont{\sffamily\bfseries\section@raggedright}
2798 \or % sigchi-a
2799 \setcounter{secnumdepth}{0}
2800 \def\@secfont{\sffamily\bfseries\section@raggedright\MakeTextUppercase}
2801 \def\@subsecfont{\sffamily\bfseries\section@raggedright}
2802 \fi

\@adddotafter Add punctuation after a sectioning command
2803 \def\@adddotafter{\#1\#1\@addpunct{.}\#1}

\@addspaceafter Add space after a sectioning command
2804 \def\@addspaceafter{\#1\#1\@addpunct{\enspace}\#1}

```

3.19 TOC lists

\@dotsep Related to the \tableofcontents are all the horizontal fillers. Base L^AT_EX defines \@dottedtocline, which we should not disable. Yet, this command expects \@dotsep to be defined but leaves this to the class implementation. Since amsart does not provide this, we copy the standard variant from article here.

2805 \providecommand*\@dotsep{4.5}

3.20 Theorems

\@acmplainbodyfont The font to typeset the body of the acmplain theorem style.
2806 \def\@acmplainbodyfont{\itshape}

\@acmplainindent The amount to indent the acmplain theorem style.
2807 \def\@acmplainindent{\parindent}

\@acmplainheadfont The font to typeset the head of the acmplain theorem style.
2808 \def\@acmplainheadfont{\scshape}

\@acmplainnotefont The font to typeset the note of the acmplain theorem style.
2809 \def\@acmplainnotefont{\emptyset}

Customization of the acmplain theorem style:

2810 \ifcase\ACM@format@nr
2811 \relax % manuscript
2812 \or % acmsmall
2813 \or % acmlarge
2814 \or % acmtog
2815 \or % sigconf
2816 \or % siggraph
2817 \or % sigplan
2818 \def\@acmplainbodyfont{\itshape}
2819 \def\@acmplainindent{\z@}
2820 \def\@acmplainheadfont{\bfseries}
2821 \def\@acmplainnotefont{\normalfont}
2822 \or % sigchi
2823 \or % sigchi-a
2824 \fi

acmplain The acmplain theorem style
2825 \newtheoremstyle{acmplain}{}
2826 {.5\baselineskip\plus.2\baselineskip
2827 \minus.2\baselineskip} space above
2828 {.5\baselineskip\plus.2\baselineskip
2829 \minus.2\baselineskip} space below
2830 {\@acmplainbodyfont} body font
2831 {\@acmplainindent} indent amount
2832 {\@acmplainheadfont} head font

```

2833 { . }% punctuation after head
2834 { .5em }% spacing after head
2835 {\thmname{#1}\thmnumber{ #2}\thmnote{ {\@acmplainnotefont(#3)} }}% head spec

\@acmdefinitionbodyfont The font to typeset the body of the acmdefinition theorem style.
2836 \def\@acmdefinitionbodyfont{\normalfont}

\@acmdefinitionindent The amount to indent the acmdefinition theorem style.
2837 \def\@acmdefinitionindent{\parindent}

\@acmdefinitionheadfont The font to typeset the head of the acmdefinition theorem style.
2838 \def\@acmdefinitionheadfont{\itshape}

\@acmdefinitionnotefont The font to typeset the note of the acmdefinition theorem style.
2839 \def\@acmdefinitionnotefont{\emptyset}

Customization of the acmdefinition theorem style:
2840 \ifcase\ACM@format@nr
2841 \relax % manuscript
2842 \or % acmsmall
2843 \or % acmlarge
2844 \or % acmtog
2845 \or % sigconf
2846 \or % siggraph
2847 \or % sigplan
2848 \def\@acmdefinitionbodyfont{\normalfont}
2849 \def\@acmdefinitionindent{\z@}
2850 \def\@acmdefinitionheadfont{\bfseries}
2851 \def\@acmdefinitionnotefont{\normalfont}
2852 \or % sigchi
2853 \or % sigchi-a
2854 \fi

acmdefinition The acmdefinition theorem style
2855 \newtheoremstyle{acmdefinition}%
2856 { .5\baselineskip\@plus.2\baselineskip%
2857 \@minus.2\baselineskip }% space above
2858 { .5\baselineskip\@plus.2\baselineskip%
2859 \@minus.2\baselineskip }% space below
2860 { {\@acmdefinitionbodyfont} }% body font
2861 { {\@acmdefinitionindent} }% indent amount
2862 { {\@acmdefinitionheadfont} }% head font
2863 { . }% punctuation after head
2864 { .5em }% spacing after head
2865 {\thmname{#1}\thmnumber{ #2}\thmnote{ {\@acmdefinitionnotefont(#3)} }}% head spec

Make acmplain the default theorem style.
2866 \theoremstyle{acmplain}

```

Delay defining the theorem environments until after other packages have been loaded. In particular, the `cleveref` package must be loaded before the theorem environments are defined in order to show the correct environment name (see <https://github.com/borisveytsman/acmart/issues/138>). The `acmthm` option is used to suppress the definition of any theorem environments. Also, to avoid obscure errors arising from these environment definitions conflicting with environments defined by the user or by user-loaded packages, we only define environments that have not yet been defined.

```

2867 \AtEndPreamble{%
2868 \if@ACM@acmthm
2869 \theoremstyle{acmplain}
2870 \@ifundefined{theorem}{%
2871 \newtheorem{theorem}{Theorem}[section]
2872 }{%
2873 \@ifundefined{conjecture}{%
2874 \newtheorem{conjecture}{theorem}[Conjecture]
2875 }{%
2876 \@ifundefined{proposition}{%
2877 \newtheorem{proposition}{theorem}[Proposition]
2878 }{%
2879 \@ifundefined{lemma}{%
2880 \newtheorem{lemma}{theorem}[Lemma]
2881 }{%
2882 \@ifundefined{corollary}{%
2883 \newtheorem{corollary}{theorem}[Corollary]
2884 }{%
2885 \theoremstyle{acmdefinition}
2886 \@ifundefined{example}{%
2887 \newtheorem{example}{theorem}[Example]
2888 }{%
2889 \@ifundefined{definition}{%
2890 \newtheorem{definition}{theorem}[Definition]
2891 }{%
2892 \fi
2893 \theoremstyle{acmplain}
2894 }{%
2895 \def\@proofnamefont{\scshape}%
2896 \def\@proofindent{\indent}%
2897 \ifcase\ACM@format@nr
2898 \relax % manuscript
2899 \or % acmsmall
2900 \or % acmlarge
2901 \or % acmtog
2902 \else
2903 \ifnum\ACM@format@nr=1
2904 \relax % manuscript
2905 \or % acmsmall
2906 \or % acmlarge
2907 \or % acmtog
2908 \fi
2909 }{%
2910 \ifnum\ACM@format@nr=1
2911 \relax % manuscript
2912 \or % acmsmall
2913 \or % acmlarge
2914 \or % acmtog
2915 \fi
2916 }{%
2917 \ifnum\ACM@format@nr=1
2918 \relax % manuscript
2919 \or % acmsmall
2920 \or % acmlarge
2921 \or % acmtog
2922 \fi
2923 }{%
2924 \ifnum\ACM@format@nr=1
2925 \relax % manuscript
2926 \or % acmsmall
2927 \or % acmlarge
2928 \or % acmtog
2929 \fi
2930 }{%
2931 \ifnum\ACM@format@nr=1
2932 \relax % manuscript
2933 \or % acmsmall
2934 \or % acmlarge
2935 \or % acmtog
2936 \fi
2937 }{%
2938 \ifnum\ACM@format@nr=1
2939 \relax % manuscript
2940 \or % acmsmall
2941 \or % acmlarge
2942 \or % acmtog
2943 \fi
2944 }{%
2945 \ifnum\ACM@format@nr=1
2946 \relax % manuscript
2947 \or % acmsmall
2948 \or % acmlarge
2949 \or % acmtog
2950 \fi
2951 }{%
2952 \ifnum\ACM@format@nr=1
2953 \relax % manuscript
2954 \or % acmsmall
2955 \or % acmlarge
2956 \or % acmtog
2957 \fi
2958 }{%
2959 \ifnum\ACM@format@nr=1
2960 \relax % manuscript
2961 \or % acmsmall
2962 \or % acmlarge
2963 \or % acmtog
2964 \fi
2965 }{%
2966 \ifnum\ACM@format@nr=1
2967 \relax % manuscript
2968 \or % acmsmall
2969 \or % acmlarge
2970 \or % acmtog
2971 \fi
2972 }{%
2973 \ifnum\ACM@format@nr=1
2974 \relax % manuscript
2975 \or % acmsmall
2976 \or % acmlarge
2977 \or % acmtog
2978 \fi
2979 }{%
2980 \ifnum\ACM@format@nr=1
2981 \relax % manuscript
2982 \or % acmsmall
2983 \or % acmlarge
2984 \or % acmtog
2985 \fi
2986 }{%
2987 \ifnum\ACM@format@nr=1
2988 \relax % manuscript
2989 \or % acmsmall
2990 \or % acmlarge
2991 \or % acmtog
2992 \fi
2993 }{%
2994 \ifnum\ACM@format@nr=1
2995 \relax % manuscript
2996 \or % acmsmall
2997 \or % acmlarge
2998 \or % acmtog
2999 \fi
3000 }{%
3001 \ifnum\ACM@format@nr=1
3002 \relax % manuscript
3003 \or % acmsmall
3004 \or % acmlarge
3005 \or % acmtog
3006 \fi
3007 }{%
3008 \ifnum\ACM@format@nr=1
3009 \relax % manuscript
3010 \or % acmsmall
3011 \or % acmlarge
3012 \or % acmtog
3013 \fi
3014 }{%
3015 \ifnum\ACM@format@nr=1
3016 \relax % manuscript
3017 \or % acmsmall
3018 \or % acmlarge
3019 \or % acmtog
3020 \fi
3021 }{%
3022 \ifnum\ACM@format@nr=1
3023 \relax % manuscript
3024 \or % acmsmall
3025 \or % acmlarge
3026 \or % acmtog
3027 \fi
3028 }{%
3029 \ifnum\ACM@format@nr=1
3030 \relax % manuscript
3031 \or % acmsmall
3032 \or % acmlarge
3033 \or % acmtog
3034 \fi
3035 }{%
3036 \ifnum\ACM@format@nr=1
3037 \relax % manuscript
3038 \or % acmsmall
3039 \or % acmlarge
3040 \or % acmtog
3041 \fi
3042 }{%
3043 \ifnum\ACM@format@nr=1
3044 \relax % manuscript
3045 \or % acmsmall
3046 \or % acmlarge
3047 \or % acmtog
3048 \fi
3049 }{%
3050 \ifnum\ACM@format@nr=1
3051 \relax % manuscript
3052 \or % acmsmall
3053 \or % acmlarge
3054 \or % acmtog
3055 \fi
3056 }{%
3057 \ifnum\ACM@format@nr=1
3058 \relax % manuscript
3059 \or % acmsmall
3060 \or % acmlarge
3061 \or % acmtog
3062 \fi
3063 }{%
3064 \ifnum\ACM@format@nr=1
3065 \relax % manuscript
3066 \or % acmsmall
3067 \or % acmlarge
3068 \or % acmtog
3069 \fi
3070 }{%
3071 \ifnum\ACM@format@nr=1
3072 \relax % manuscript
3073 \or % acmsmall
3074 \or % acmlarge
3075 \or % acmtog
3076 \fi
3077 }{%
3078 \ifnum\ACM@format@nr=1
3079 \relax % manuscript
3080 \or % acmsmall
3081 \or % acmlarge
3082 \or % acmtog
3083 \fi
3084 }{%
3085 \ifnum\ACM@format@nr=1
3086 \relax % manuscript
3087 \or % acmsmall
3088 \or % acmlarge
3089 \or % acmtog
3090 \fi
3091 }{%
3092 \ifnum\ACM@format@nr=1
3093 \relax % manuscript
3094 \or % acmsmall
3095 \or % acmlarge
3096 \or % acmtog
3097 \fi
3098 }{%
3099 \ifnum\ACM@format@nr=1
3100 \relax % manuscript
3101 \or % acmsmall
3102 \or % acmlarge
3103 \or % acmtog
3104 \fi
3105 }{%
3106 \ifnum\ACM@format@nr=1
3107 \relax % manuscript
3108 \or % acmsmall
3109 \or % acmlarge
3110 \or % acmtog
3111 \fi
3112 }{%
3113 \ifnum\ACM@format@nr=1
3114 \relax % manuscript
3115 \or % acmsmall
3116 \or % acmlarge
3117 \or % acmtog
3118 \fi
3119 }{%
3120 \ifnum\ACM@format@nr=1
3121 \relax % manuscript
3122 \or % acmsmall
3123 \or % acmlarge
3124 \or % acmtog
3125 \fi
3126 }{%
3127 \ifnum\ACM@format@nr=1
3128 \relax % manuscript
3129 \or % acmsmall
3130 \or % acmlarge
3131 \or % acmtog
3132 \fi
3133 }{%
3134 \ifnum\ACM@format@nr=1
3135 \relax % manuscript
3136 \or % acmsmall
3137 \or % acmlarge
3138 \or % acmtog
3139 \fi
3140 }{%
3141 \ifnum\ACM@format@nr=1
3142 \relax % manuscript
3143 \or % acmsmall
3144 \or % acmlarge
3145 \or % acmtog
3146 \fi
3147 }{%
3148 \ifnum\ACM@format@nr=1
3149 \relax % manuscript
3150 \or % acmsmall
3151 \or % acmlarge
3152 \or % acmtog
3153 \fi
3154 }{%
3155 \ifnum\ACM@format@nr=1
3156 \relax % manuscript
3157 \or % acmsmall
3158 \or % acmlarge
3159 \or % acmtog
3160 \fi
3161 }{%
3162 \ifnum\ACM@format@nr=1
3163 \relax % manuscript
3164 \or % acmsmall
3165 \or % acmlarge
3166 \or % acmtog
3167 \fi
3168 }{%
3169 \ifnum\ACM@format@nr=1
3170 \relax % manuscript
3171 \or % acmsmall
3172 \or % acmlarge
3173 \or % acmtog
3174 \fi
3175 }{%
3176 \ifnum\ACM@format@nr=1
3177 \relax % manuscript
3178 \or % acmsmall
3179 \or % acmlarge
3180 \or % acmtog
3181 \fi
3182 }{%
3183 \ifnum\ACM@format@nr=1
3184 \relax % manuscript
3185 \or % acmsmall
3186 \or % acmlarge
3187 \or % acmtog
3188 \fi
3189 }{%
3190 \ifnum\ACM@format@nr=1
3191 \relax % manuscript
3192 \or % acmsmall
3193 \or % acmlarge
3194 \or % acmtog
3195 \fi
3196 }{%
3197 \ifnum\ACM@format@nr=1
3198 \relax % manuscript
3199 \or % acmsmall
3200 \or % acmlarge
3201 \or % acmtog
3202 \fi
3203 }{%
3204 \ifnum\ACM@format@nr=1
3205 \relax % manuscript
3206 \or % acmsmall
3207 \or % acmlarge
3208 \or % acmtog
3209 \fi
3210 }{%
3211 \ifnum\ACM@format@nr=1
3212 \relax % manuscript
3213 \or % acmsmall
3214 \or % acmlarge
3215 \or % acmtog
3216 \fi
3217 }{%
3218 \ifnum\ACM@format@nr=1
3219 \relax % manuscript
3220 \or % acmsmall
3221 \or % acmlarge
3222 \or % acmtog
3223 \fi
3224 }{%
3225 \ifnum\ACM@format@nr=1
3226 \relax % manuscript
3227 \or % acmsmall
3228 \or % acmlarge
3229 \or % acmtog
3230 \fi
3231 }{%
3232 \ifnum\ACM@format@nr=1
3233 \relax % manuscript
3234 \or % acmsmall
3235 \or % acmlarge
3236 \or % acmtog
3237 \fi
3238 }{%
3239 \ifnum\ACM@format@nr=1
3240 \relax % manuscript
3241 \or % acmsmall
3242 \or % acmlarge
3243 \or % acmtog
3244 \fi
3245 }{%
3246 \ifnum\ACM@format@nr=1
3247 \relax % manuscript
3248 \or % acmsmall
3249 \or % acmlarge
3250 \or % acmtog
3251 \fi
3252 }{%
3253 \ifnum\ACM@format@nr=1
3254 \relax % manuscript
3255 \or % acmsmall
3256 \or % acmlarge
3257 \or % acmtog
3258 \fi
3259 }{%
3260 \ifnum\ACM@format@nr=1
3261 \relax % manuscript
3262 \or % acmsmall
3263 \or % acmlarge
3264 \or % acmtog
3265 \fi
3266 }{%
3267 \ifnum\ACM@format@nr=1
3268 \relax % manuscript
3269 \or % acmsmall
3270 \or % acmlarge
3271 \or % acmtog
3272 \fi
3273 }{%
3274 \ifnum\ACM@format@nr=1
3275 \relax % manuscript
3276 \or % acmsmall
3277 \or % acmlarge
3278 \or % acmtog
3279 \fi
3280 }{%
3281 \ifnum\ACM@format@nr=1
3282 \relax % manuscript
3283 \or % acmsmall
3284 \or % acmlarge
3285 \or % acmtog
3286 \fi
3287 }{%
3288 \ifnum\ACM@format@nr=1
3289 \relax % manuscript
3290 \or % acmsmall
3291 \or % acmlarge
3292 \or % acmtog
3293 \fi
3294 }{%
3295 \ifnum\ACM@format@nr=1
3296 \relax % manuscript
3297 \or % acmsmall
3298 \or % acmlarge
3299 \or % acmtog
3300 \fi
3301 }{%
3302 \ifnum\ACM@format@nr=1
3303 \relax % manuscript
3304 \or % acmsmall
3305 \or % acmlarge
3306 \or % acmtog
3307 \fi
3308 }{%
3309 \ifnum\ACM@format@nr=1
3310 \relax % manuscript
3311 \or % acmsmall
3312 \or % acmlarge
3313 \or % acmtog
3314 \fi
3315 }{%
3316 \ifnum\ACM@format@nr=1
3317 \relax % manuscript
3318 \or % acmsmall
3319 \or % acmlarge
3320 \or % acmtog
3321 \fi
3322 }{%
3323 \ifnum\ACM@format@nr=1
3324 \relax % manuscript
3325 \or % acmsmall
3326 \or % acmlarge
3327 \or % acmtog
3328 \fi
3329 }{%
3330 \ifnum\ACM@format@nr=1
3331 \relax % manuscript
3332 \or % acmsmall
3333 \or % acmlarge
3334 \or % acmtog
3335 \fi
3336 }{%
3337 \ifnum\ACM@format@nr=1
3338 \relax % manuscript
3339 \or % acmsmall
3340 \or % acmlarge
3341 \or % acmtog
3342 \fi
3343 }{%
3344 \ifnum\ACM@format@nr=1
3345 \relax % manuscript
3346 \or % acmsmall
3347 \or % acmlarge
3348 \or % acmtog
3349 \fi
3350 }{%
3351 \ifnum\ACM@format@nr=1
3352 \relax % manuscript
3353 \or % acmsmall
3354 \or % acmlarge
3355 \or % acmtog
3356 \fi
3357 }{%
3358 \ifnum\ACM@format@nr=1
3359 \relax % manuscript
3360 \or % acmsmall
3361 \or % acmlarge
3362 \or % acmtog
3363 \fi
3364 }{%
3365 \ifnum\ACM@format@nr=1
3366 \relax % manuscript
3367 \or % acmsmall
3368 \or % acmlarge
3369 \or % acmtog
3370 \fi
3371 }{%
3372 \ifnum\ACM@format@nr=1
3373 \relax % manuscript
3374 \or % acmsmall
3375 \or % acmlarge
3376 \or % acmtog
3377 \fi
3378 }{%
3379 \ifnum\ACM@format@nr=1
3380 \relax % manuscript
3381 \or % acmsmall
3382 \or % acmlarge
3383 \or % acmtog
3384 \fi
3385 }{%
3386 \ifnum\ACM@format@nr=1
3387 \relax % manuscript
3388 \or % acmsmall
3389 \or % acmlarge
3390 \or % acmtog
3391 \fi
3392 }{%
3393 \ifnum\ACM@format@nr=1
3394 \relax % manuscript
3395 \or % acmsmall
3396 \or % acmlarge
3397 \or % acmtog
3398 \fi
3399 }{%
3400 \ifnum\ACM@format@nr=1
3401 \relax % manuscript
3402 \or % acmsmall
3403 \or % acmlarge
3404 \or % acmtog
3405 \fi
3406 }{%
3407 \ifnum\ACM@format@nr=1
3408 \relax % manuscript
3409 \or % acmsmall
3410 \or % acmlarge
3411 \or % acmtog
3412 \fi
3413 }{%
3414 \ifnum\ACM@format@nr=1
3415 \relax % manuscript
3416 \or % acmsmall
3417 \or % acmlarge
3418 \or % acmtog
3419 \fi
3420 }{%
3421 \ifnum\ACM@format@nr=1
3422 \relax % manuscript
3423 \or % acmsmall
3424 \or % acmlarge
3425 \or % acmtog
3426 \fi
3427 }{%
3428 \ifnum\ACM@format@nr=1
3429 \relax % manuscript
3430 \or % acmsmall
3431 \or % acmlarge
3432 \or % acmtog
3433 \fi
3434 }{%
3435 \ifnum\ACM@format@nr=1
3436 \relax % manuscript
3437 \or % acmsmall
3438 \or % acmlarge
3439 \or % acmtog
3440 \fi
3441 }{%
3442 \ifnum\ACM@format@nr=1
3443 \relax % manuscript
3444 \or % acmsmall
3445 \or % acmlarge
3446 \or % acmtog
3447 \fi
3448 }{%
3449 \ifnum\ACM@format@nr=1
3450 \relax % manuscript
3451 \or % acmsmall
3452 \or % acmlarge
3453 \or % acmtog
3454 \fi
3455 }{%
3456 \ifnum\ACM@format@nr=1
3457 \relax % manuscript
3458 \or % acmsmall
3459 \or % acmlarge
3460 \or % acmtog
3461 \fi
3462 }{%
3463 \ifnum\ACM@format@nr=1
3464 \relax % manuscript
3465 \or % acmsmall
3466 \or % acmlarge
3467 \or % acmtog
3468 \fi
3469 }{%
3470 \ifnum\ACM@format@nr=1
3471 \relax % manuscript
3472 \or % acmsmall
3473 \or % acmlarge
3474 \or % acmtog
3475 \fi
3476 }{%
3477 \ifnum\ACM@format@nr=1
3478 \relax % manuscript
3479 \or % acmsmall
3480 \or % acmlarge
3481 \or % acmtog
3482 \fi
3483 }{%
3484 \ifnum\ACM@format@nr=1
3485 \relax % manuscript
3486 \or % acmsmall
3487 \or % acmlarge
3488 \or % acmtog
3489 \fi
3490 }{%
3491 \ifnum\ACM@format@nr=1
3492 \relax % manuscript
3493 \or % acmsmall
3494 \or % acmlarge
3495 \or % acmtog
3496 \fi
3497 }{%
3498 \ifnum\ACM@format@nr=1
3499 \relax % manuscript
3500 \or % acmsmall
3501 \or % acmlarge
3502 \or % acmtog
3503 \fi
3504 }{%
3505 \ifnum\ACM@format@nr=1
3506 \relax % manuscript
3507 \or % acmsmall
3508 \or % acmlarge
3509 \or % acmtog
3510 \fi
3511 }{%
3512 \ifnum\ACM@format@nr=1
3513 \relax % manuscript
3514 \or % acmsmall
3515 \or % acmlarge
3516 \or % acmtog
3517 \fi
3518 }{%
3519 \ifnum\ACM@format@nr=1
3520 \relax % manuscript
3521 \or % acmsmall
3522 \or % acmlarge
3523 \or % acmtog
3524 \fi
3525 }{%
3526 \ifnum\ACM@format@nr=1
3527 \relax % manuscript
3528 \or % acmsmall
3529 \or % acmlarge
3530 \or % acmtog
3531 \fi
3532 }{%
3533 \ifnum\ACM@format@nr=1
3534 \relax % manuscript
3535 \or % acmsmall
3536 \or % acmlarge
3537 \or % acmtog
3538 \fi
3539 }{%
3540 \ifnum\ACM@format@nr=1
3541 \relax % manuscript
3542 \or % acmsmall
3543 \or % acmlarge
3544 \or % acmtog
3545 \fi
3546 }{%
3547 \ifnum\ACM@format@nr=1
3548 \relax % manuscript
3549 \or % acmsmall
3550 \or % acmlarge
3551 \or % acmtog
3552 \fi
3553 }{%
3554 \ifnum\ACM@format@nr=1
3555 \relax % manuscript
3556 \or % acmsmall
3557 \or % acmlarge
3558 \or % acmtog
3559 \fi
3560 }{%
3561 \ifnum\ACM@format@nr=1
3562 \relax % manuscript
3563 \or % acmsmall
3564 \or % acmlarge
3565 \or % acmtog
3566 \fi
3567 }{%
3568 \ifnum\ACM@format@nr=1
3569 \relax % manuscript
3570 \or % acmsmall
3571 \or % acmlarge
3572 \or % acmtog
3573 \fi
3574 }{%
3575 \ifnum\ACM@format@nr=1
3576 \relax % manuscript
3577 \or % acmsmall
3578 \or % acmlarge
3579 \or % acmtog
3580 \fi
3581 }{%
3582 \ifnum\ACM@format@nr=1
3583 \relax % manuscript
3584 \or % acmsmall
3585 \or % acmlarge
3586 \or % acmtog
3587 \fi
3588 }{%
3589 \ifnum\ACM@format@nr=1
3590 \relax % manuscript
3591 \or % acmsmall
3592 \or % acmlarge
3593 \or % acmtog
3594 \fi
3595 }{%
3596 \ifnum\ACM@format@nr=1
3597 \relax % manuscript
3598 \or % acmsmall
3599 \or % acmlarge
3600 \or % acmtog
3601 \fi
3602 }{%
3603 \ifnum\ACM@format@nr=1
3604 \relax % manuscript
3605 \or % acmsmall
3606 \or % acmlarge
3607 \or % acmtog
3608 \fi
3609 }{%
3610 \ifnum\ACM@format@nr=1
3611 \relax % manuscript
3612 \or % acmsmall
3613 \or % acmlarge
3614 \or % acmtog
3615 \fi
3616 }{%
3617 \ifnum\ACM@format@nr=1
3618 \relax % manuscript
3619 \or % acmsmall
3620 \or % acmlarge
3621 \or % acmtog
3622 \fi
3623 }{%
3624 \ifnum\ACM@format@nr=1
3625 \relax % manuscript
3626 \or % acmsmall
3627 \or % acmlarge
3628 \or % acmtog
3629 \fi
3630 }{%
3631 \ifnum\ACM@format@nr=1
3632 \relax % manuscript
3633 \or % acmsmall
3634 \or % acmlarge
3635 \or % acmtog
3636 \fi
3637 }{%
3638 \ifnum\ACM@format@nr=1
3639 \relax % manuscript
3640 \or % acmsmall
3641 \or % acmlarge
3642 \or % acmtog
3643 \fi
3644 }{%
3645 \ifnum\ACM@format@nr=1
3646 \relax % manuscript
3647 \or % acmsmall
3648 \or % acmlarge
3649 \or % acmtog
3650 \fi
3651 }{%
3652 \ifnum\ACM@format@nr=1
3653 \relax % manuscript
3654 \or % acmsmall
3655 \or % acmlarge
3656 \or % acmtog
3657 \fi
3658 }{%
3659 \ifnum\ACM@format@nr=1
3660 \relax % manuscript
3661 \or % acmsmall
3662 \or % acmlarge
3663 \or % acmtog
3664 \fi
3665 }{%
3666 \ifnum\ACM@format@nr=1
3667 \relax % manuscript
3668 \or % acmsmall
3669 \or % acmlarge
3670 \or % acmtog
3671 \fi
3672 }{%
3673 \ifnum\ACM@format@nr=1
3674 \relax % manuscript
3675 \or % acmsmall
3676 \or % acmlarge
3677 \or % acmtog
3678 \fi
3679 }{%
3680 \ifnum\ACM@format@nr=1
3681 \relax % manuscript
3682 \or % acmsmall
3683 \or % acmlarge
3684 \or % acmtog
3685 \fi
3686 }{%
3687 \ifnum\ACM@format@nr=1
3688 \relax % manuscript
3689 \or % acmsmall
3690 \or % acmlarge
3691 \or % acmtog
3692 \fi
3693 }{%
3694 \ifnum\ACM@format@nr=1
3695 \relax % manuscript
3696 \or % acmsmall
3697 \or % acmlarge
3698 \or % acmtog
3699 \fi
3700 }{%
3701 \ifnum\ACM@format@nr=1
3702 \relax % manuscript
3703 \or % acmsmall
3704 \or % acmlarge
3705 \or % acmtog
3706 \fi
3707 }{%
3708 \ifnum\ACM@format@nr=1
3709 \relax % manuscript
3710 \or % acmsmall
3711 \or % acmlarge
3712 \or % acmtog
3713 \fi
3714 }{%
3715 \ifnum\ACM@format@nr=1
3716 \relax % manuscript
3717 \or % acmsmall
3718 \or % acmlarge
3719 \or % acmtog
3720 \fi
3721 }{%
3722 \ifnum\ACM@format@nr=1
3723 \relax % manuscript
3724 \or % acmsmall
3725 \or % acmlarge
3726 \or % acmtog
3727 \fi
3728 }{%
3729 \ifnum\ACM@format@nr=1
3730 \relax % manuscript
3731 \or % acmsmall
3732 \or % acmlarge
3733 \or % acmtog
3734 \fi
3735 }{%
3736 \ifnum\ACM@format@nr=1
3737 \relax % manuscript
3738 \or % acmsmall
3739 \or % acmlarge
3740 \or % acmtog
3741 \fi
3742 }{%
3743 \ifnum\ACM@format@nr=1
3744 \relax % manuscript
3745 \or % acmsmall
3746 \or % acmlarge
3747 \or % acmtog
3748 \fi
3749 }{%
3750 \ifnum\ACM@format@nr=1
3751 \relax % manuscript
3752 \or % acmsmall
3753 \or % acmlarge
3754 \or % acmtog
3755 \fi
3756 }{%
3757 \ifnum\ACM@format@nr=1
3758 \relax % manuscript
3759 \or % acmsmall
3760 \or % acmlarge
3761 \or % acmtog
3762 \fi
3763 }{%
3764 \ifnum\ACM@format@nr=1
3765 \relax % manuscript
3766 \or % acmsmall
3767 \or % acmlarge
3768 \or % acmtog
3769 \fi
3770 }{%
3771 \ifnum\ACM@format@nr=1
3772 \relax % manuscript
3773 \or % acmsmall
3774 \or % acmlarge
3775 \or % acmtog
3776 \fi
3777 }{%
3778 \ifnum\ACM@format@nr=1
3779 \relax % manuscript
3780 \or % acmsmall
3781 \or % acmlarge
3782 \or % acmtog
3783 \fi
3784 }{%
3785 \ifnum\ACM@format@nr=1
3786 \relax % manuscript
3787 \or % acmsmall
3788 \or % acmlarge
3789 \or % acmtog
3790 \fi
3791 }{%
3792 \ifnum\ACM@format@nr=1
3793 \relax % manuscript
3794 \or % acmsmall
3795 \or % acmlarge
3796 \or % acmtog
3797 \fi
3798 }{%
3799 \ifnum\ACM@format@nr=1
3800 \relax % manuscript
3801 \or % acmsmall
3802 \or % acmlarge
3803 \or % acmtog
3804 \fi
3805 }{%
3806 \ifnum\ACM@format@nr=1
3807 \relax % manuscript
3808 \or % acmsmall
3809 \or % acmlarge
3810 \or % acmtog
3811 \fi
3812 }{%
3813 \ifnum\ACM@format@nr=1
3814 \relax % manuscript
3815 \or % acmsmall
3816 \or % acmlarge
3817 \or % acmtog
3818 \fi
3819 }{%
3820 \ifnum\ACM@format@nr=1
3821 \relax % manuscript
3822 \or % acmsmall
3823 \or % acmlarge
3824 \or % acmtog
3825 \fi
3826 }{%
3827 \ifnum\ACM@format@nr=1
3828 \relax % manuscript
3829 \or % acmsmall
3830 \or %
```

```

2902 \or % sigconf
2903 \or % siggraph
2904 \or % sigplan
2905 \def\@proofnamefont{\itshape}
2906 \def\@proofindent{\noindent}
2907 \or % sigchi
2908 \or % sigchi-a
2909 \fi

proof We want some customization of the proof environment.
2910 \renewenvironment{proof}[1][\@proofname]{\par
2911 \pushQED{\qed}%
2912 \normalfont \topsep6\p@\@plus6\p@\relax
2913 \trivlist
2914 \item[\@proofindent\hspace{\labelsep}\ignorespaces
2915 {\@proofnamefont #1\@addpunct{.}}]\ignorespaces
2916 }{%
2917 \popQED\endtrivlist\@endpefalse
2918 }

```

3.21 Balancing columns

We need balancing only if the user did not disable it, and we use a two column format

```

2919 \AtEndPreamble{%
2920 \if@ACM@balance
2921 \ifcase\ACM@format@nr
2922 \relax % manuscript
2923 \global\@ACM@balancefalse
2924 \or % acmsmall
2925 \global\@ACM@balancefalse
2926 \or % acmlarge
2927 \global\@ACM@balancefalse
2928 \or % acmtog
2929 \RequirePackage{balance}%
2930 \or % sigconf
2931 \RequirePackage{balance}%
2932 \or % siggraph
2933 \RequirePackage{balance}%
2934 \or % sigplan
2935 \RequirePackage{balance}%
2936 \or % sigchi
2937 \RequirePackage{balance}%
2938 \or % sigchi-a
2939 \global\@ACM@balancefalse
2940 \fi
2941 \fi
2942 }
2943 \AtEndDocument{%
2944 \if@ACM@balance

```

```

2945 \if@twocolumn
2946 \balance
2947 \fi\fi}

```

3.22 Acknowledgments

```

\acksname
2948 \newcommand\acksname{Acknowledgments}

\acks This is a comment-like structure
2949 \specialcomment\acks{%
2950 \begingroup
2951 \section*\{\acksname\}
2952 \phantomsection\addcontentsline{toc}{section}{\acksname}
2953 }%
2954 \endgroup
2955 }

\grantsponsor We just typeset the name of the sponsor
2956 \def\grantsponsor#1#2#3{#2}

\grantnum
2957 \newcommand\grantnum[3][]{{#3}%
2958 \def\@tempa{#1}\ifx\@tempa\empty\else\space(\url{#1})\fi}

```

3.23 Conditional typesetting

We use the comment package for conditional typesetting:

```

2959 \AtEndPreamble{%
2960 \if@ACM@screen
2961 \includecomment{screenonly}
2962 \excludecomment{printonly}
2963 \else
2964 \excludecomment{screenonly}
2965 \includecomment{printonly}
2966 \fi
2967 \if@ACM@anonymous
2968 \excludecomment{anonsuppress}
2969 \excludecomment{acks}
2970 \else
2971 \includecomment{anonsuppress}
2972 \fi}

```

3.24 Additional bibliography commands

\showeprint The command \showeprint has two arguments: the (optional) prefix and the eprint number. Right now the only prefix we understand is the (lowercase) word ‘arxiv’.

```
2973 \newcommand\showeprint[2][arxiv]{%
```

```

2974 \def \@tempa{#1}%
2975 \ifx \@tempa\empty\def \@tempa{arxiv}\fi
2976 \def \@tempb{arxiv}%
2977 \ifx \@tempa@\tempb
2978 arXiv:\href{https://arxiv.org/abs/#2}{#2}\else arXiv:#2%
2979 \fi}

```

3.25 End of Class

\vspace We do not disable \vspace, but add warning to it

```

2980 \let \@vspace@orig=\vspace
2981 \let \@vspacer@orig=\vspace
2982 \apptocmd{\vspace}{\ClassWarning{@classname}{\string\vspace space should
2983 only be used to provide space above/below surrounding
2984 objects}}{}{}}
2985 \apptocmd{\vspace}{\ClassWarning{@classname}{\string\vspace space should
2986 only be used to provide space above/below surrounding
2987 objects}}{}{}}
2988 \let \@vspace@acm=\vspace
2989 \let \@vspacer@acm=\vspace

```

\ACM@origbaselinestretch We produce an error if the user tries to change \baselinestretch

```

2990 \let \ACM@origbaselinestretch\baselinestretch
2991 \AtEndDocument{\ifx \baselinestretch\ACM@origbaselinestretch\else
2992 \ClassError{@classname}{An attempt to redefine
2993 \string\baselinestretch\space detected. Please do not do this for
2994 ACM submissions!}\fi}

```

```

2995 \normalsize\normalfont\frenchspacing
2996 </class>

```

References

- [1] UK TeX Users Group. UK list of TeX frequently asked questions. <https://texfaq.org>, 2019.
- [2] Michael Downes and Barbara Beeton. *The amsart, amsproc, and amsbook document classes*. American Mathematical Society, August 2004. <http://www.ctan.org/pkg/amslatex>.
- [3] Cristophe Fiorio. *algorithm2e.sty—package for algorithms*, October 2015. <http://www.ctan.org/pkg/algorithm2e>.
- [4] Rogério Brito. *The algorithms bundle*, August 2009. <http://www.ctan.org/pkg/algorithms>.
- [5] Carsten Heinz, Brooks Moses, and Jobst Hoffmann. *The Listings Package*, June 2015. <http://www.ctan.org/pkg/listings>.
- [6] Simon Fear. *Publication quality tables in L^AT_EX*, April 2005. <http://www.ctan.org/pkg/booktabs>.
- [7] Association for Computing Machinery. *ACM Visual Identity Standards*, 2007. <http://identitystandards.acm.org>.
- [8] Axel Sommerfeldt. *The subcaption package*, April 2013. <http://www.ctan.org/pkg/subcaption>.
- [9] Boris Veytsman, Bern Schandl, Lee Netherton, and C. V. Radhakrishnan. *A package to create a nomenclature*, September 2005. <http://www.ctan.org/pkg/nomenc>.
- [10] Nicola L. C. Talbot. *User Manual for glossaries.sty v4.44*, December 2019. <http://www.ctan.org/pkg/glossaries>.
- [11] David Carlisle. *The textcase package*, October 2004. <http://www.ctan.org/pkg/textcase>.

Change History

1.48	\if@ACM@printacmref: Added warning for longer papers	69
	\keywords: Added warning for missing keywords	68
	General: ACM reference format is now mandatory for papers over one page; CCS concepts and keywords are now mandatory for papers over two pages	33
1.49	General: New journal: DTRAP	33
1.53	General: New journals: PACMCGIT, TIOT, TDSCI	33
	Rearranged docs	33
1.54	General: Moved footnote stuff before hyperref call (Ross Moore)	33
1.56	General: Documented \Description	33
1.57	General: Booktabs package is now the default	33
1.58	General: Changes in samples (Enrico Gregorio)	33
	New journal: HEALTH. TDS is renamed to TDSCI	33
1.60	\if@ACM@urlbreakonhyphens: introduced macro	34
	General: New option: urlbreakonhyphens	33
1.62	General: New journal: TELO	33
1.63	General: New journal: FACMP	33
	New journal: TQUANT	33
1.63a	General: Move: TQUANT to TQC	33
1.64	General: Putting abstract after \maketitle now causes an error	33
1.65	General: New journal: DGOV	33
1.66	\@mkauthorsaddresses: Added warning for missing addresses	91
	\ccsdesc@parse: Added warning for missing concepts	71
	\if@ACM@printacmref: Added warning for longer papers	69
	\keywords: Added warning for missing keywords	68
	General: ACM reference format is now mandatory for papers over one page; CCS concepts and keywords are now mandatory for papers over two pages	33
	Authors' addresses are mandatory for journal articles	33
1.69	\vspace: Added the changed command to avoid grouping	107
1.70	General: Name change for TDS	56
1.71	General: Bibliography change: volume for @inproceedings is now in brackets together with series	33
	LuaTeX now uses the OTF versions of fonts	33
	Retired sigchi and sigchi-a	33
1.75	General: Documentation update	33
	v1.00	
	General: First released version	33
	v1.01	
	General: Changed hyperref colors in screen mode (closes https://github.com/borisveytsman/acmart/issues/1)	33
	Defined ACM colors	33
	Explicitly put draft option (closes https://github.com/borisveytsman/acmart/issues/4)	36
	Set headheight to 1pc for all formats (closes https://github.com/borisveytsman/acmart/issues/5)	33
	v1.02	
	General: Added TOPS and TSC (closes https://github.com/borisveytsman/acmart/issues/12)	33

Documentation changes (closes <code>https://github.com/borisveytsman/acmart/issues/13)</code>	33	\acmBadgeL: Added macro	68
v1.03		\acmBadgeR: Added macro	68
\@formatdoi: Added macro	73	\if@ACM@badge: Added macro	67
\if@ACM@authorversion: Added macro	35	v1.07	
\maketitle: Corrected a bug with abstract footnotes	77	\maketitle: Added special case of authorversion	77
General: Added anonsuppress environment	33	Corrected a bug with permssion and footnotes order	77
Added authorversion option (closes <code>https://github.com/borisveytsman/acmart/issues/9)</code>	33	v1.08	
v1.04		General: SIGPLAN reformatting by Matthew Fluet	33
\acmArticleSeq: Name change by Matthew Fluet	67	Typos corrected (Tobias Pape) . . .	33
\acmDOI: Name change by Matthew Fluet	67	v1.09	
\acmISBN: Name change by Matthew Fluet	67	General: Revert SIGPLAN caption rules	33
General: Updated bibliography for siggraph	33	v1.10	
v1.05		\maketitle: Corrected a bug with doi in manuscript and author vertsns, <code>https://github.com/borisveytsman/acmart/issues/36</code>	77
General: Changes of ‘licensedothergov’ wording	71	General: Changes of standardpagestyle: Reversed folios location	95
v1.06		v1.11	
\@ACM@badge@skip: Added macro . .	68	General: Customization of ACM theorem styles and proof environment by Matthew Fluet . .	33
\@ACM@badge@width: Added macro . .	67	v1.12	
\@ACM@title@width: Added macro . .	67	\@marginfigure: Now centering by default	53
\@mktitle@i: Added processing badges	82	\@marginfigure: Now centering by default	53
Made generic	82	\@parfont: Moved to \section@raggedright	101
\@mktitle@ii: Now this macro is obsolete	83	\copyrightpermissionfootnoterule: Added macro	49
\@mktitle@iii: Added processing badges	83	\descriptionlabel: Redefined	55
Made more generic	83	\footnoterule: Made shorter	49
\@mktitle@iv: Made more generic .	84	\if@ACM@natbib@override: Added macro	35
\@printtopmatter: Added processing badges	80	\if@ACM@newfonts: Added macro . .	50
\@subtitlefont: Added macro . . .	82	\maketitle: Moved thankses to copyrightpermission box	77
\@titlefont: Added macro	81	\section@raggedright: Introduced macro	101
		General: Added graceful behavior when libertine fonts are absent . .	50
		Documentation updates	33

v1.13	\@mpfootnotetext: Made minipage footnotes centered	44	\position: Added macro	84
	\bibliographystyle: Redefined macro	46	\postcode: Added macro	84
	\bibstyle@acmauthoryear: Added macro	41	\state: Added macro	84
	\bibstyle@acmnumeric: Added macro	41	\streetaddress: Added macro . . .	84
	\if@ACM@printfolios: Added macro	69	standardpagestyle: Better handling of anonymous mode	95
	General: Font adjustments for acmsmall	85	v1.16	
	Increased font size for ACM Large	38	\@headfootfont: Added macro . . .	95
	Print bibliographic information by default for the proceedings	69	General: Formatting header/footer (Matthew Fluet)	33
	standardpagestyle: Added headers for sigs	95	standardpagestyle: Customize header/footer text font	95
	Expanded headers for sigchi-a . .	95	v1.17	
	Suppressed folios if sig	95	\@makefnmark: Redefined	44
v1.14	\bibstyle@acmauthoryear: Moved def of \bibstyle@acmauthoryear before use	41	\@mkauthors: TOG now uses the same authors block as other journals . .	85
	\bibstyle@acmnumeric: Moved def of \bibstyle@numeric before use . .	41	\@mkauthors@ii: Deleted	88
	General: \citestyle updates (Matthew Fluet)	33	\@mkbibcitation: Added \nobreak Changed format for sigs	92
	Patched \citestyle	39	\acmArticle: The default is now numerical	67
v1.15	\@ACM@addtoaddress: Added macro	84	\acmMonth: The default must be numerical. Closes #50.	67
	\@mkauthors@iii: New authors system	88	\acmNumber: The default is now numerical	66
	\@shortauthors: Introduced macro	95	\acmVolume: The default is now numerical	66
	\@typeset@author@bx: Moved to separate macro	88	\acmYear: The default is now numerical	67
	\acks: Added macro	106	\description: Decreased indent . .	55
	\affiliation: Added code for author groups	64	\grantnum: Added url	106
	\author: Added code for author groups	64	\grantsponsor: Renamed	106
	\city: Added macro	84	\if@ACM@printacmref: Renamed from \if@ACM@printbib	69
	\country: Added macro	84	General: Slightly decreased margins for sigs	47
	\department: Added macro	84	standardpagestyle: Added paper title to sigs	95
	\grantnum: Added macro	106	v1.18	
	\grantsponsor: Added macro	106	\@mkauthors@i: Now we andify affiliations	87
	\if@insideauthorgroup: Introduced macro	63	\@typeset@author@line: Added macro	86
	\institution: Added macro	84	General: Natbib is now the default for all formats	33
	\num@authorgroups: Renamed . . .	63	v1.19	
	\orcid: Introduced macro	65	\@mkabstract: Include 'Abstract' in PDF bookmarks (Matthew Fluet) .	91
			\acks: Include 'Acknowledgements' in PDF bookmarks (Matthew Fluet)	106

General: Include 'Abstract', 'Acknowledgements', and 'References' in PDF bookmarks (Matthew Fluet)	33	v1.31	Switched to T1: looks like libertine has problems with \l in OT1	50
Include 'References' in PDF bookmarks (Matthew Fluet)	39		Updated IMWUT and PACMPL	56
v1.20				
\@mkabstract: Deleted spurious space	91	\@additionalaffiliation: Added macro	65	
General: Bug fixes for bst	33	\@mkbibcitation: Disabled linebreak	92	
v1.21		\@startsection: Added \tochangmeasure	41	
\showeprint: Added macro	106	Redefined macro	43	
v1.22		\@textbottom: Redefined	49	
General: More bibliography changes for Aptara	33	\acmMonth: The default now is the current month (Matteo Riondato)	67	
v1.23		\acmYear: The default now is the current year (Matteo Riondato)	67	
General: Add PACMPL journal option	33	\additionalaffiliation: Added macro	65	
v1.24		\l@subsection: Redefined macro	44	
General: Add IMWUT journal option	56	\l@subsubsection: Redefined macro	44	
v1.25		General: Documentation changes	33	
General: Updated PACMPL	56	v1.32		
v1.26		\formatdoi: New doi format	73	
General: Corrected \shortcite bug .	33	General: Added POMACS journal option	33	
Documentation typos fixed (thanks to Stephen Spencer)	33	Format siggraph is now obsolete	33	
v1.27		v1.33		
\if@ACM@printccs: Typo corrected .	69	\@ACM@addtoaddress: Added obeypunctuation code	84	
v1.28		\@mkauthors@i: Added obeypunctuation code	87	
\ccsdesc@parse: Change from \to to \rightarrow (Matteo Riondato)	70	\@mkauthors@iii: Added obeypunctuation code	88	
General: Corrected option natbib behavior	41	\@mkauthors@iv: Added obeypunctuation code	89	
Got rid of warnings in pdf keywords	44	\subtitlefont: Added \normalsize	82	
v1.29		\ACM@linecountL: Renamed macro	93	
\@mkabstract: Removed spurious indentation (John Wickerson)	91	\ACM@linecountR: Added macro	94	
\ccsdesc@parse: Add spacing after bullet and around rightarrow; semicolon separators no longer in bold/italic (John Wickerson)	70	\ACM@timestamp: Added current page number	94	
General: Increased head to 13pt	47	Added macro (Michael D. Adams)	94	
standardpagestyle: Corrected printfolios (Matthew Fluet)	95	Added submission id	94	
v1.30		\acmSubmissionID: Added macro	67	
\department: Added optional parameter	84	\city: Added obeypunctuation code	84	
General: Added \frenchspacing	107	\country: Added obeypunctuation code	84	
Bibtex style now recognizes https:// in doi	33	\department: Added obeypunctuation code	84	
		\if@ACM@affiliation@obeypunctuation: Added macro	65	

\if@ACM@authordraft: Added macro	36	Rearranged bibstrip	77
\if@ACM@natbib@override: Deleted macro	35	The \terms command is now obsolete	77
\if@ACM@timestamp: Added macro (Michael D. Adams)	36	\terms: The \terms command now just produces a warning	68
\institution: Added obeypunctuation code	84	v1.35	
\maketitle: Fixed the bug with figures on top and bottom of the title page, thanks to David Epstein	77	\bibstyle@acmauthoryear: Square brackets for author-year style . . .	41
\position: Added obeypunctuation code	84	General: BibTeX bug fixed: et al.	33
\postcode: Added obeypunctuation code	84	If the copyright is set to usgov or rightsretained, the price is suppressed	71
\state: Added obeypunctuation code	84	v1.36	
\streetaddress: Added obeypunctuation code	84	\@ACM@authorsperrow: Added macro	69
General: Added acmart-preload-hook	33	\@mkauthors@iii: Added authorsperrow override	88
Added cmap and glyptounicode .	50	\@mkauthors@iv: Added authorsperrow override	89
BibTeX comma before articleno bug corrected	33	\if@ACM@authordraft: Corrected typo, thanks to bargteil	36
BibTeX crossref bug corrected .	33	General: Added PACMHCI journal options	56
BibTeX numpages bug corrected .	33	Added the possibility to adjust number of author boxes per row in conference formats	33
Documentation updates	33	v1.37	
Moved \citename definition for non-natbib bibliography, so a package may redefine it	45	\description: Reduce list indentation (Matthew Fluet)	55
Switched to Type 1 fonts for libertine even if OTF-capable engine is used (Kai Mindermann)	50	\descriptionlabel: Reduce list indentation (Matthew Fluet)	55
\firstpagestyle: Added right linecount for two-column formats	98	\normalparindent: Set \normalparindent (Matthew Fluet)	48
Added timestamp (Michael D. Adams)	98	General: Reduce list indentation (Matthew Fluet)	55
\standardpagestyle: Added right linecount for two-column formats	95	Set \normalparindent; Reduce list indentation (Matthew Fluet)	33
Added timestamp (Michael D. Adams)	95	v1.38	
v1.34		General: Increase default font size for SIGPLAN	33, 38
\@mkbibtex: Deleted DOI from doi numbers	92	v1.39	
\ACM@linecount@bx: Rulers now are continuous	93	\@authornotemark: Added macro .	91
\ACM@linecountL: Rulers now are continuous	93	\authornotemark: Added macro . . .	66
\ACM@linecountR: Rulers now are continuous	94	v1.40	
\maketitle: Added date to the bibstrip in conf proceedings . . .	77	\copyrightowner: Added new copyright version: licensedcagov .	73
Deleted 'DOI' from doi numbers .	77	\copyrightpermission: Added new copyright version: licensedcagov .	73
		\@mkauthors@i: Switched to MakeTextUppercase	87

\@parfont: Switched to	
MakeTextUppercase	101
\ACM@linecount@bx: Work around a	
bug in xcolor: looks like cmyk	
colors in boxes do not work	93
\ccdesc@parse@finish: Added	
macro	71
\city: We now do not print this even	
in SIG	84
\country: Fixed bugs with extra	
spaces	84
\l@subsection: Redefined macro ..	43
\postcode: We now do not print this	
even in SIG	84
\state: We now do not print this even	
in SIG	84
\streetaddress: We now do not	
print this even in SIG	84
General: Added ‘textcase’ package ..	39
Added heightrounded to geometry ..	47
Added new copyright version:	
licensedcagov	33
Added package cleveref	33
Added Ross Moore code for	
glyptounicode	50
Bibliography changes	33
v1.41	
General: Added new badges	33
v1.42	
General: Deleted ACM badges	33
v1.43	
\@startsection: Added	
\makeatletter	43
\country: Added comma before	
country for journals	84
v1.44	
\@acmBooktitle: Added macro	63
\@acmEditors: Added macro	63
\@editorsAbbrev: Added macro	63
\f@folioblob: Suppress the blob if	
acmArticleSeq is empty	97
\@mkbibcitation: If the paper has	
just one page, use ‘page’ instead of	
‘pages’	92
\ACM@restore@pagestyle: Added	
macro	93
\acmArticle: The default is now	
empty	67
\acmArticleSeq: Now acmArticle	
might be empty	67
v1.45	
\acmBooktitle: Added macro	63
\editor: Added macro	63
\if@ACM@acmthm: Added macro	34
\maketitle: Empty DOI or ISBN are	
not printed (by Michael Ekstrand) ..	77
General: Added package refcount ..	33
Deleted package cleveref	33
Put theorem defs in a separate style ..	33
v1.46	
\f@folioblob: Switched	
\b@feseries\sffamily to	
\sffamily\b@feseries	97
\@parfont: Switched	
\b@feseries\sffamily to	
\sffamily\b@feseries	101
\@titlefont: Switched	
\b@feseries\sffamily to	
\sffamily\b@feseries	81
\@mkauthorsaddresses: Introduced	
macro	90
\@mkbibcitation: Added subtitle ..	92
\@printendtopmatter: Made it	
\par\bigskip uniformly	92
\@printtopmatter: Deleted rule ..	80
\@setauthorsaddresses: Introduced	
macro	93
\ACM@linecount@bx: Rearranged the	
code to get rid of spurious	
underfull messages (Benjamin	
Byholm)	93
\author: Started counting authors ..	64
\authorsaddresses: Introduced	
macro	65
\country: Corrected spacing for	
institution	84
\if@ACM@acmthm: Modified	
description	34
\linenums: Workaround for	
compatibility with fontspec	51
\maketitle: Added authors’ addresses	
Thankses go before authors’	
addresses	77
\num@authors: Introduced macro ..	63
General: Added etoolbox	33
Bst file bug fixes: label width is	
calculated correctly	33
Delayed hypersetup since journal	
options may change screen mode ..	44
PACM now set screen to true ..	56

	Restore theorem defs to class file	33	v1.53	
v1.47	General: New journal: THRI	33	General: Added PACMCGIT, TIOT, TDSCI	56
v1.48	\@headfootfont: Deleted unnecessary switch (Michael D. Adams)	95	\@mkbibcitation: Bug corrected (Ross Moore)	92
	\@mkabstract: Removed spurious indentation if abstract is followed by an empty line	91	\@shortauthors: Added submission id in anonymous mode	95
	\ACM@timestamp: Fromatting change (Michael D. Adams)	94	\ACM@NR@adjustedSectionformat: Added macro	100
	\if@ACM@review: Review mode now switches on folios	35	\ACM@NR@adjust: Added macro	99
	\maketitle: Added acmart and version info to pdfcreator tag	77	\ACM@adddotafter: Added macro	100
	Added language and doctitle attributes to PDF (Andreas Reichinger)	77	\author: Added submission id in anonymous mode	64
	Suppressed empty DOI (Serguei Mokhov)	77	\if@ACM@nonacm: Added macro	35
	General: \citeyear no longer behaves like \citeyearpar	45	General: Added Ross's patch for sectioning	100
	Code prettying (Michael D. Adams)	33	Deleted indent for subsubsection	100
	Initial support for Biblatex (Daniel Thomas)	33	XeTeX now uses T1 encoding	50
	Misc entries in the bibliography no longer produce a separate date	33	v1.55	
	Typos fixed (Jamie Davis)	33	\@mkbibcitation: Bug corrected	92
v1.50	\@copyrightpermission: New copyright statements for iw3c2w3[g]	73	\maketitle: Fixes topnum	77
v1.51	General: Corrected the bug with price suppression	71	General: Now we use purple color for links	44
	Suppress price if the copyright is set to iw3c2w3 or iw3c2w3g	71	Table captions for SIGCHI now use the same font size as figure captions (Luis Leiva)	52
	XeTeX now uses OTF fonts (Joachim Breitner)	50	Typo corrected (Zack Weinberg)	39
	firstpagestyle: We now use journal abbreviation for footers	98	v1.56	
	standardpagestyle: We now use journal abbreviation for footers	95	\@margininfigure: Added checking for description	53
v1.52	\@copyrightowner: Rewording of licenses	73	\@mkteasers: Added check for description	91
	\@copyrightpermission: Another rewording of copyright statements for iw3c2w3[g]	73	\Description: Added macro	51
			\acksname: Added macro (Philip Quinn)	106
			\ccsdesc@parse: End the concepts list with a period (Philip Quinn)	70
			\if@Description@present: Added macro	51
			\if@undescribed@images: Added macro	51
			General: Looks like XeTeX requires explicit monotype font declaration	50
			Make two-column layouts flush (Philip Quinn)	47
			v1.57	
			\ACM@origbaselinestretch: Added check whether the user changed \baselinestretch	107

\author: Added warning if \author has comma	64	v1.61	\@typeset@author@bx: Added \normalbaselines	88
\email: Added warning if \author has comma	65	v1.64	\ACM@linecount@bx: Bug fix: made the spacing on the left and the right size equal	93
\if@ACM@balance: Added macro	35		\if@ACM@maketitle@typeset: Introduced macro	56
\vspace: Added warning	107		\maketitle: Added a switch setting to show that \maketitle is typeset	77
v1.58		v1.65	\@mkauthorsaddresses: Deleted cs@addpunct	90
\@dblfloat: Deleted spurious \vspace warning	54	v1.66	\@specialsection: Suppress warnings about \vspace	80
\@marginfigure: Deleted spurious \vspace warning	53		General: Patching algorithm and algorithm* to prevent spurious space warnings	51
\@marginable: Deleted spurious \vspace warning	53	v1.67	\@parfont: Deleted redefinitions of sections	101
\@mkbibcitation: Deleted spurious \vspace warning	92		\@specialsection: Paragraph inside group does not print its argument. Added a bugfix	80
\@printendtopmatter: Deleted spurious \vspace warning	92		General: Patching lstlisting and lstlisting* to prevent spurious space warnings	51
\@sidebar: Deleted spurious \vspace warning	53	v1.68	\@specialsection: Deleted grouping altogether	80
\maketitle: Original \vspace inside \maketitle	77		General: New command for unindent paras	100
\vspace: Preserved old versions as \vspace@orig and \vspace@orig	107	v1.69	\@printendtopmatter: Deleted grouping	92
General: Added HEALTH. TDSCI is renamed to TDS	56		\@specialsection: Changed dot to colon for sigplan	80
Suppressed \addtocounter in pdf subject	44		\ACM@linecountR: Do not increase numbers in one column format ..	94
v1.59			\ccsdesc@parse: Use math right arrow in text	70
\acmConference: Setting \ACM@journal@bibstrip	62		General: No dots for unindented paragraphs	100
\acmJournal: Setting \ACM@journal@bibstrip	62	v1.71	\@subsubsection: Bug fixed (thanks to Andrew Black)	44
\if@ACM@journal@bibstrip: Introduced macro	37			
\firstpagestyle: Added logic for conference papers using journal format	98			
Moved page styles to \AtBeginDocument	98			
\standardpagestyle: Added logic for conference papers using journal format	95			
Moved page styles to \AtBeginDocument	95			
v1.60				
\headfootfont: Moved to footnotesize	95			

v1.72	\author: Added \detokenize (Kuldeep S. Meel)	64	\if@ACM@countrypresent: Added macro	86	
	\maketitle: Do not andify authors for pdf metadata (Scott Pakin)	77	\if@ACM@insttpresent: Added macro	86	
	General: Added hyperxmp	45	\institution: Check the presence in affil	84	
v1.73	\@ACM@checkaffil: Added macro	87	\maketitle: Do not check again the presence of address fields	77	
	\@ACM@resetaffil: Added macro	86	General: Patching minted and minted* to prevent spurious space warnings	51	
	\@mkauthors@i: Check the presence of required elements for affiliations	87	v1.74	General: Changed the order of font loading	50
	\@mkauthors@iii: Check the presence of required elements for affiliations	88	v1.75	\@ACM@checkaffil: Changed warning to error for country	87
	\@mkauthors@iv: Check the presence of required elements for affiliations	89		\begin{maketitlehook}: Introduced macro	77
	\city: Check the presence in affil	84		\AtBeginMaketitle: Introduced macro	77
	\country: Check the presence in affil	84		\maketitle: Added \begin{maketitlehook}	77
	\if@ACM@citypresent: Added macro	86			

Index

Numbers written in italic refer to the page where the corresponding entry is described; numbers underlined refer to the code line of the definition; numbers in roman refer to the code lines where the entry is used.

Symbols	\@ACM@journal@bibstripfalse	\@Description@presenttrue
\\$ 1847, 1851	208, 1247	737, 740
\- 499	\@ACM@journal@bibstriptrue	\@M 368, 407, 425, 434
\@ 1597, 1609, 1612, 1615, 1620, 1700, 1721, 1734	206, 1233	\@abstract 1435, 2386, 2393
\@authornotemark 1377, 2372	\@ACM@journalfalse 194, 196, 198, 200, 202	\@acmArticle 1383, 1386, 1846, 2404, 2405, 2526, 2529, 2549, 2559, 2570, 2644, 2663, 2673, 2683
\@par 368, 425	\@ACM@journaltrue 186, 188, 190, 192	\@acmArticlePage 2525, 2543, 2544, 2553, 2556, 2563, 2567
\@ACM@addtoaddress 2092, 2118, 2119, 2121	\@ACM@labelwidth 867, 870, 878, 883, 909	\@acmArticleSeq 1385, 2627
\@ACM@authorsperrow 1461, 2252, 2253, 2305, 2306	\@ACM@maketitle@typesetfalse 916	1417, 1419, 1952, 1954, 2030, 2039, 2041, 2063, 2065
\@ACM@badge@skip 1408, 1955, 2032, 2036, 2042, 2051, 2061, 2067, 2076	\@ACM@maketitle@typesettrue \@acmBadgeL@image 1770	\@acmBadgeL@url 1416, 1418, 1953, 2040, 2064
\@ACM@badge@width 1405, 1954, 1959, 2031, 2035, 2041, 2053, 2060, 2062, 2065, 2077, 2080	\@ACM@newfontstrue 698	\@acmBadgeR@image 1412, 1414, 1957, 1959, 2034, 2050, 2053, 2078, 2080
\@ACM@badg>false 1404	\@ACM@printacmreffalse 93	\@acmBadgeR@url 1411, 1413, 1958, 2052, 2079
\@ACM@badg>true 1410, 1415	\@ACM@printfoliostrue 76	\@acmBooktitle 1253, 1836, 2420
\@ACM@balancefalse 2923, 2925, 2927, 2939	\@ACM@resetaffil 2188, 2223, 2228, 2287, 2292, 2332, 2337	\@acmDOI 1401, 1838, 1841, 1848, 1852, 2428
\@ACM@checkaffil 1877, 2193, 2224, 2229, 2288, 2293, 2333, 2338	\@ACM@reviewtrue 134	\@acmEditors 1258, 1259, 1260, 1263, 2421, 2422
\@ACM@citypresentfalse 2190	\@ACM@screentrue 1006, 1035, 1041, 1047, 1053	\@acmISBN 1399, 1850
\@ACM@citypresenttrue 2106, 2118, 2185	\@ACM@sighchiemodefalse 183	\@acmMonth 1389, 1391, 1846
\@ACM@commabox 2092, 2096, 2097	\@ACM@sighchiomedtrue 203	\@acmNumber 1381, 2417, 2549, 2559, 2570, 2663, 2673, 2683
\@ACM@countrypresentfalse 2191	\@ACM@timestamptrue 133	\@acmPrice 1395, 1847, 1851
\@ACM@countrypresenttrue 2109, 2121, 2187	\@ACM@title@width 1407, 2029, 2031, 2032, 2035, 2036, 2044, 2058, 2060, 2061, 2069	\@acmPubDate 1391, 2417, 2549, 2559, 2570, 2664, 2674, 2684
\@ACM@instpresentfalse 2189	\@DeclareACMFormat 38, 39, 40, 41, 42, 43, 44, 45, 46, 47	\@Description@presentfalse \@acmSubmissionID 743, 746, 819, 2378
\@ACM@instpresenttrue 2104, 2113, 2183		1284,

1285, 1300, 1301, 1397, 2506, 2507, 2517	\@authorfont 2147, 2152, 2156, 2159, 2162, 2165, 2168, 2171, 2211, 2244	\@currentaffiliation 2245, 2248, 2270, 2277, 2278, 2281, 2284, 2285, 2290, 2317, 2324, 2325, 2327, 2329, 2330, 2335
\@acmVolume 1379, 2417, 2548, 2558, 2569, 2662, 2672, 2682	\@authornotemark . . . 1369, 1375, 2371	\@currentaffiliations 2177, 2178, 2179, 2181, 2207, 2219, 2220, 2226
\@acmYear 1387, 1394, 1753, 1846, 2408	\@authornotes 1366, 1370, 1790	\@currentauthors 2175, 2176, 2206, 2210, 2211, 2213, 2244, 2247, 2269, 2271, 2272, 2274, 2316, 2318, 2319, 2321, 2371, 2372
\@acmdefinitionbodyfont . . . 2836, 2848, 2860	\@authorsaddresses . 1345, 1798, 2366, 2438	\@currentlabel . 452, 466
\@acmdefinitionheadfont . . . 2838, 2850, 2862	\@auxout 536	\@dblarg 354
\@acmdefinitionindent . . . 2837, 2849, 2861	\@begindocumenthook 532	\@dblfloat 831
\@acmdefinitionnotefont . . . 2839, 2851, 2865	\@beginmaketitlehook . . . 1764, 1767, 1769	\@department .. 1330, 1331
\@acmownedfalse . 1548, 1551, 1554, 1560, 1564, 1567, 1570, 1573, 1579, 1582, 1586	\@botnum 1896	\@dotsep 2805
\@acmownedtrue 1535, 1544, 1576	\@citestyle 277	\@editorsAbbrev 1257, 1262, 2422
\@acmplainbodyfont 2806, 2818, 2830	\@classname 24, 26, 35, 51, 53, 54, 59, 61, 62, 67, 69, 70, 75, 78, 79, 84, 86, 87, 92, 98, 99, 103, 108, 110,	\@empty 210, 358, 1244, 1259, 1281, 1284, 1298, 1300, 1305, 1306, 1312, 1425, 1426, 1479, 1480, 1486, 1493, 1498, 1524, 1765, 1794, 1798, 1838, 1847, 1850, 1851, 1852, 1862, 1867, 1924, 1952, 1957, 2030, 2034, 2039, 2047, 2050, 2063, 2071, 2078, 2088,
\@acmplainheadfont 2808, 2820, 2832	111, 116, 118, 119, 124, 126, 127, 132, 136, 137, 148, 154, 160, 166, 232, 699, 702, 705, 742, 751, 754, 822, 1007,	2177, 2210, 2218, 2219, 2271, 2277, 2284, 2318, 2324, 2329, 2366, 2374, 2404, 2409, 2421, 2428, 2506, 2517, 2809, 2839, 2958, 2975
\@acmplainindent 2807, 2819, 2831	1036, 1042, 1048, 1054, 1228, 1230, 1274, 1325, 1339, 1422, 1428, 1433, 1440, 1442, 1443, 1446, 1448, 1449, 1452, 1457, 1459,	\@endfloatbox 834
\@acmplainnotefont 2809, 2821, 2835	1460, 1462, 1463, 1526, 2195, 2198, 2201, 2367, 2381, 2401, 2982, 2985, 2992	\@endpfalse 2917
\@adddatafter 2720, 2721, 2723, 2735, 2750, 2754, 2803	\@clubpenalty 413	\@endwidefloatbox 834, 842
\@additionalaffiliation 1326, 1327	\@concepts . 1498, 1510, 1524, 1862, 1864, 1881	\@finalstrut 457, 470
\@addpunct . 2358, 2437, 2438, 2803, 2804, 2915	\@copyrightowner 1591, 1822	\@float 836
\@addspaceafter . . . 2804	\@copyrightpermission 1629, 1814	
\@affiliationfont . . 2148, 2153, 2157, 2160, 2163, 2166, 2169, 2172, 2224, 2244	\@copyrightyear 1752, 1822, 1824	
\@afterheading . 399, 1899	\@currbox 848, 849, 850	
\@afterindentfalse 345, 1898		
\@afterindenttrue .. 343		
\@article@string 2404, 2417, 2425		
\@author		
1283, 1288, 1293, 2209, 2271, 2318, 2361		

\@flushglue 2764
 \@fnnsymbol 1780
 \@folio@ht
 2607, 2634, 2640, 2641
 \@folio@max 2607, 2630, 2631
 \@folio@voffset 2607, 2636
 \@folio@wd 2607,
 2641, 2642, 2669, 2679
 \@folioblob 2627,
 2666, 2668, 2676, 2677
 \@footnotemark . 473, 1778
 \@footnotemark@nolink
 473, 1778
 \@footnotetext
 448, 474, 1779
 \@footnotetext@nolink
 474, 1779
 \@for 253
 \@formatdoi 1628,
 1841, 1848, 1852, 2428
 \@fps 835
 \@fpsadddefault 835
 \@gobble 275, 319
 \@hangfrom 367, 424
 \@headfootfont 2519,
 2543, 2544, 2545,
 2546, 2552, 2555,
 2562, 2566, 2574,
 2575, 2577, 2580,
 2587, 2588, 2590, 2593
 \@ifnextchar 1330
 \@ifnotempty 1758
 \ifnum 291, 293
 \ifstar 352
 \ifundefined
 2870, 2873, 2876,
 2879, 2882, 2886, 2889
 \iiiparbox 666
 \input 436
 \insideauthorgroupfalse
 1272, 1320
 \insideauthorgrouptrue
 1279
 \journalCode
 917, 1007, 1036,
 1042, 1048, 1054, 1228
 \journalCode@nr
 917, 980, 1234
 \journalName 982,
 986, 990, 994,

998, 1002, 1009,
 1013, 1017, 1021,
 1025, 1029, 1032,
 1038, 1044, 1050,
 1056, 1060, 1064,
 1067, 1071, 1075,
 1077, 1079, 1083,
 1085, 1089, 1093,
 1097, 1101, 1105,
 1109, 1113, 1117,
 1121, 1125, 1129,
 1133, 1137, 1141,
 1145, 1149, 1153,
 1156, 1160, 1163,
 1168, 1172, 1176,
 1180, 1184, 1188,
 1192, 1196, 1200,
 1204, 1208, 1212,
 1216, 1220, 1224,
 1235, 1236, 1834
 \journalNameShort .
 983, 987, 991, 995,
 999, 1004, 1010,
 1014, 1018, 1022,
 1026, 1030, 1033,
 1039, 1045, 1051,
 1057, 1061, 1065,
 1068, 1072, 1080,
 1086, 1090, 1094,
 1098, 1102, 1106,
 1110, 1114, 1118,
 1122, 1126, 1130,
 1134, 1138, 1142,
 1146, 1150, 1157,
 1161, 1164, 1169,
 1173, 1177, 1181,
 1185, 1189, 1193,
 1197, 1201, 1205,
 1209, 1213, 1217,
 1221, 1225, 1236,
 2416, 2548, 2558,
 2569, 2662, 2672, 2682
 \keywords . 1424, 1425,
 1426, 1867, 1873, 1882
 \latex@error 321
 \lempty 1437, 2386
 \listI 891, 895
 \listi 888, 895
 \listii 896
 \listiii 899
 \listiv 901
 \listv 903
 \listvi 905
 \em 356
 \makefnmark 447,
 472, 1782, 1787, 1791
 \makefntext
 447, 456, 469, 1793
 \marginfigure . 814, 815
 \marginable . 825, 826
 \minipagefalse . 663, 844
 \minus 2740, 2744, 2748,
 2752, 2756, 2761,
 2827, 2829, 2857, 2859
 \mkabstract . 1860, 2385
 \mauthors 1783, 1785, 2123
 \mauthors@i . 2127,
 2129, 2131, 2133, 2205
 \mauthors@ii 2237
 \mauthors@iii . 2135,
 2137, 2139, 2141, 2249
 \mauthors@iv . 2143, 2302
 \mauthorsaddresses
 1346, 2346
 \mkbibcitation . 1892, 2395
 \mkteasers 1783, 2373
 \mktitle 1783, 1964
 \mktitle@i 1967,
 1969, 1971, 1973, 2028
 \mktitle@ii 2056
 \mktitle@iii 1975,
 1977, 1979, 1981, 2056
 \mktitle@iv 1983, 2084
 \mpargs 666
 \mparswitchfalse 628
 \mpfootins
 461, 462, 658, 659, 661
 \mpfootnotetext 460
 \ne . 279, 283, 287, 289,
 522, 2452, 2458, 2462
 \nil 298
 \nobreakfalse . 401, 441
 \noskipsecfalse 405
 \noskipsectrue 402
 \pages@word
 2398, 2418, 2425
 \par 1796, 1802
 \parboxrestore 465
 \parfont
 2754, 2758, 2763, 2768

\@permissionCodeOne 984, 988, 992, 996, 1000, 1005, 1011, 1015, 1019, 1023, 1027, 1034, 1040, 1046, 1052, 1058, 1062, 1069, 1073, 1081, 1087, 1091, 1095, 1099, 1103, 1107, 1111, 1115, 1119, 1123, 1127, 1131, 1135, 1139, 1143, 1147, 1151, 1154, 1158, 1165, 1170, 1174, 1178, 1182, 1186, 1190, 1194, 1198, 1202, 1206, 1210, 1214, 1218, 1222, 1226, 1237, 1846
 \@permissionCodeTwo 1166, 1238
 \@plus 434, 442, 667, 2740, 2744, 2748, 2752, 2756, 2761, 2826, 2828, 2856, 2858, 2912
 \@printcopyrightfalse 1547, 1559
 \@printcopyrighttrue 1531, 1543
 \@printendtopmatter 1897, 2430
 \@printpermissionfalse 1546
 \@printpermissiontrue ... 1533, 1542, 1558
 \@printtopmatter 1784, 1923
 \@proofindent 2896, 2906, 2914
 \@proofnamefont 2895, 2905, 2915
 \@received . 1477, 1480, 1481, 1483, 1486, 1487, 1489, 1493, 1494
 \@rights skip ... 2764, 2765
 \@saveabstract 1431, 1432
 \@saveteaser .. 1755, 1756
 \@secCntformat . 361, 418
 \@secfont 2742, 2768
 \@secpenalty 350
 \@sect 354, 355
 \@setaddresses 2370
 \@setauthorsaddresses 1802, 2438
 \@setthanks ... 1796, 2437
 \@shortauthors 2514, 2537, 2545, 2553, 2563, 2575, 2588
 \@sidebar 810, 811
 \@specialsection ... 1863, 1869, 1871, 1901
 \@sect 353, 419
 \@startPage 1420, 1924, 1925, 1927, 2511
 \@startSection . 339, 431, 2739, 2743, 2747, 2751, 2755, 2760
 \@starttoc 431
 \@subparfont 2793
 \@subsecfont ... 2746, 2768
 \@subsubsecfont 2750, 2768
 \@subtitle . 1265, 1358, 2047, 2048, 2071, 2072, 2088, 2089, 2409
 \@subtitlefont 2007, 2048, 2072, 2089
 \@subtitlenotes ... 1356, 1360, 1363, 1789
 \@svsec . 358, 361, 367, 382
 \@svsechd ... 380, 408, 428
 \@teaser 1756, 2375
 \@teaserfigures 1754, 1756, 2374, 2379
 \@tempa 253, 254, 256, 258, 260, 262, 264, 266, 268, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 301, 303, 305, 307, 309, 311, 1304, 1305, 1478, 1479, 2218, 2958, 2974, 2975, 2977
 \@tempb ... 254, 256, 258, 260, 262, 264, 266, 268, 270, 272, 274, 276, 278, 280, 282, 284, 286, 288, 290, 292, 294, 296, 298, 301, 303, 305, 307, 309, 311, 1304, 1305, 1478, 1479, 2218, 2958, 2974, 2975, 2977
 \@tempc .. 299, 300, 302, 304, 306, 308, 310, 312
 \@tempcnta . 2627, 2628, 2630, 2631, 2633, 2635
 \@tempdim a 2634, 2635, 2636, 2638
 \@tempskipa 342, 344, 345, 350, 363, 364, 395, 396, 398, 410, 411, 420, 421
 \@textbottom 667
 \@textsuperscript ... 472, 1782, 1787
 \@texttop 668
 \@thefnmark . 453, 467, 472, 1782, 1787, 1792
 \@title ... 1349, 1880, 2046, 2070, 2087, 2408
 \@titlefont 1986, 2038, 2045, 2057, 2069, 2085
 \@titlenotes 1347, 1351, 1354, 1788
 \@tochangemeasure 372, 385
 \@toclevel 356
 \@tocline ... 444, 445, 446
 \@topnum 1894
 \@typeset@author@bx 2241, 2295, 2301, 2340, 2345
 \@typeset@author@line 2174, 2208, 2232, 2234
 \@undefined 532, 730, 1764
 \@undescribed@imagesfalse 739
 \@undescribed@imagestrue ... 750, 753, 821, 2380
 \@vspace 744, 747, 755, 757, 759, 761, 763, 765, 767, 769, 771, 773, 811, 816, 826, 832, 1776, 2396, 2431, 2434, 2980, 2982, 2988
 \@vspace@acm .. 2434, 2988

\@vspace@orig	\ACM@fontsize	\ACM@restore@pagestyle
744, 747, 755, 757, 759, 761, 763, 765, 767, 769, 771, 773, 811, 816, 826, 832, 1776, 2396, 2431, 2980	140, 210, 213, 215, 217, 219, 221, 223, 225, 227, 229, 232, 233	2440 2728, 2730 2717, 2730, 2732
\@vspacer	\ACM@format	\ACM@sect@format
745, 748, 756, 758, 760, 762, 764, 766, 768, 770, 772, 774, 812, 817, 827, 833, 1777, 2397, 2432, 2435, 2981, 2985, 2989	32, 148	2731, 2732
\@vspacer@acm . 2435, 2989	\ACM@format@nr	\ACM@timestamp
\@vspacer@orig	148, 153, 159, 165, 178, 184, 211, 484, 568, 633, 669, 785, 852, 1902, 1931, 1965, 1987, 2008, 2125, 2149, 2473, 2533, 2614, 2653, 2699, 2773, 2810, 2840, 2897, 2921	2497, 2602, 2700, 2705
\@width	\ACM@linecount	\acmArticle
647, 654	2451, 2452, 2457, 2458, 2461, 2462	15, 1383
\@xp	\ACM@linecount@bx	\acmArticleSeq
438, 439	2448, 2468, 2494	15, 1385
\@xsect	\ACM@linecount@bxht	\acmBadgeL
393, 394, 430	2450, 2456, 2459, 2460	16, 1415
\`	\ACM@linecountL	\acmBadgeR
553, 562, 1284, 1822, 1827, 1842, 1847, 1851, 2400, 2408, 2457	2464, 2535, 2538, 2543, 2546, 2552, 2554, 2562, 2564, 2574, 2577, 2587, 2590, 2655, 2666, 2667, 2677, 2678, 2686, 2689, 2694	9, 1253
\{	\ACM@linecountR	\acmConference
\}	2471, 2565, 2567, 2575, 2582, 2588, 2595, 2687, 2690, 2695	9, 1239
_	\ACM@mk@linecount	\acmConference@date
1256, 1506, 1516, 1822, 1824, 1847, 2404, 2405, 2423, 2511	2453, 2466, 2481, 2483, 2485, 2487, 2489, 2491	1242, 1818, 2579, 2582, 2592, 2595
A	\ACM@NR@adjustedSectionform	\acmConference@name
\abstract	\ACM@NR@adjustSectionform	1241, 1254, 1255
1431	2718, 2727	\acmConference@shortname
\abstract (environment)	\ACM@NR@adjust	1240, 1244, 1245, 1255, 1256, 1818, 2578, 2581, 2591, 2594
19	2709, 2742, 2746, 2750, 2754, 2758, 2763	\acmConference@venue
\abstractname	\ACM@origbaselinestretch	1243, 1818, 2579, 2582, 2592, 2595
2391	2990	\acmdefinition
\acks	\ACM@ps@headings	2855
2949	2442, 2446	\acmDOI
\acks (environment)	\ACM@ps@myheadings	16, 1401
23	2441, 2445	\acmISBN
\acksname . 2948, 2951, 2952	\ACM@ps@plain	16, 1399
\ACM@adddotafter		\acmJournal
2721, 2738		9, 1232
\acm@copyrightinput . 1537		\acmMonth
\acm@copyrightmode		15, 1389
1537, 1545, 1550, 1553, 1557, 1563, 1566, 1569, 1572, 1575, 1578, 1581, 1585, 1592, 1630		\acmNumber
		15, 1381
		\acmplain
		2825
		\acmPrice
		15, 1395, 1555, 1561, 1583, 1587
		\acmSubmissionID
		15, 1397
		\acmVolume
		15, 1379
		\acmYear
		15, 1387
		\addcontentsline
		249, 374, 387, 2387, 2952
		\additionalaffiliation
		11, 1326
		\addpenalty
		350
		\addresses
		1281, 1283, 1288,
		1293, 1322, 1342,
		1369, 1375, 1377,
		2234, 2301, 2345, 2363

\addtocounter . . . 477, 1518
 \addtolength . . . 876,
 877, 878, 882, 883, 2459
 \addvspace 350, 442
 \advance 892,
 897, 900, 902,
 904, 906, 1276,
 1278, 2031, 2032,
 2035, 2036, 2060,
 2061, 2251, 2268,
 2304, 2315, 2458,
 2462, 2631, 2633, 2636
 \affiliation 10,
 1319, 2217, 2284, 2329
 \and 1263, 1293,
 1294, 1309, 1315,
 2208, 2213, 2215,
 2226, 2232, 2242,
 2276, 2295, 2301,
 2323, 2340, 2345, 2360
 \andify 1887,
 1888, 2175, 2178, 2422
 anonsuppress (environment) 23
 \apptocmd 2982, 2985
 \AtBeginDocument
 76, 93, 525,
 533, 868, 1555,
 1561, 1583, 1587,
 2447, 2520, 2647, 2733
 \AtBeginEnvironment
 ... 743, 746, 755,
 757, 759, 761, 763,
 765, 767, 769, 771, 773
 \AtBeginMaketitle 29, 1767
 \AtEndDocument . 741,
 1426, 1450, 1492,
 1524, 2365, 2943, 2991
 \AtEndEnvironment 749, 752
 \AtEndPreamble . 497,
 731, 2867, 2919, 2959
 \author 10,
 1273, 1772, 1773, 2402
 \author@bx 2237, 2243, 2246
 \author@bx@sep
 2239, 2246,
 2251, 2268, 2304, 2315
 \author@bx@wd
 2238, 2241,
 2250, 2251, 2253,

2259, 2261, 2263,
 2265, 2268, 2303,
 2304, 2306, 2312, 2315
 \authornote
 . 14, 1326, 1367, 2403
 \authornotemark . 15, 1373
 \authors
 1286, 1289, 1294,
 1875, 1887, 1889, 2408
 \authorsaddresses 14, 1345

B

\balance 2946
 \baselineskip
 . 1812, 2040,
 2052, 2064, 2079,
 2459, 2740, 2741,
 2744, 2745, 2748,
 2752, 2756, 2826,
 2827, 2828, 2829,
 2856, 2857, 2858, 2859
 \baselinestretch
 . 2990, 2991, 2993
 \begin . 19, 2467, 2493, 2637
 \beginingroup 365,
 408, 422, 431, 521,
 1775, 2123, 2710, 2950
 \bfseries 907, 1808,
 1989, 1991, 1993,
 1997, 1999, 2001,
 2003, 2005, 2168,
 2171, 2406, 2644,
 2768, 2769, 2783,
 2784, 2786, 2787,
 2789, 2790, 2791,
 2792, 2796, 2797,
 2800, 2801, 2820, 2850
 \bgroup 811, 815, 826,
 832, 1327, 1862,
 1867, 2241, 2278,
 2281, 2342, 2351,
 2375, 2385, 2395, 2407
 \bibfont 251
 \bibliofont 251
 \bibliographystyle . 531
 \bibsection 247
 \bibstyle 275, 277, 319, 536
 \bibstyle@acmauthoryear
 325
 \bibstyle@acmnumeric 331

C

\bigskip 1494, 1949,
 2055, 2083, 2091,
 2301, 2345, 2375, 2433
 \box 849, 1933, 1935, 1937,
 1939, 1941, 1943,
 1945, 1947, 1949,
 2233, 2246, 2299, 2377

C
 \c@footnote 1780
 \c@secnumdepth
 357, 371, 375, 384, 388
 \captionsetup 777,
 779, 781, 783, 792,
 794, 797, 799, 802,
 804, 812, 818, 827, 2376
 \ccdesc@parse@finish 1529
 \ccsdesc 16, 1500
 \ccsdesc@parse 1501, 1502
 \ccsdesc@parse@end
 1501, 1529
 \ccsdesc@parse@finish
 1523, 1529
 CCSXML (environment) . . . 16
 \centering 435,
 468, 552, 561,
 819, 828, 2057,
 2069, 2243, 2300, 2643
 \cite 514, 515, 526, 530
 \citeA 520
 \citealt 519
 \citeANP 516
 \citeauthor 516
 \citeN 514
 \citemame 527
 \citeNN 517
 \citeNP 519
 \citetep 515
 \citetstyle 24, 317, 337
 \citeyear 518
 \citeyearNP 518
 \citeyearpar 517, 530
 \city 12, 1333, 2100, 2356
 \ClassError
 . 35, 1230, 1325,
 1433, 1443, 1449,
 1460, 2201, 2401, 2992
 \ClassInfo
 . 148, 232, 1228,

1440, 1442, 1446,	\DeclareTextFontCommand	1102, 1103, 1105,
1448, 1457, 1459, 1462	732	1106, 1107, 1109,
\ClassWarning 26, 154,	\def 24, 38, 140,	1110, 1111, 1113,
160, 166, 699, 702,	213, 215, 217, 219,	1114, 1115, 1117,
705, 751, 754, 822,	221, 223, 225, 227,	1118, 1119, 1121,
1274, 1339, 1422,	229, 254, 256, 258,	1122, 1123, 1125,
1463, 2381, 2982, 2985	260, 262, 264, 266,	1126, 1127, 1129,
\ClassWarningNoLine	268, 270, 272, 274,	1130, 1131, 1133,
. 742, 1428, 1452,	276, 278, 279, 280,	1134, 1135, 1137,
1526, 2195, 2198, 2367	281, 282, 283, 284,	1138, 1139, 1141,
\cleaders 2097	285, 286, 287, 288,	1142, 1143, 1145,
\clubpenalty ... 407, 413	290, 292, 294, 296,	1146, 1147, 1149,
\CodelineIndex 16	297, 301, 303, 305,	1150, 1151, 1153,
\Collect@Body .. 810,	307, 309, 311, 339,	1154, 1156, 1157,
814, 825, 1431, 1755	355, 380, 394, 418,	1158, 1160, 1161,
\color ... 1810, 2457, 2461	419, 428, 431, 444,	1163, 1164, 1165,
\color@begingroup 455, 468	445, 446, 447, 449,	1166, 1168, 1169,
\color@endbox 847	460, 472, 477, 478,	1170, 1172, 1173,
\color@endgroup	479, 480, 481, 499,	1174, 1176, 1177,
458, 471, 664	531, 646, 653, 655,	1178, 1180, 1181,
\columnwidth ... 464,	667, 811, 815, 826,	1182, 1184, 1185,
647, 833, 2303, 2342	832, 835, 839, 842,	1186, 1188, 1189,
\contentsnamefont .. 435	860, 861, 862, 863,	1190, 1192, 1193,
\copy 2097	891, 896, 899, 901,	1194, 1196, 1197,
\copyright 1822	903, 905, 982, 983,	1198, 1200, 1201,
\copyrightpermissionfootnoterule	984, 986, 987, 988,	1202, 1204, 1205,
646	990, 991, 992, 994,	1206, 1208, 1209,
\copyrightyear . 17, 1752	995, 996, 998, 999,	1210, 1212, 1213,
\country 12, 1336, 2100, 2359	1000, 1002, 1004,	1214, 1216, 1217,
\csname	1005, 1009, 1010,	1218, 1220, 1221,
319, 370, 372, 376,	1011, 1013, 1014,	1222, 1224, 1225,
383, 385, 389, 418,	1015, 1017, 1018,	1226, 1232, 1234,
438, 439, 453, 467,	1019, 1021, 1022,	1235, 1236, 1237,
1505, 1506, 1508,	1023, 1025, 1026,	1238, 1253, 1257,
1509, 1510, 1511,	1027, 1029, 1030,	1258, 1259, 1265,
1512, 1515, 1517,	1032, 1033, 1034,	1304, 1326, 1327,
1884, 1886, 2711, 2734	1038, 1039, 1040,	1328, 1329, 1330,
\CurrentOption . 141,	1044, 1045, 1046,	1331, 1344, 1345,
142, 143, 144, 145, 146	1050, 1051, 1052,	1347, 1348, 1356,
D		
\day 2509	1056, 1057, 1058,	1357, 1366, 1367,
\DeclareNewFootnote	1060, 1061, 1062,	1379, 1381, 1383,
650, 652	1064, 1065, 1067,	1385, 1387, 1389,
\DeclareOptionX	1068, 1069, 1071,	1391, 1395, 1397,
38, 141,	1072, 1073, 1075,	1399, 1401, 1411,
142, 143, 144, 145, 146	1077, 1079, 1080,	1412, 1413, 1414,
\DeclareRobustCommand	1081, 1083, 1085,	1416, 1417, 1418,
520, 2730	1086, 1087, 1089,	1419, 1420, 1422,
	1090, 1091, 1093,	1424, 1432, 1437,
	1094, 1095, 1097,	1465, 1477, 1478,
	1098, 1099, 1101,	1502, 1503, 1529,

1589, 1591, 1628,
 1629, 1752, 1754,
 1756, 1767, 1769,
 1782, 1787, 1796,
 1802, 1877, 1901,
 1923, 1964, 1986,
 2007, 2028, 2056,
 2084, 2093, 2100,
 2101, 2103, 2104,
 2106, 2107, 2109,
 2112, 2113, 2117,
 2118, 2120, 2121,
 2123, 2147, 2148,
 2152, 2153, 2156,
 2157, 2159, 2160,
 2162, 2163, 2165,
 2166, 2168, 2169,
 2171, 2172, 2174,
 2176, 2181, 2188,
 2193, 2205, 2206,
 2207, 2209, 2216,
 2217, 2218, 2241,
 2242, 2249, 2271,
 2277, 2284, 2302,
 2318, 2324, 2329,
 2346, 2352, 2353,
 2354, 2355, 2356,
 2357, 2359, 2360,
 2361, 2362, 2370,
 2371, 2372, 2373,
 2375, 2385, 2395,
 2398, 2399, 2400,
 2401, 2404, 2408,
 2430, 2437, 2438,
 2443, 2453, 2464,
 2471, 2514, 2519,
 2525, 2613, 2620,
 2625, 2627, 2709,
 2713, 2715, 2717,
 2727, 2731, 2738,
 2764, 2768, 2769,
 2770, 2771, 2777,
 2778, 2780, 2781,
 2783, 2784, 2786,
 2787, 2789, 2790,
 2791, 2792, 2793,
 2796, 2797, 2800,
 2801, 2803, 2804,
 2806, 2807, 2808,
 2809, 2818, 2819,
 2820, 2821, 2836,
 2837, 2838, 2839,
 2848, 2849, 2850,
 2851, 2895, 2896,
 2905, 2906, 2956,
 2958, 2974, 2975, 2976
`\define@boolkey` 49, 57,
 65, 73, 82, 90, 102,
 106, 114, 122, 130,
 1324, 1438, 1444, 1455
`\define@choicekey`
 32, 917, 1536
`\define@cmdkey` 1461
`\definecolor`
 . . . 540, 541, 542,
 543, 544, 545, 546, 547
`\department`
 . . 12, 1330, 2100, 2358
`\Description` 22, 740
`\description` 908
`\descriptionlabel` 907, 910
`\detokenize` 1274
`\dimexpr` . . 830, 849, 2599
`\divide` 2253, 2259, 2261,
 2263, 2265, 2306, 2312
`\do` 253, 499
`\do@url@hyp` 499
`\DocInput` 20
`\documentclass` 8
`\dots` 1851

E

`\edef` 141, 142, 143, 144, 356
`\editor` 9, 1259
`\egroup` 665,
 813, 824, 828, 840,
 846, 1337, 1864,
 1873, 2245, 2279,
 2282, 2345, 2364,
 2376, 2394, 2408, 2429
`\else` . . . 52, 60, 68, 77,
 85, 97, 109, 117,
 125, 135, 180, 207,
 299, 320, 349, 356,
 359, 371, 375, 379,
 384, 388, 400, 412,
 427, 507, 524, 530,
 532, 555, 557, 658,
 718, 723, 749, 752,
 782, 820, 1223,
 1249, 1255, 1261,
 1277, 1284, 1287,
 1291, 1292, 1300,
 1303, 1308, 1311,
 1314, 1321, 1341,
 1353, 1362, 1368,
 1376, 1426, 1441,
 1447, 1450, 1458,
 1469, 1472, 1482,
 1485, 1488, 1493,
 1514, 1519, 1520,
 1521, 1524, 1761,
 1783, 1794, 1798,
 1799, 1806, 1813,
 1816, 1817, 1823,
 1828, 1835, 1840,
 1843, 1844, 1847,
 1849, 1850, 1851,
 1852, 1862, 1867,
 1870, 1926, 1952,
 1957, 2030, 2034,
 2039, 2047, 2050,
 2063, 2071, 2078,
 2088, 2094, 2095,
 2110, 2111, 2112,
 2114, 2116, 2117,
 2120, 2177, 2194,
 2197, 2200, 2212,
 2218, 2225, 2243,
 2254, 2264, 2273,
 2280, 2289, 2307,
 2311, 2320, 2326,
 2334, 2348, 2350,
 2365, 2374, 2379,
 2386, 2390, 2398,
 2404, 2409, 2410,
 2419, 2421, 2428,
 2506, 2517, 2518,
 2528, 2539, 2547,
 2557, 2568, 2572,
 2576, 2585, 2589,
 2628, 2657, 2661,
 2671, 2681, 2688,
 2693, 2701, 2704,
 2714, 2738, 2958,
 2963, 2970, 2978, 2991
`\email` 10, 1338,
 2216, 2277, 2324, 2362
`\emph` 1834, 1836
`\empty` 2526

```

\EnableCrossrefs . . . . . 18
\end . . . . . 21, 2469, 2495, 2645
\end@dblfloat . . . . . 838
\end@float . . . . . 840
\endcsname . . . . . 318,
 319, 370, 372, 376,
 383, 385, 389, 418,
 438, 439, 453, 467,
 1505, 1506, 1508,
 1509, 1510, 1511,
 1512, 1515, 1517,
 1884, 1886, 2711, 2734
\enddescription . . . . . 914
\endgroup . . . . . 369, 408,
 426, 441, 1858,
 2145, 2713, 2715, 2954
\endlist . . . . . 912, 914
\endminipage . . . . . 655
\endtrivlist . . . . . 2917
\enspace . . . . . 2804
environments:
 abstract . . . . . 19
 acks . . . . . 23
 anonsuppress . . . . . 23
 CCSXML . . . . . 16
 marginfigure . . . . . 31
 marginitable . . . . . 31
 printonly . . . . . 22
 screenonly . . . . . 22
 sidebar . . . . . 31
 teaserfigure . . . . . 19
\everypar 348, 403, 414, 2389
\excludecomment . . . . . 1497,
 2962, 2964, 2968, 2969
\ExecuteOptionsX . .
 . . . . . 48, 56,
 64, 72, 81, 89, 101,
 105, 113, 121, 129, 139
\expandafter 298, 300,
 533, 666, 1505,
 1506, 1508, 1509,
 1515, 1517, 2711, 2734
 F
\familydefault . . . . . 734
\fancyfoot . . . . .
 2540, 2548, 2558,
 2569, 2573, 2586,
 2602, 2656, 2658,
 2662, 2672, 2682,
 2691, 2696, 2700, 2705
 \fancyhead . . . . . 2535, 2536,
 2537, 2538, 2543,
 2544, 2545, 2546,
 2552, 2554, 2555,
 2562, 2564, 2565,
 2566, 2574, 2575,
 2577, 2580, 2587,
 2588, 2590, 2593,
 2655, 2666, 2667,
 2668, 2676, 2677,
 2678, 2686, 2687,
 2689, 2690, 2694, 2695
 \fancyheadoffset . .
 . . . . . 2599, 2669, 2679
 \fancyhf . . . . . 2522, 2649
 \fancypagestyle 2521, 2648
 \fi 54, 62, 70, 79, 87, 99,
 111, 119, 127, 137,
 158, 164, 177, 182,
 204, 209, 230, 231,
 243, 255, 257, 259,
 261, 263, 265, 267,
 269, 271, 273, 275,
 277, 279, 281, 283,
 285, 287, 289, 291,
 293, 295, 297, 302,
 304, 306, 308, 310,
 312, 313, 322, 324,
 338, 340, 346, 351,
 356, 362, 373, 377,
 386, 390, 392, 415,
 416, 429, 440, 459,
 496, 500, 509, 528,
 530, 534, 537, 564,
 565, 566, 630, 644,
 662, 684, 696, 727,
 728, 729, 735, 742,
 751, 754, 806, 807,
 823, 837, 841, 866,
 1227, 1246, 1252,
 1256, 1264, 1280,
 1285, 1290, 1295,
 1296, 1301, 1302,
 1310, 1316, 1317,
 1318, 1323, 1343,
 1355, 1365, 1372,
 1378, 1394, 1430,
 1434, 1443, 1449,
 1454, 1460, 1474,
 1475, 1484, 1490,
 1491, 1495, 1513,
 1521, 1522, 1528,
 1549, 1552, 1556,
 1562, 1565, 1568,
 1571, 1574, 1577,
 1580, 1584, 1588,
 1627, 1751, 1763,
 1766, 1773, 1774,
 1783, 1785, 1797,
 1803, 1804, 1805,
 1811, 1814, 1815,
 1819, 1820, 1825,
 1837, 1842, 1847,
 1851, 1852, 1853,
 1854, 1855, 1856,
 1857, 1865, 1866,
 1872, 1874, 1893,
 1921, 1928, 1956,
 1960, 1961, 1962,
 1984, 2006, 2027,
 2033, 2037, 2043,
 2049, 2054, 2066,
 2068, 2073, 2081,
 2082, 2090, 2098,
 2110, 2112, 2114,
 2116, 2117, 2120,
 2122, 2144, 2173,
 2180, 2196, 2199,
 2203, 2214, 2230,
 2231, 2243, 2266,
 2267, 2275, 2283,
 2294, 2313, 2314,
 2322, 2328, 2339,
 2348, 2350, 2369,
 2382, 2384, 2392,
 2394, 2398, 2405,
 2409, 2423, 2426,
 2427, 2428, 2463,
 2470, 2492, 2496,
 2508, 2513, 2517,
 2518, 2527, 2529,
 2530, 2535, 2536,
 2541, 2550, 2560,
 2571, 2573, 2583,
 2584, 2586, 2596,
 2597, 2600, 2603,
 2626, 2645, 2656,
 2659, 2665, 2675,

```

\texttt{2685, 2691, 2692}	1245, 1253, 1260,	\hspace 1640,
\texttt{2696, 2697, 2703}	1262, 1283, 1286,	1651, 1660, 1685,
\texttt{2706, 2707, 2725}	1288, 1289, 1299,	1697, 1718, 2246, 2300
\texttt{2736, 2738, 2802}	1307, 1313, 1435,	\texttt{\Huge} 1995, 1997,
\texttt{2824, 2854, 2892}	1464, 1481, 1487,	1999, 2001, 2003, 2005
\texttt{2909, 2940, 2941}	1506, 1508, 1509,	\texttt{\hypersetup}
\texttt{2947, 2958, 2966}	1515, 1925, 2211,	502, 508, 510, 1878
\texttt{2972, 2975, 2979, 2994}	2215, 2220, 2247,	
\texttt{\firstpagestyle} 2647	2248, 2269, 2270,	I
\texttt{\floatname} 809	2272, 2276, 2278,	\texttt{\if} 299
\texttt{\flushbottom} 674, 676, 678, 680, 682	2285, 2316, 2317,	\texttt{\if@ACM@acmthm} 65, 2868
\texttt{\footnote} 2401	2319, 2323, 2325, 2330	\texttt{\if@ACM@affiliation@obeypunctuation} 1324,
\texttt{\footnotemark} 481, 1349, 1358, 2371, 2372, 2399	\texttt{\geometry}	2095, 2110, 2112,
\texttt{\footnoterule} 653	570, 573, 580, 587,	2114, 2115, 2117, 2120
\texttt{\footnotesep} 457, 470	594, 601, 608, 615, 622	\texttt{\if@ACM@anonymous} 114,
\texttt{\footnotesize} .. 463, 2505, 2519, 2540, 2548, 2558, 2569, 2573, 2577, 2586, 2658, 2662, 2672, 2682, 2691, 2696, 2702	\texttt{\getrefnumber} 1427, 1451, 1525, 2398	1282, 1292, 1297,
\texttt{\footnotetext} .. 1352, 1354, 1361, 1364, 1371	\texttt{\global} 402,	1321, 1341, 1350,
\texttt{\footnotetextauthorsaddresses} 1795, 1801	405, 441, 461, 740,	1359, 1368, 1759,
\texttt{\footnotetextcopyrightpermission} 1806	750, 753, 821, 848,	1771, 1799, 2515, 2967
\texttt{\footrulewidth} 2524, 2651	1233, 1247, 1276,	\texttt{\if@ACM@authordraft} 130, 548, 1807
\texttt{\format} 32	1278, 1279, 1320,	\texttt{\if@ACM@authorversion} 82, 1813, 1829
\texttt{\frenchspacing} 2995	1889, 1890, 1894,	\texttt{\if@ACM@badge} 1403, 1950, 2059, 2075
\texttt{\fulltextwidth} 829, 833, 849	1896, 2104, 2106,	\texttt{\if@ACM@balance} 102, 2920, 2944
	2109, 2113, 2118,	\texttt{\if@ACM@citypresent} 2184, 2197
G	2121, 2189, 2190,	\texttt{\if@ACM@countrypresent} 2186, 2200
\texttt{\g@addto@macro} 1263, 1293, 1294, 1309, 1315, 1322, 1342, 1349, 1351, 1354, 1358, 1360, 1363, 1369, 1370, 1375, 1377, 1483, 1489, 1510, 1517, 1756, 1760, 1762, 1767, 2213, 2226, 2274, 2281, 2290, 2321, 2327, 2335, 2371, 2372	2191, 2208, 2232, 2233, 2243, 2295, 2298, 2340, 2377, 2380, 2458, 2462, 2923, 2925, 2927, 2939	\texttt{\if@ACM@instpresent} 2182, 2194
	\texttt{\grantnum} 23, 2957	\texttt{\if@ACM@journal} 150, 205,
	\texttt{\grantsponsor} .. 23, 2956	778, 1249, 1470,
		1868, 2102, 2365, 2388
H		\texttt{\if@ACM@journal@bibstrip} 151,
	\texttt{\hbox} 472, 1782, 1787, 2096	1800, 1817, 1833,
	\texttt{\headrulewidth} 2523, 2650	1845, 2415, 2532, 2652
	\texttt{\hfill} 2086, 2461	\texttt{\if@ACM@maketitle@typeset} 915, 1432
	\texttt{\href} 1953, 1958, 2040, 2052, 2064, 2079, 2978	\texttt{\if@ACM@manuscript} 149,
	\texttt{\hrule} 647, 654, 2086	240, 1467, 1816, 1826
	\texttt{\hsize} 464, 1781, 2028, 2029,	\texttt{\if@ACM@natbib}
	2056, 2058, 2084,	106, 245, 336, 513
	2124, 2241, 2297, 2342	
	\texttt{\hskip} 367,	
	381, 411, 424, 428,	
	1955, 2042, 2051,	
	2067, 2076, 2097, 2914	

\if@ACM@natbib@override	1965, 1987, 2008,	2277, 2284, 2318,
	106	2324, 2329, 2366,
\if@ACM@newfonts	697, 708	2374, 2386, 2404,
\if@ACM@nonacm	.. 90,	2409, 2421, 2428,
557, 1426, 1450,	2614, 2653, 2773,	2506, 2517, 2526,
1524, 1806, 1844,	2810, 2840, 2897, 2921	2711, 2734, 2738,
2365, 2410, 2539,	\ifcsname	2958, 2975, 2977, 2991
2547, 2557, 2568,	\ifdim 344, 364, 396, 421, 2460	\ifxetex
2576, 2589, 2657,	\IfFileExists 699, 702, 705	714
2661, 2671, 2681, 2701	\IfInteger	\ignorespaces 417, 457,
\if@ACM@printacmref	\ifluatex	470, 740, 1328,
1444, 1891	\ifNAT@numbers	1329, 1331, 1344,
\if@ACM@printccs	\ifnum	2100, 2101, 2103,
... 1438, 1861	153,	2105, 2106, 2107,
\if@ACM@printfolios	159, 165, 178, 356,	2108, 2110, 2354,
1455, 2527, 2529,	357, 371, 375, 384,	2393, 2400, 2408, 2915
2535, 2536, 2573,	388, 1427, 1451,	\immediate
2586, 2656, 2691, 2696	1519, 1520, 1521,	439, 536
\if@ACM@review	1525, 1545, 1550,	\includecomment
. 73, 2448, 2465, 2472	1553, 1557, 1563,	... 2961, 2965, 2971
\if@ACM@screen	1566, 1569, 1572,	\includegraphics
49, 501, 2960	1575, 1578, 1581,	1954, 1959,
\if@ACM@sigchiamode	1585, 1773, 2252,	2041, 2053, 2065, 2080
152, 448,	2305, 2347, 2349,	\indent
556, 733, 831, 838,	2398, 2628, 2630, 2699	2896
1783, 1785, 2243, 2598	\ifPDTeX	\input
\if@ACM@timestamp	\IfSubStr	686
.. 122, 2497, 2601, 2698	\ifvmode	\InputIfFileExists ..
\if@ACM@urlbreakonhyphens	\ifvoid	25
57, 498	\ifx	\institution
\if@acmowned	210, 254, 256, 258,	12, 1329, 2100, 2355
1534	260, 262, 264, 266,	\interfootnotelinepenalty
\if@Description@present	268, 270, 272, 274,	451
736,	276, 278, 280, 282,	\interlinepenalty
749, 752, 820, 2379	284, 286, 288, 290,	368, 425, 451
\if@filesw	292, 294, 296, 301,	\item
437, 535	303, 305, 307, 309,	2914
\if@insideauthorgroup	311, 532, 1244,	\itshape
1271, 1277	1255, 1259, 1281,	1818, 2770,
\if@nobreak	1284, 1298, 1300,	2771, 2792, 2793,
\if@noskipsec	1305, 1306, 1312,	2806, 2818, 2838, 2905
\if@printcopyright	1374, 1426, 1479,	J
1530, 1821	1480, 1486, 1493,	\jobname
\if@printpermission	1505, 1514, 1524,	436, 439
1532, 1814	1764, 1794, 1798,	K
\if@twocolumn	1838, 1847, 1850,	\kern 646, 647, 653, 654, 2086
2945	1851, 1852, 1862,	\keywords
\if@undescribed@images	1867, 1924, 1952,	16, 1424
738, 741	1957, 2030, 2034,	L
\ifcase	2039, 2047, 2050,	\l@section
	2063, 2071, 2078,	444
184, 211, 484, 568,	2088, 2177, 2210,	\l@subsection
633, 669, 785, 852,	2218, 2219, 2271,	444, 445
980, 1391, 1592,		\l@subsubsection
1630, 1902, 1931,		446
		\labelenumi
		860
		\labelenumii
		861
		\labelenumiii
		862
		\labelenumiv
		863

\labelsep 869,
 877, 882, 892, 897,
 900, 902, 904, 906, 2914
 \labelwidth . 892, 897,
 900, 902, 904, 906, 909
 \LARGE 1989,
 1991, 1993, 2016,
 2018, 2020, 2022,
 2024, 2156, 2159, 2644
 \Large 2147, 2165, 2783,
 2784, 2786, 2787, 2789
 \large 1808,
 2152, 2157, 2160,
 2777, 2778, 2780, 2781
 \lastbox 406, 2389
 \leaders 2086
 \leavevmode 340, 2086, 2299
 \leftmargin 891,
 896, 899, 901, 903, 905
 \leftmargini 875,
 876, 877, 878, 891, 892
 \leftmarginii 881,
 882, 883, 884, 896, 897
 \leftmarginiii
 ... 884, 885, 899, 900
 \leftmarginiv
 ... 885, 886, 901, 902
 \leftmarginv
 ... 886, 887, 903, 904
 \leftmarginvi 887, 905, 906
 \leftskip . 2085, 2343, 2766
 \let 275, 277, 289,
 291, 293, 319, 358,
 473, 474, 514, 515,
 516, 517, 518, 519,
 522, 526, 668, 730,
 744, 745, 747, 748,
 755, 756, 757, 758,
 759, 760, 761, 762,
 763, 764, 765, 766,
 767, 768, 769, 770,
 771, 772, 773, 774,
 811, 812, 816, 817,
 826, 827, 832, 833,
 834, 895, 910, 914,
 1332, 1333, 1334,
 1335, 1336, 1425,
 1498, 1765, 1776,
 1777, 1778, 1779,
 1791, 1792, 1793,
 1796, 1802, 1875,
 1889, 1890, 2119,
 2208, 2232, 2295,
 2301, 2340, 2345,
 2396, 2397, 2431,
 2432, 2434, 2435,
 2440, 2441, 2442,
 2444, 2445, 2446,
 2716, 2718, 2720,
 2721, 2723, 2729,
 2732, 2735, 2980,
 2981, 2988, 2989, 2990
 \libertineLF 732
 \lineskip 2300, 2344
 \linespacing 434, 435
 \liningnums 730
 \list 908
 \listsep 889, 890, 894
 \listparindent 893
 \LoadClass 233
 \long 449, 460, 811,
 815, 826, 1432,
 1435, 1437, 1756, 2437
 \loop 2457, 2629
 \LTX@adddotafter
 2735, 2738
 \makeatletter 431
 \makebox 1808, 2638
 \makelabel 910
 \MakeTextUppercase
 2211, 2213,
 2768, 2777, 2780,
 2783, 2786, 2796, 2800
 \maketitle 20, 1769
 \MakeUppercase 2722
 \marginfigure 814
 \marginfigure (environment) 31
 \marginpar 449,
 813, 819, 828, 1951
 \marginparsep 830, 2599
 \marginparwidth 830, 2599
 \marginable 825
 \marginable (environment) 31
 \mathchardef 2279, 2282
 \mbox 297
 \mdseries
 2010, 2012, 2014,
 2018, 2020, 2022,
 2024, 2026, 2169, 2172
 \medskip 1904, 1906,
 1908, 1910, 2233,
 2235, 2299, 2383, 2406
 \MessageBreak 155, 161,
 167, 168, 169, 170,
 171, 172, 173, 174, 175
 \metadata@authors
 ... 1875, 1876, 1879
 \mktitle@bx 1768,
 1933, 1935, 1937,
 1939, 1941, 1943,
 1945, 1947, 1949,
 2038, 2057, 2085,
 2233, 2298, 2299, 2377
 \month 1390, 2509
 \moveleft 848
 \multiply 2635
 \N
 \NAT@@setcites 315
 \NAT@aysep 306
 \NAT@citetp 522
 \NAT@close
 255, 257, 259, 261, 304
 \NAT@cmprs 283, 285, 287
 \NAT@cmt 310
 \NAT@ctype 522
 \NAT@find@eq 298
 \NAT@fullfalse 522
 \NAT@longnamestrue 295
 \NAT@merge 289, 291, 293
 \NAT@nmfmt 297
 \NAT@numbersfalse 269
 \NAT@numberstrue 271, 273
 \NAT@open 255,
 257, 259, 261, 302, 522
 \NAT@partrue 522
 \NAT@rem@eq 300
 \NAT@sep 263, 265, 267, 312
 \NAT@sort 279, 281, 287
 \NAT@superfalse 271
 \NAT@supertrue 273
 \NAT@swafalse 521
 \NAT@up 297
 \NAT@yrsep 308
 \NeedsTeXFormat 1

\newblock	523	2148, 2153, 2162,	1128, 1132, 1136,
\newbox ..	1768, 2092, 2237	2163, 2165, 2166,	1140, 1144, 1148,
\newcommand .	325, 331,	2454, 2821, 2836,	1152, 1155, 1159,
	529, 740, 1239,	2848, 2851, 2912, 2995	1162, 1167, 1171,
	1319, 1373, 1410,	\normalparindent . . . 645	1175, 1179, 1183,
	1415, 1478, 1500,	\normalsize	1187, 1191, 1195,
	2108, 2115, 2504,	2007, 2148, 2162,	1199, 1203, 1207,
	2755, 2948, 2957, 2973	2163, 2166, 2455, 2995	1211, 1215, 1219,
\newcount .	1267, 1269, 2451	\num@authorgroups . . .	1391, 1392, 1393,
\newcounter	1499, 2500, 2502	1267,	1593, 1595, 1598,
\newdimen ...	829, 867,	1278, 1773, 2255,	1600, 1601, 1603,
	2238, 2607, 2609, 2611	2259, 2261, 2308, 2349	1605, 1607, 1610,
\newenvironment . . .	814, 825, 1755	\num@authors	1613, 1616, 1618,
		1269, 1276, 2347	1621, 1624, 1631,
\newfloat	808	\number 356	1642, 1653, 1661,
\newif	149, 150,	\numberline 376, 389	1667, 1673, 1687,
	151, 152, 697, 736,	\numexpr 2499, 2501, 2503	1699, 1706, 1720,
	738, 915, 1271,	\nxandlist 1876	1727, 1733, 1740,
	1403, 1530, 1532,	O	1745, 1905, 1907,
	1534, 2182, 2184, 2186	\onehalfspacing 242	1909, 1911, 1913,
\newlength	1405, 1407, 1408, 2450	\openout 439	1915, 1917, 1919,
\newsavebox	2449	\or 187, 189,	1934, 1936, 1938,
\newskip	889, 2239	191, 193, 195, 197,	1940, 1942, 1944,
\newtheorem		199, 201, 214, 216,	1946, 1948, 1968,
	2871, 2874, 2877,	218, 220, 222, 224,	1970, 1972, 1974,
	2880, 2883, 2887, 2890	226, 228, 486, 487,	1976, 1978, 1980,
\newtheoremstyle . . .	2825, 2855	488, 489, 490, 491,	1982, 1990, 1992,
		493, 494, 572, 579,	1994, 1996, 1998,
\newwrite	438	586, 593, 600, 607,	2000, 2002, 2004,
\next	2713, 2715, 2725	614, 621, 635, 636,	2011, 2013, 2015,
\nobreak	397, 2406	637, 639, 640, 641,	2017, 2019, 2021,
\noindent		642, 643, 671, 672,	2023, 2025, 2128,
	. 447, 1494, 1793,	673, 675, 677, 679,	2130, 2132, 2134,
	1864, 1873, 1904,	681, 683, 787, 788,	2136, 2138, 2140,
	1906, 1908, 1910,	789, 790, 791, 793,	2142, 2151, 2154,
	1930, 1951, 2038,	796, 801, 854, 855,	2155, 2158, 2161,
	2045, 2048, 2072,	856, 857, 858, 859,	2164, 2167, 2170,
	2086, 2087, 2089,	864, 865, 985, 989,	2257, 2258, 2260,
	2175, 2233, 2234,	993, 997, 1001,	2262, 2310, 2476,
	2298, 2344, 2377,	1008, 1012, 1016,	2478, 2480, 2482,
	2378, 2406, 2407, 2906	1020, 1024, 1028,	2484, 2486, 2488,
\noindentparagraph .		1031, 1037, 1043,	2490, 2542, 2551,
	. 1916, 2755	1049, 1055, 1059,	2561, 2616, 2621,
\nolinkurl	2279,	1063, 1066, 1070,	2660, 2670, 2680,
	2282, 2325, 2327, 2362	1074, 1076, 1078,	2775, 2776, 2779,
\normalbaselines . . .	2242	1082, 1084, 1088,	2782, 2785, 2788,
\normalcolor	660	1092, 1096, 1100,	2794, 2798, 2812,
\normalfont		1104, 1108, 1112,	2813, 2814, 2815,
	. 472, 1494, 1787,	1116, 1120, 1124,	2816, 2817, 2822,
			2823, 2842, 2843,

	\parbox	552,	\raisebox
2844, 2845, 2846,	561, 2044, 2062,	1808, 2040, 2052,	
2847, 2852, 2853,	2069, 2077, 2454, 2642	2064, 2079, 2638, 2640	
2899, 2900, 2901,	\parindent 631, 645, 876,	\real@adddotsafter ..	
2902, 2903, 2904,	1796, 1802, 1812,	2720, 2723	
2907, 2908, 2924,	2751, 2767, 2807, 2837	\realSectionformat .	
2926, 2928, 2930,	\parskip 631, 1812	2716, 2728, 2729	
2932, 2934, 2936, 2938	\part 2760	\received 19, 1478	
\orcid 10, 1344	\PassOptionsToClass	\RecordChanges 17	
\outer@nobreak 845	145, 146	\ref 2418, 2425	
	\pdfgentounicode 694	\refname 248, 249	
P	\pdfglyptounicode 687, 688,	\refstepcounter 360	
\p@ 442,	689, 690, 691, 692, 693	\relax 153, 159, 165, 178,	
631, 638, 646, 647,	476	185, 212, 298, 299,	
653, 654, 2740,	\pdfstringdefDisableCommands	342, 361, 363, 367,	
2744, 2748, 2749,	381, 395, 410, 420,	381, 395, 410, 420,	
2752, 2753, 2756,	\phantomsection 248, 439, 485, 569,	428, 439, 485, 569,	
2757, 2761, 2762, 2912	249, 2387, 2952	634, 668, 670, 786,	
\PackageError 54,	\popQED 2917	853, 981, 1268,	
62, 70, 79, 87, 99,	\position 12, 1328,	1270, 1276, 1278,	
103, 111, 119, 127, 137	1332, 1333, 1334,	1373, 1374, 1427,	
\PackageInfo 51,	1335, 1336, 2100, 2354	1451, 1505, 1514,	
53, 59, 61, 67, 69,	\postcode 12, 1335, 2100, 2353	1524, 1525, 1545,	
75, 78, 84, 86,	printonly (environment) 22	1550, 1553, 1557,	
92, 98, 108, 110,	\ProcessOptionsX 147	1563, 1566, 1569,	
116, 118, 124, 126,	\proof 2910	1572, 1575, 1578,	
132, 136, 1007,	\proofname 2910	1581, 1585, 1592,	
1036, 1042, 1048, 1054	\protect 376, 389	1630, 1791, 1792,	
\PageIndex 15	\protected@edef	1903, 1932, 1966,	
\pageref 2511	361, 452, 466	1988, 2009, 2126,	
\pagestyle 2605	\providecommand	2150, 2240, 2250,	
\par 341, 397, 433, 656,	523, 527, 2805	2251, 2252, 2253,	
843, 1494, 1796,	\ProvidesClass 5	2256, 2259, 2261,	
1802, 1814, 1818,	\ProvidesFile 3	2263, 2265, 2268,	
1864, 1873, 1904,	\ps@headings 2442, 2446	2300, 2303, 2304,	
1906, 1908, 1910,	\ps@myheadings 2441, 2445	2305, 2306, 2309,	
1933, 1935, 1937,	\ps@plain 2440, 2444	2312, 2315, 2347,	
1949, 2048, 2055,	\pushQED 2911	2349, 2371, 2398,	
2072, 2083, 2086,	\put 2468, 2494	2452, 2474, 2475,	
2089, 2091, 2112,		2477, 2479, 2501,	
2114, 2116, 2117,		2503, 2506, 2534,	
2175, 2179, 2233,		2615, 2617, 2618,	
2235, 2242, 2244,		2619, 2622, 2623,	
2272, 2274, 2281,	\qed 2911	2624, 2627, 2628,	
2290, 2299, 2301,	\quad 418, 2553,	2630, 2633, 2634,	
2319, 2321, 2327,	2556, 2563, 2567, 2700	2635, 2636, 2654,	
2335, 2343, 2345,		2699, 2711, 2734,	
2375, 2376, 2377,		2738, 2774, 2811,	
2379, 2393, 2406,		2841, 2898, 2912, 2922	
2429, 2433, 2437, 2910	\raggedright	\removelastskip 433	
\paragraph 2751	2044, 2085, 2343		

```

\renewcommand . . . . . 247
  251, 252, 255, 257,
  259, 261, 263,
  265, 267, 317,
  734, 907, 1273,
  1338, 1757, 1780,
  2358, 2523, 2524,
  2650, 2651, 2739,
  2743, 2747, 2751, 2760
\renewenvironment . . . . .
  . 810, 908, 1431, 2910
\repeat . . . . . 2460, 2632
\RequirePackage 29, 30,
  31, 234, 235, 236,
  237, 238, 239, 241,
  244, 246, 475, 512,
  538, 539, 549, 558,
  567, 648, 695, 709,
  715, 716, 720, 721,
  724, 725, 726, 776,
  1496, 2439, 2929,
  2931, 2933, 2935, 2937
\reset@font . . . . . 450, 463
\reversemarginpar . . . . . 629
\rightarrow . . . . . 1502
\rightskip . . . . . 2765
\rlap . . . . . 2639
\rule . . . . . 457, 470, 2641

  S
\savebox . . . . . 2454
screenonly (environment) . . . . . 22
\scriptsize . . . . . 2457, 2461
\scshape . . . . . 2808, 2895
\section . . . . . 248,
  1912, 1914, 1918,
  1920, 2391, 2739, 2951
\section@raggedright . . . . .
  . . . . . 2764, 2768,
  2769, 2777, 2778,
  2780, 2781, 2783,
  2784, 2786, 2787,
  2789, 2790, 2791,
  2796, 2797, 2800, 2801
\Sectionformat . . . .
  . . . . . 2712, 2716, 2718, 2729
\SelectFootnoteRule . . . . .
  . . . . . 649, 651
\setbox . . . . . 406, 461,
  848, 2038, 2057,
  2085, 2096, 2233,
  2243, 2298, 2377, 2389
\setcitestyle . . . . .
  . . . . . 24, 252, 326, 332
\setcopyright . . . . . 17, 1589
\setcounter . . . . . 1786,
  1859, 1927, 2501,
  2503, 2772, 2795, 2799
\setkeys . . . . . 38, 157,
  163, 1232, 1465,
  1589, 2221, 2222,
  2227, 2228, 2286,
  2287, 2291, 2292,
  2331, 2332, 2336, 2337
\setlength . . . . . 631, 632, 638,
  645, 869, 870, 875,
  881, 884, 885, 886,
  887, 1406, 1409, 2456
\setmonofont . . . . . 717, 722
\settopmatter . . . . .
  . . . . . 19, 96,
  1465, 1466, 1468,
  1471, 1473, 1476, 2414
\setTrue . . . . . 432
\SetWatermarkColor . . . . .
  . . . . . 551, 560
\SetWatermarkFontSize . . . . .
  . . . . . 550, 559
\SetWatermarkText 552, 561
\sfdefault . . . . . 734
\sffamily . . . . .
  1989, 1991, 1993,
  1995, 1997, 1999,
  2003, 2147, 2152,
  2156, 2519, 2644,
  2768, 2769, 2770,
  2777, 2778, 2780,
  2781, 2786, 2787,
  2796, 2797, 2800, 2801
\shortauthors . . . . .
  20, 1298,
  1299, 1306, 1307,
  1309, 1312, 1313,
  1315, 1888, 1890, 2518
\shortcite . . . . . 526, 529
\shorttitle . . . . .
  2538, 2546,
  2556, 2567, 2574, 2587
\showeprint . . . . . 2973
\sidebar . . . . . 808
  sidebar (environment) . . . . . 31
\skip . . . . . 659
\small . . . . . 450, 813, 820,
  828, 1494, 1904,
  1906, 1908, 1910,
  2153, 2389, 2406, 2656
\smallskipamount . . . . . 890
\space . . . . . 385, 1275,
  1340, 1884, 2120,
  2958, 2982, 2985, 2993
\specialcomment . . . . . 2949
\standardpagestyle . . . . . 2520
\startPage . . . . . 16, 1420
\state . . . . . 12, 1334, 2100, 2357
\stepcounter 1352, 1354,
  1361, 1364, 1371, 1504
\streetaddress . . . . .
  . . . . . 12, 1332, 2100, 2352
\string . . . . . 536, 1275,
  1340, 1422, 2402,
  2403, 2982, 2985, 2993
\strut . . . . . 2062, 2077
\strutbox . . . . . 457, 470
\subsection . . . . . 2743
\subsubsection . . . . . 2747
\subtitle . . . . . 10, 1265
\subtitlenote . . . . . 14, 1357

  T
\teaserfigure . . . . . 1755
\teaserfigure (environment) . . . . .
  . . . . . 19
\terms . . . . . 16, 1422
\textbf . . . . . 1507, 1519
\textbullet . . . . . 479, 1506,
  2553, 2556, 2563, 2567
\textcolor . . . . . 2644
\textheight . . . . . 2460
\textit . . . . . 1520,
  2416, 2420, 2421, 2422
\textrightarrow . . . . .
  . . . . . 480, 1502, 1516
\textwidth . . . . . 830, 849, 850,
  1781, 2028, 2056,
  2084, 2124, 2250, 2297
\thanks . . . . . 14, 1757, 2437
\thankses . . . . .
  . . . . . 1760, 1762, 1794, 2437
\the . . . . . 1388, 1390,
  2457, 2461, 2509, 2635

```

\theACM@time@hours .		U		\vtop 2243
2503, 2510	\unskip 409, 478,			
\theACM@time@minutes 2510	657, 1331, 1337,			W
\theenumi 860	1344, 2097, 2100,			\wd 850, 2097
\theenumii 861	2101, 2103, 2105,			\write 536
\theenumiii 862	2106, 2107, 2108,			
\theenumiv 863	2120, 2179, 2352,			X
\thefootnote 1780	2353, 2354, 2355,			\xdef 302,
\theoremstyle 2866, 2869, 2885, 2893	2356, 2357, 2358,			304, 306, 308, 310, 312
\thepage 2511, 2527, 2529,	2359, 2360, 2362,			Y
2535, 2536, 2573,	2400, 2408, 2425, 2438			\year 1388, 2509
2586, 2656, 2691, 2696	\unvbox 462, 661, 666			
\thispagestyle 1929	\upshape 907			Z
\thmname 2835, 2865	\url 1628, 2958			\z@ 281, 285, 344, 364,
\thmnote 2835, 2865	\UrlBreakPenalty			396, 406, 421, 434,
\thmnumber 2835, 2865	2279, 2282			457, 470, 632, 667,
\thr@@ 293	\urlstyle 483, 492, 495			780, 784, 795, 875,
\time 2498, 2501, 2503	\usebox 2468, 2494			881, 893, 1796,
\title 10, 2402	\usepackage			1802, 1808, 1812,
\titlenote 14, 1348, 2403	V			1894, 1896, 2040,
\topsep 894, 898, 2912	\value 1521			2052, 2064, 2079,
\trivlist 2913	\vbox 461,			2343, 2389, 2523,
\tw@ 291	848, 2038, 2057,			2524, 2608, 2610,
\two@digits 2509, 2510	2085, 2233, 2298, 2377			2612, 2638, 2640,
\twocolumn 1939, 1941, 1943, 1945, 1947	\vskip 398, 433, 659, 667, 843			2650, 2651, 2739,
	\vspace 2980			2743, 2747, 2755,
				2760, 2767, 2819, 2849
				2766, 2767, 2819, 2849
				\z@skip 433, 843, 898, 2766